LASER B1
SYLLABUS

Area: Foreign Languages (English)

Unit 1: WELCOME BACK!

OBJECTIVES

1. Read an article about a new school year for teenagers all round the world, appreciating the value of reading as a source of enjoyment.

2. Learn vocabulary about school and be able to use it in written activities.

3. Study the present simple and present continuous and complete the related exercises in the suitable style.
4. Listen to students talking about school subjects and education and answer the relevant questions accurately.

5. Study the use of stative verbs through several written activities and reflect about how the foreign language works in communicative situations.

6. Listen and be able to recognize the sounds /iː/ and /ɪ/ and use them in oral expressions.
7. Speak about school matters and subjects in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Understand the use of paragraphs when doing a writing task being able to use them in the appropriate way.

9. Learn to write informal letters 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

Present simple
· To be (positive, negative, interrogative)
· Regular verbs (positive, negative, interrogative)
· Emphatic present simple
Present continuous
· Positive, negative, interrogative.

Stative verbs

· Like, hate, love, want, wish, prefer, believe, etc.

VOCABULARY

Topic: Education.

· Topic vocabulary
· Patterns
USE OF ENGLISH

· Instructions in class: Discuss the following…,Do the reading exercise…, Complete the advertisement…Tick the correct sentences…,Write the final version…, etc.

· Unit revision
PRONUNCIATION

· Practice the pronunciation of /iː/ and /ɪ/.

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some pictures and match each one of them to the relevant subjects, so as to introduce the listening exercise.

2. Listen to students talking about their school life and complete a table about the school subjects.

3. Listen to the students again and answer to several questions with a word or short phrase.

4. Practice listening for the sounds /iː/ and /ɪ/ in the Soundsation section.

5. Listen to an interview with a student and answer some questions.

6. Listen to the classmates when talking about their school lives.

SPEAKING

1. Introduce the topic of education through personal responses in the Get warmed up! section.

2. Answer some questions about a student talking about her school life.

3. Answer personal questions about school habits, and write down some notes about themselves and about their partners.
4. Report back to the class about personal answers related to school habits and also about the classmates’.
5. Study the Speaking Database section on page 174.

READING

1. Read an article about different students from different countries talking about the new school year, and complete a table with the relevant information.

2. Answer several true and false questions about the reading text.

3. Match several questions from the reading text with the student who has mentioned each statement.

4. Read the Grammar Database explanations on pages 175, 176 and 177 before tackling some exercises.

5. Read some sentences and choose the correct form of certain verbs so as to practice the use of the present simple and continuous.

6. Match some vocabulary about education with the suitable definitions in the Dictionary corner section.

7. Learn the use of stative verbs by ticking the correct sentences.
8. Read a diary entry and fill in the gaps with the suitable words.

9. Do an exercise about putting in order different parts of a letter about the first day of class for a student who has changed school, so as to practice paragraphing.

10. Match each part of the letter with its purpose.

11. Read a model of informal letter and answer the relevant comprehension questions.

12. Read a writing task and answer some related questions so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about education in the Dictionary corner section.

2. Complete some sentences with the correct form of the present tense.

3. Further practice the use of the present simple and present continuous by filling in the gaps in some sentences with the correct form of the verb, being careful with the position of adverbs.

4. Transform some positive sentences into negative and interrogative ones.

5. Complete an advertisement about a German Language school with the appropriate vocabulary.

6. Complete a cloze text about a student’s report from his Geography teacher with the suitable words.
7. Make a plan to write an informal letter by following some guidelines and using the Composition Planner 1 (SB page 152).

8. Produce an informal letter to a pen-friend about the first day back at school after the summer holidays.

LANGUAGE AWARENESS

· Learning vocabulary to talk about education.

· Study of the present simple and present continuous.

· Learning to give personal information.

· Learning to use stative verbs.

· Learning to write informal letters.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of studying languages in order to have more opportunities in the future.

· Being conscious about the benefits of studying using internet as a way to learn online, but being aware of the damage it can cause if we don’t make a moderate use of computers.
· References to books adapted to the students’ needs.
· LINKS TO OTHER SUBJECTS: Geography, IT.

WORKBOOK ACTIVITIES

· Read six book adverts and match each one of them to the suitable student.

· Practice the use of the present simple and continuous by choosing the correct phrase.

· Complete a cloze text about a Korean boy who is studying in France with the suitable vocabulary.

· Complete sentences using the correct form of several verbs.

· Read the Grammar database on page 175 in order to be able to complete an exercise using the present simple and continuous.

· Correct some sentences with the appropriate present form and rewrite them.
· Put some sentences in order so as to practice the present forms.

· Complete some phrases by putting the verbs into the correct tense.

· Use the emphatic present simple to complete some replies.

· Do a crossword with vocabulary about school education and use these words in order to complete a cloze text about learning on the internet.

· Practice the use of stative verbs by choosing the correct words or phrases.

· Tick the correct statements so as to further understand the use of stative verbs.

· Consolidate the present simple and continuous by completing some sentences with the correct forms.
· Read a text about a student who need help to pass an exam and correct the mistakes with verb tenses.

· Do a quick check of present tenses by answering to some questions.

· Complete an informal letter about a student who has just changed school with the appropriate sentences.

· Divide the text into paragraphs and choose a topic for each one.

· Add extra sentences to the informal letter in the suitable places.

· Listen to a teacher talking to a student about a language school and fill in the missing information in a brochure.

CROSS-CURRICULAR ITEMS

· Geography: Students read a text about teenagers studying in different parts of the world such as Greece, Spain, Poland or Ghana and can take this opportunity to learn more about these countries.

· IT: Students read a text about learning on 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: paragraphing, informal letters.

3. Reading: scanning for specific information.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 1-2
7. WB: Check your Progress units 1-2
8. WB: Check your Progress units 1-8

9. TB: Photocopiable Unit Test 1
10. TB: Photocopiable Term Test 1: Units 1-5
Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about a usual school week.

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

· Use consciously his/her linguistic knowledge in order to listen to students talking about their school life.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the school habits 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: Revision Units 1-2
· WB: Check your Progress units 1-2

· WB: Check your Progress units 1-8

· TB: Photocopiable Unit Test 1

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 1

· SB: Composition Planner 1
· SB: Role-play activities
· SB: Pattern and collocation database
· SB: Phrasal verb database
· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 2: THE WEIRD AND THE UNEXPLAINED

OBJECTIVES

1. Read an article about strange and mysterious events happened in America, appreciating the value of reading as a source of fun.

2. Learn vocabulary about mysteries and be able to use it in written activities.

3. Study the past simple and past continuous and complete the related exercises in the suitable style.
4. Listen to people talking about strange experiences and answer the relevant questions accurately.

5. Study the use of the structures used to and would and reflect about how the foreign language works in communicative situations through different activities.

6. Listen and be able to produce the sounds /iː/ and /ɪ/ and use them in oral expressions.

7. Learn to describe photographs and to talk about mysteries in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Understand the use of descriptive language when doing a writing task being able to use it in the appropriate way.

9. Learn to write short stories 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 simple
· Regular verbs: Positive, negative, question form
· Irregular verbs: Positive, negative, question form
· Emphatic past simple
Past continuous

· Positive, negative, question form.

Used to and would

· Positive, negative, question form.

VOCABULARY

Topic: Mysteries.

· Topic vocabulary
· Collocations
USE OF ENGLISH

· Instructions in class: Read the article…, Complete each sentence…, Listen again…Look back at unit 1…, Read the story…, etc.

· Unit revision
PRONUNCIATION

· Practice the pronunciation of /iː/ and /ɪ/.

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some pictures and speak about them, so as to introduce the listening exercise.

2. Listen to four friends talking about strange experiences and match each speaker with the relevant picture.

3. Listen to the conversations again and circle the correct answer to complete some sentences.

4. Practice listening for the sounds /iː/ and /ɪ/ in the Soundsation section.

5. Listen to two students describing pictures about weird things and tick the phrases they use.

6. Listen to the classmates when talking about strange experiences.

SPEAKING

1. Introduce the topic of mysteries through personal responses in the Get warmed up! section.

2. Describe some pictures about strange experiences using some notes and phrases.

3. Do the role-play activity on page 168 of the SB.

4. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an article about weird and unexplained stories, and match each picture with the relevant paragraph.

2. Choose the best heading for each of the stories in the reading text.

3. Match each of the stories in the reading text with a sentence.

4. Read the Grammar Database explanations on pages 177 and 178 before tackling some exercises.

5. Learn the use of the past simple and past continuous by underlining these forms in a reading text.

6. Read some sentences and choose the correct words so as to practice collocations in the Dictionary corner section.

7. Read some sentences and choose the correct ones so as to practice the structures used to and would.
8. Read a model of story about a dream and answer the relevant questions, in order to prepare for the writing activity.

9. Read a writing task and answer some related questions so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about mysteries in the Dictionary corner section.

2. Practice the use of the past simple and past continuous by transforming some positive sentences into negative and interrogative ones.

3. Complete a cloze text about a weird experience with the suitable past form of certain verbs.

4. Complete a cloze text with the suitable collocations learnt in the Dictionary Corner section.

5. Complete sentences in order to practice the structures used to and would.
6. Fill in the gaps of a cloze text about the Philadelphia Experiment with the appropriate vocabulary.

7. Learn to use descriptive language by classifying some words into different groups.

8. Complete some phrases with the appropriate word so as to further practice descriptions.

9. Make a plan to write a short story by following some guidelines and using the Composition Planner 2 (SB page 153)
10. Produce a short story for a competition following some guidelines.

REVISION 1-2

1. Revise the grammar learnt in the last two units by choosing the correct words in some sentences.

2. Match some words in order to revise collocations.

3. Complete some phrases with the appropriate vocabulary about education.

4. Revise the use of the present simple and continuous by rewriting some incorrect sentences.

5. Revise the use of the past simple and continuous by filling in the gaps of some sentences.

6. Correct some phrases so as to practice the structures used to and would.
7. Complete a cloze text about UFOs so as to revise tenses.

LANGUAGE AWARENESS

· Learning vocabulary to talk about mysterious things.

· Study of the past simple and past continuous.

· Learning to describe photographs.

· Learning to distinguish between used to and would.

· Learning to write short stories.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of having a critical point of view towards strange and mysterious events.

· The importance of knowing how to interpret dreams.

· Reference to the president of the USA, Jimmy Carter, in a text about strange events.

· LINKS TO OTHER SUBJECTS: Geography, Science.

WORKBOOK ACTIVITIES

· Read five strange stories and answer the relevant questions.

· Practice the use of the past simple and continuous by filling in the gaps in some sentences.

· Rearrange the letters in some words to find synonyms.

· Complete a cloze text about a Lizard Man with the suitable vocabulary.

· Complete a text using the correct past form of several verbs.

· Complete a cloze text using the past continuous of certain verbs.
· Put some verbs into past simple or past continuous in several phrases.

· Complete some replies using the emphatic past simple.

· Complete some phrases using vocabulary about collocations.

· Rewrite some sentences so as to practice the structures used to and would.
· Correct sentences with used to and would.
· Answer to a multiple choice test using the correct form of the structures used to and would.
· Do a quick check of past tenses by answering to some questions.

· Learn to use descriptive adjectives by matching them with some nouns.

· Decide which descriptive words are the most appropriate for a story.

· Match some words with their definitions.

· Listen to short recordings and match each of them to the relevant pictures.

· Complete a cloze text about a nightmare with the appropriate descriptive adjectives.

CHECK YOUR PROGRESS 1-2

· Complete a cloze text about a Costume school party with the suitable vocabulary learnt in the last two units.

· Rewrite some phrases without changing the meaning from the model one, so as to revise the structures learnt in the last two units.

CROSS-CURRICULAR ITEMS

· Geography: Students read a text about strange events in different parts of the world such as in the USA and Canada and they can take this opportunity to talk about these places.
· Science: Students read a text about how scientists did experiments to make a ship invisible.
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: descriptive language, short stories.

3. Reading: reading for gist.

4. Listening: listening for location.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 1-2

7. WB: Check your Progress units 1-2

8. WB: Check your Progress units 1-8

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

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

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

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

· Analyze social aspects of the Anglo-Saxon countries, by comparing the strange and mysterious experiences described 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: Revision Units 1-2

· WB: Check your Progress units 1-2

· WB: Check your Progress units 1-8

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 2
· SB: Composition Planner 2
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 3: THE LAW’S THE LAW

OBJECTIVES

1. Read a text about strange laws in different countries, appreciating the value of reading as a source of information.

2. Learn vocabulary about crime and be able to use it in written activities.

3. Study the countable and uncountable nouns and complete the related exercises in the suitable style.
4. Listen to people talking about a crime and answer the relevant questions accurately.

5. Study the use of phrasal verbs with off through several written activities and reflect about how the foreign language works in communicative situations through different activities.

6. Listen and be able to recognize the stress in several words and use them in oral expressions.

7. Understand the use of articles and be able to use them correctly with countable and uncountable nouns.

8. Learn to express opinions and introduce reasons in order to talk about rules and punishments in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

9. Learn to write essays by studying useful words and phrases, 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

Countable and Uncountable nouns
· Countable nouns
· Uncountable nouns
· Words and phrases commonly used
Articles
· With singular countable nouns

· With plural countable nouns
· With uncountable specific nouns

· Exceptions

VOCABULARY

Topic: Crime.

· Topic vocabulary
· Phrasal verbs (with off).
USE OF ENGLISH

· Instructions in class: Do the reading exercise…, Find the mistake…, Listen and circle…Look at the school rules…, Match each group of words…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some pictures and speak about them, so as to introduce the listening exercise.

2. Listen to five people talking about crime and match each speaker with the relevant picture.

3. Listen to the conversations again and decide whether some statements are true or false.

4. Practice listening for the stress of some words in the Soundsation section.

5. Listen to the classmates when talking about school rules and punishments.

SPEAKING

1. Introduce the topic of crime through personal responses in the Get warmed up! section.

2. Look at some school rules and discuss the related questions.

3. Talk about good and bad punishments for students.

4. Do the role-play activity on page 168 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read some paragraphs about strange laws all over the world, and answer the relevant questions.

2. Put the paragraphs of the reading text in the correct order.

3. Complete an article about laws by introducing the removed sentences.

4. Read the Grammar Database explanations on pages 179, 180 and 181 before tackling some exercises.

5. Choose the correct word to complete some sentences so as to practice the study of countable and uncountable nouns.

6. Match some words and phrases included in essays with the relevant purposes.

7. Read a model of essay about prisons and punishments, and answer the relevant questions, in order to prepare for the writing activity.

8. Read a writing task and answer some related questions so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about crime in the Dictionary corner section.

2. Match some crimes with the name of the person who commits each one of them.

3. Classify some nouns into different groups according to being countable, uncountable or both.

4. Find mistakes and rewrite some phrases so as to practice the use of countable and uncountable nouns.

5. Complete a cloze text with the suitable phrasal verbs with off learnt in the Dictionary Corner section.

6. Complete a cloze text about legal stories with the suitable article.

7. Rewrite some sentences without changing the meaning from the model.

8. Make a plan to write an essay by following some guidelines and using the Composition Planner 3 (SB page 154)

9. Produce an essay about school rules following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about crime.

· Study of the countable and uncountable nouns.

· Learning to express opinions and give reasons.

· Learning to use articles.

· Learning to write essays.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of respecting the law and punishing crime.

· Being conscious about the fact that both men and women can do any kind of job such as police officer, detective, etc.
· References to Robin Hood as an example of a good thief and to Sherlock Holmes as an example of a detective.

· Students read a text about graffiti talking into account both its artistic component and the illegal one.

· LINKS TO OTHER SUBJECTS: Education for Citizenship, Geography.

WORKBOOK ACTIVITIES

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

· Match some words in order to practice collocations with vocabulary about crime.

· Fill in the gaps in some sentences so as to practice vocabulary about punishment.

· Match some descriptions about criminals to the relevant person.

· Practice the use of countable and uncountable nouns by choosing the correct words.
· Complete sentences using was or were.
· Practice expressions about crime by choosing the correct words.

· Complete a cloze text about crime stoppers with the suitable vocabulary.

· Choose the correct word in some sentences so as to practice the use of countable and uncountable nouns.

· Replace some words or phrases with the appropriate phrasal verbs with off.
· Complete a cloze text about a criminal with the suitable phrasal verb.

· Choose the correct article in some phrases.

· Tick the correct sentences and correct the use of the articles in case there are mistakes in some of them.
· Complete a cloze text about a police academy with the appropriate articles.

· Complete a cloze text about Robin Hood with the suitable articles.

· Circle the extra words in a text about detectives.

· Do a quick check of the unit by answering several questions.

· Read a model of essay about graffiti artists and order the paragraphs in the appropriate way.

· Complete the essay using some words or phrases.

· Tick the correct topic of the essay.
· Listen to a conversation between a girl and a boy about prison and decide whether some sentences are correct or not.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The whole unit is devoted to talk about crime and laws and to teach the students to behave in the appropriate way.
· Geography: Students read several texts about strange laws in different parts of the world such as in Britain, the USA, Canada, France or Brazil, and they can take this opportunity to talk about these places.

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: useful words and phrases for essays.

3. Reading: logical cohesion.

4. Listening: listening for location.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 3-4
7. WB: Check your Progress units 3-4
8. WB: Check your Progress units 1-8

9. TB: Photocopiable Unit Test 3
10. TB: Photocopiable Term Test 1: Units 1-5

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

· 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 people talking about a crime.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the laws in other countries such as in Britain or in the USA 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: Revision Units 3-4
· WB: Check your Progress units 3-4
· WB: Check your Progress units 1-8

· TB: Photocopiable Unit Test 3
· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 3
· SB: Composition Planner 3
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 4: MEET THE STARS

OBJECTIVES

1. Read a text about interviewing famous people, appreciating the value of reading as a source of enjoyment.

2. Learn vocabulary about the media and be able to use it in written activities.

3. Study the present perfect simple and present perfect continuous and complete the related exercises in the suitable style.

4. Learn to transform adjectives into the negative form by adding prefixes and be able to use them correctly in written exercises.

5. Listen to a song and be able to complete the lyrics accurately.

6. Study the use of comparatives and superlatives and reflect about how the foreign language works in communicative situations through different activities.

7. Listen and be able to recognize the sound /ə/ in several words and use it in oral expressions.

8. Learn to give examples in order to learn how to make an interview in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

9. Learn vocabulary about celebrities and be able to use it in an autonomous way.

10. Learn to interpret notes in order to write informal e-mails, following a model and including relevant information.

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

CONTENTS

GRAMMAR

Present perfect (simple and continuous)
· Present perfect simple: positive, negative, question form, time expressions often used with present perfect simple.
· Present perfect continuous: positive, negative, question form, time expressions often used with present perfect continuous.
Comparatives and superlatives
· Adjectives
· Adverbs

VOCABULARY

Topic: The media.

· Topic vocabulary
· Word formation (prefixes).
USE OF ENGLISH

· Instructions in class: Find their names…, Choose the correct word…, Look at the information…Ask and answer these questions…, Write one or two sentences…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Read the lyrics of a song and think about possible words to fill in the gaps so as to introduce the listening exercise.

2. Listen to a song and complete the lyrics by writing one word in each gap.

3. Practice listening for the sound /ə/ though several sentences in the Soundsation section.
4. Find out the sound /ə/ in several sentences.

5. Pronounce the sound /ə/ by saying some sentences.
6. Listen to some students answering questions and analyse the words and phrases they use to give examples.

7. Listen to the classmates when talking about the media.
SPEAKING

1. Introduce the topic of celebrities through personal responses in the Get warmed up! section.

2. Look at some photographs about famous people and talk about them.

3. Talk about some photographs of actors, and decide which one of them is speaking in a text.

4. Ask and answer some questions about the media and celebrities.

5. Interview a friend using the expressions learnt.

6. Do the role-play activity on page 168 of the SB.

7. Study the Speaking Database section on page 174 of the SB.

READING

1. Read a text about a celebrities’ interviewer, and answer the relevant questions.

2. Do a multiple choice test about the reading text.

3. Read the Grammar Database explanations on pages 181, 182 and 183 before tackling some exercises.

4. Read an interview and find examples of verbs in the present simple and present perfect continuous.

5. Read an extract from an e-mail and write sentences about the notes made.

6. Decide whether some sentences are suitable for an e-mail replying to some questions.

7. Read a model of informal e-mail about a Jim Carrey’s fan, and answer the relevant questions, in order to prepare for the writing activity.

8. Read a writing task so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about celebrities in the Dictionary corner section.

2. Complete a cloze text about Bruce Willis with the suitable form of the verbs so as to practice the present perfect simple and present perfect continuous.
3. Write the negative forms of several adjectives by adding some prefixes.

4. Complete some sentences with the negative forms of certain adjectives.

5. Complete sentences practicing the use of the comparatives and superlatives and using information from a table.

6. Complete a cloze text about celebrities by transforming the given words.

7. Make a plan to write an informal e-mail about a pop star fan by following some guidelines and using the Composition Planner 4 (SB page 155)

8. Produce an informal e-mail about a pop star fan following some guidelines.

REVISION 3-4

1. Revise vocabulary about crime and law by rearranging the letters of some words.

2. Fill in the gaps in some sentences by using the appropriate phrasal verb with off.

3. Complete some sentences with the suitable word so as to revise the use of countable and uncountable nouns and articles.

4. Read a text about a journalist and complete the gaps with the suitable present perfect simple and continuous of several verbs.

5. Look at the information of a table and complete some phrases so as to further practice the use of comparatives and superlatives.

6. Complete sentences using the negative forms of several adjectives.

LANGUAGE AWARENESS

· Learning vocabulary to talk about celebrities.

· Study of the present perfect.

· Learning to give examples.

· Learning to use comparatives and superlatives.

· Learning to write informal e-mails.

SOCIOCULTURAL ASPECTS

· Awareness of the effort and work needed to become a celebrity and especially to be able to stay on the top.

· Being aware of the disadvantages that celebrities must face in their everyday lives.

· Being conscious about the fact that both men and women can become a celebrity such as actors/actresses, singers, etc.

· Discussing whether reality shows are good or bad for society.

· Several texts with references to singers and actors such as Tom Cruise, Kylie Minogue, Robbie Williams, Noel Gallagher, Tom Hanks, Patrick Swayze, Madonna, Harrison Ford, Bruce Willies, Demi Moore, Jim Carrey, The Arctic Monkeys, Arnold Schwarzenegger, Michael Jackson, David Beckham, etc.

· LINKS TO OTHER SUBJECTS: Music, Language, Mathematics.

WORKBOOK ACTIVITIES

· Read an article about a pop music group and answer the relevant questions.

· Complete some sentences with the appropriate word or phrase related to celebrities and the media.

· Do a cloze text about a journalist and fill in the gaps with the suitable vocabulary about the media.

· Further practice the present perfect simple and continuous by doing a cloze text about Reality shows.

· Complete the dialogues of an interview by using the present perfect simple and continuous of several verbs.

· Correct a text about Arnold Schwarzenegger with the suitable present perfect simple or continuous forms.

· Complete sentences with the appropriate time expressions.

· Complete sentences using the opposite of some words.

· Further practice using the comparatives and superlatives by choosing the correct words in some sentences.

· Complete a cloze text about Michael Jackson with the suitable comparative or superlative.

· Complete sentences and answer questions so as to further revise the comparatives and superlatives.

· Do a quick check of the unit by answering several questions.

· Read an informal e-mail about the Lord of the Rings and find the incorrect notes.

· Use some notes to write suitable sentences for an informal e-mail.

· Listen to a radio presenter talking about a film star and answer the related questions.

CHECK YOUR PROGRESS 3-4

· Read a cloze text about James Bond and fill in the gaps with the suitable vocabulary.

· Complete a cloze text about a Leonardo di Caprio’s film with the appropriate words.

CROSS-CURRICULAR ITEMS

· Music: The whole unit is devoted to talk about celebrities, including lots of singers and groups such as Robbie Williams, Madonna, The Arctic Monkeys, Michael Jackson, etc. Students also need to complete the lyrics of a song.
· Language: Students read a text about interviewing people and learn words and expressions to make interviews.

· Mathematics: Students need to do several exercises related to the use of comparatives and superlatives by analysing the information of a table.
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: Interpreting notes, informal e-mails.

3. Reading: reading for specific information.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 3-4

7. WB: Check your Progress units 3-4

8. WB: Check your Progress units 1-8

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

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about celebrities and famous people, 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 media.

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

· Use consciously his/her linguistic knowledge in order to listen to a song and complete the lyrics.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the music and cinema preferences 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: Revision Units 3-4

· WB: Check your Progress units 3-4

· WB: Check your Progress units 1-8

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 4
· SB: Composition Planner 4
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 5: THE SPACE RACE

OBJECTIVES

1. Read several texts about the space, appreciating the value of reading as a source of information.

2. Learn some patterns to talk about the space and be able to use it in written activities.

3. Study the use of will and be going to and complete the related exercises in the suitable style.

4. Listen to interviews about technology and space missions and answer the relevant questions accurately.

5. Learn vocabulary about technology and be able to use it in an autonomous way.

6. Study the use of the present simple and present continuous to talk about the future and reflect about how the foreign language works in communicative situations through different activities.

7. Listen and be able to recognize the sounds /æ/, /ɑː/and /^/ in several words and use it in oral expressions.

8. Discuss about useful technology and about the space in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

9. Learn to use set phrases in order to write formal letters, 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

Will or be going to
· For facts about the future
· Predictions (opinions about the future) not based on present evidence.
· Decisions made at the moment of speaking.
Will

· For most first conditional sentences
· Offers, suggestions and requests.
Be going to

· For plans and intentions (which you already have when you speak)
· Predictions based on present evidence.
Present simple and present continuous for the future.
· Present simple for: timetables, arrangements which the speaker cannot change; after if in first conditional and zero conditional sentences; after certain time expressions such as when and while.
· Present continuous for: arrangements made before the moment of speaking.
VOCABULARY

Topic: Technology.

· Topic vocabulary
· Patterns.
USE OF ENGLISH

· Instructions in class: Discuss the following…,Read the article…, Choose the correct picture…Check your answers…,Complete the letter…, etc.

· Unit revision
PRONUNCIATION

· Practice the pronunciation of the sounds /æ/, /ɑː/and /^/.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some pictures about technology and talk about them so as to introduce the listening exercise.

2. Listen to a radio interview about technology and space missions and match some questions to the correct picture.

3. Decide whether some statements related to the listening exercise are true or false.

4. Practice listening for the sounds /æ/, /ɑː/and /^/though several words in the Soundsation section.

5. Listen to the classmates when talking about technology.

SPEAKING

1. Introduce the topic of the space through personal responses in the Get warmed up! section.

2. Look at some pictures about technology items and discuss about the most suitable ones to go on a trip to the Moon.

3. Learn to express opinions and to give reasons and results by reading some useful phrases.

4. Decide about other technology items to take to the Moon, giving reasons and expressing personal opinions.

5. Do the role-play activity on page 168 of the SB.

6. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an article about invaders from outer space, and answer the relevant questions.

2. Divide the text into paragraphs.

3. Answer to true/false questions about the article.

4. Read the Grammar Database explanations on pages 184, and 185 before tackling some exercises.

5. Choose the correct reasons for some answers so as to reflect about the use of will and be going to.
6. Read a letter and decide whether it is well written or not.
7. Read a model of a formal letter replying to an advertisement, and answer the relevant questions, in order to prepare for the writing activity.

8. Read a writing task so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about the space in the Dictionary corner section.

2. Practice the use of will and be going to by transforming some positive sentences into negative ones.

3. Choose between will and be going to in order to complete some sentences.

4. Complete some sentences about technology with the suitable vocabulary in the Dictionary corner section.

5. Complete a letter using the correct tense either the present simple or the present continuous to talk about the future.

6. Complete a cloze text about moving to another planet with the suitable vocabulary.

7. Match some informal expressions with some more formal ones so as to learn using set phrases.

8. Rewrite a letter using formal words or phrases.

9. Make a plan to write a formal letter requesting further information about a Space bus, by following some guidelines and using the Composition Planner 5 (SB page 156)

10. Produce a formal letter requesting information following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about technology.

· Study of the present simple and present continuous for the future.

· Learning to express opinion and give reasons.

· Learning to use will and be going to.

· Learning to write formal letters.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of exploring the space in order to improve our lives.

· Being aware of the importance of technologies nowadays, and the effort scientists do to make new discoveries.

· Learning to make a good and moderate use of technologies.

· References to museums of Natural History and Planetariums.
· LINKS TO OTHER SUBJECTS: Science, History.

WORKBOOK ACTIVITIES

· Read an article about Space missions and answer the relevant questions.

· Complete some sentences with the appropriate word or phrase related to the space.

· Complete a cloze text about the first persons who explored the Moon with the suitable vocabulary.

· Match some phrases in order to make sentences practising the use of will and be going to.
· Further practice using will and be going to by choosing the correct words or phrases.

· Complete some replies with will and be going to.
· Rewrite some mistaken sentences using will, shall or be going to.
· Read information about a planetarium and fill in the gaps of a related e-mail with the suitable structures.
· Do a crossword using vocabulary related to science and technology.

· Read a text about a lost satellite and choose the correct words in some sentences.

· Read an interview with a scientist and fill in the gaps with the suitable form of the verbs in order to practice the present simple and present continuous to talk about the future.

· Look at a Space mission schedule and answer the related questions.

· Complete a note using either the present simple or the present continuous.

· Do a quick check of the unit by answering several questions.

· Read a formal letter requesting information to a Planetarium director and choose the suitable words or phrases.

· Rewrite some parts of the letter with the correct words or phrases.

· Read some sentences and tick the points mentioned in the letter, so as to further understand the writing task.

· Listen to short recordings about technology items and tick the correct pictures.

CROSS-CURRICULAR ITEMS

· Science: The whole unit is devoted to talk about the space discoveries and about technology.
· History: References to historical events such as the first astronauts who landed on the Moon.

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; formal letters.

3. Reading: summarising points.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 5-6
7. WB: Check your Progress units 5-6
8. WB: Check your Progress units 1-8

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

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about useful technology to travel to the Moon.

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

· Use consciously his/her linguistic knowledge in order to listen to people talking about technology and space missions.

· Analyze social aspects of the Anglo-Saxon countries, such as looking after flats when someone is away on a trip, and compare this habit 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: Revision Units 5-6
· WB: Check your Progress units 5-6
· WB: Check your Progress units 1-8

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 5
· SB: Composition Planner 5
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 6: IT TAKES ALL SORTS

OBJECTIVES

1. Read a fantasy story, appreciating the value of reading as a source of enjoyment.

2. Learn vocabulary about people and be able to use it in an autonomous way.

3. Study the use of the modals to talk about ability, obligation, advice and permission, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to people talking in different moods and answer the relevant questions accurately.

5. Learn some collocations to talk about people and be able to use them in written activities.

6. Learn the use of modals to talk about possibility, probability and certainty, and complete the related exercises in the suitable style.

7. Compare photographs about different lifestyles in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Listen and be able to produce the sounds /æ/, /ɑː/and /^/ so as to use them in oral expressions.

9. Learn to use the layout and text structure in order to write reports, 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 (ability, obligation, advice, permission)
· Ability: Can, could.
· Obligation: must, have to.
· Advice: should, ought to.
· Permission: Can, could, may
Modals (possibility, probability, certainty)

· Possibility: may, might, could.
· Probability: should, ought to.
· Certainty: must, can’t.
VOCABULARY

Topic: People.

· Topic vocabulary
· Collocations.
USE OF ENGLISH

· Instructions in class: Describe someone…,Complete the gaps…, Write the phrases…Think of three people you know…,Complete the advertisement…, etc.

· Unit revision
PRONUNCIATION

· Practice the production of the sounds /æ/, /ɑː/and /^/.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Read expressions in different moods so as to introduce the listening exercise.

2. Listen to people talking in different situations and with different moods and answer the relevant questions.

3. Revise the pronunciation of the sounds /æ/, /ɑː/and /^/ in the Soundsation section.

4. Play the Soundsation game so as to practice producing the sounds /æ/, /ɑː/and /^/.
5. Listen to the classmates when talking about lifestyles.

SPEAKING

1. Introduce the topic of people descriptions through personal responses in the Get warmed up! section.

2. Listen to a student comparing some pictures so as to introduce the speaking activity.

3. Compare some pictures using some notes and the vocabulary and expressions learnt in this unit.

4. Do the role-play activity on page 168 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read a fantasy story and tick the adjectives used to describe people.
2. Match some words of the reading text to their meanings.

3. Complete the gaps in the text with the suitable sentences.

4. Read a text about a dancer and choose the correct words or phrases so as to understand the use of modals.

5. Read the Grammar Database explanations on pages 186, and 187 before tackling some exercises.

6. Read a model of a report and decide whether some sentences are correct or incorrect, in order to prepare for the writing activity.

7. Read the instructions to write a report and decide whether some sentences are correct or incorrect.

8. Read a model of a report and answer the relevant questions in order to prepare for the writing activity.

9. Read a writing task and make some notes so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary to describe positive and negative people characteristics in the Dictionary corner section.

2. Fill in the gaps of some sentences with the suitable modal verbs.

3. Learn some collocations to talk about people by classifying some sentences into the appropriate groups in the Dictionary corner section.

4. Write descriptions of a picture so as to practice the use of the modals.

5. Write short sentences describing people using modal verbs.

6. Complete a table about pictures descriptions.

7. Fill in the gaps of a cloze text about a different type of holidays in a castle.

8. Write down a model of a report with the correct layout.

9. Make a plan to write a report a bout the facilities of a club, by following some guidelines and using the Composition Planner 6 (SB page 157)

10. Produce a report about a sports club following some guidelines.

REVISION 5-6
1. Rewrite some mistaken sentences with the correct future form of the verb.

2. Revise the use of the modal verbs by choosing the correct word or phrase to complete each sentence.

3. Rewrite some phrases with the suitable modal verbs without changing the meaning.

4. Practice the use of word patterns by completing some sentences with the correct form of the verbs make, do, have or take.
5. Match some adjectives with the appropriate examples.

6. Complete a cloze text about Time Machines with the suitable vocabulary.
LANGUAGE AWARENESS

· Learning vocabulary to talk about people.

· Study of the use of the modals.

· Learning to express comparisons.

· Learning to use collocations.

· Learning to write reports.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of behaving in the right way and condemning school bully.

· Respect for people’s appearance: habits, professions, way of living, etc.

· Learning to control our mood when speaking.

· Reference to different tourist places in Greece.

· Students read a text with references to the Guinness Books of World Records.

· Science: Students read a text about scientists such as Einstein or Edison.

· Physical Education: References to Champion athletes and to dancers.

· LINKS TO OTHER SUBJECTS: Science, Physical Education.

WORKBOOK ACTIVITIES

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

· Complete some sentences with the appropriate adjective to describe people.

· Complete some cloze texts about students with the suitable vocabulary.

· Practice the use of modal verbs by choosing the correct word in some phrases.

· Read some sentences about athletes and correct the mistakes so as to further practice the use of modal verbs.

· Keep studying the modal verbs by filling in the gaps of an informal letter.

· Rewrite some sentences without changing the meaning from the model.

· Complete a cloze text about a student being responsible in his parents’ absence with the suitable verbs.

· Complete some sentences with the suitable words in order to practice the use of make and do.
· Match some phrases in order to make sentences practising the use of modal verbs.

· Choose the appropriate modal verb in sentences about the Guinness Book of World Records.
· Complete sentences with the suitable modal verb.
· Rewrite sentences using modals of possibility, probability and certainty.
· Do a quick check of the unit by answering several questions.

· Read the paragraphs of a report and put them in the correct order.

· Write a paragraph heading for a report.

· Find synonyms for linking words and phrases in a report.

· Listen to people talking in different situations and answer the related multiple-choice questions.

CHECK YOUR PROGRESS 5-6
· Read a cloze text about different personalities such as scientists and actors and fill in the gaps with the suitable vocabulary.

· Complete a cloze text about Space Stations with the appropriate words.

· Rewrite some phrases using the words given and without changing the meaning.

CROSS-CURRICULAR ITEMS

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; reports.

3. Reading: Grammatical reference.

4. Listening: listening for attitude, purpose and intention.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 5-6

7. WB: Check your Progress units 5-6

8. WB: Check your Progress units 1-8

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

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

· 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 differently depending on their mood.

· Analyze social aspects of the Anglo-Saxon countries, by talking about different lifestyles 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: Revision Units 5-6

· WB: Check your Progress units 5-6

· WB: Check your Progress units 1-8

· TB: Photocopiable Unit Test 6
· TB: Photocopiable Term Test 2: Units 6-10
· Workbook activities.

Extension activities
· SB: Grammar Database Unit 6
· SB: Composition Planner 6
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 7: GOING OUT AND STAYING IN

OBJECTIVES

1. Read several texts about leisure time, appreciating the value of reading as a source of enjoyment.

2. Learn vocabulary about entertainment and be able to use it in an autonomous way.

3. Study the use of the modal perfect, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to people talking about their spare time and answer the relevant questions accurately.

5. Learn some phrasal verbs with up and be able to use them in written activities.

6. Learn the use of the –ing form and the full infinitive, and complete the related exercises in the suitable style.

7. Listen and recognize the sounds /nd/, /d/, /ɳg/ and /g/, so as to use them in oral expressions.

8. Speak about free time activities in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

9. Learn to write articles being aware of the target reader, 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

Modal perfect
· Possibility
· Certainty.
· Hypothetical situations
· Opinions
Modal perfect continuous

· For actions in progress
· To emphasize an action
-ing form or full infinitive
· Verbs and verb phrases followed by the –ing form
· Verbs and verb phrases followed by full infinitive
· Verbs and verb phrases followed by both the –ing form and the full infinitive with little or no difference in meaning
· Verbs and verb phrases followed by both the –ing form and the full infinitive with a difference in meaning.
VOCABULARY

Topic: Entertainment.

· Topic vocabulary
· Phrasal verbs (with up).
USE OF ENGLISH

· Instructions in class: Match each of the texts…,Fill in the missing letters…, Choose the correct word…Do this task in pairs…,Read the extracts…, etc.

· Unit revision
PRONUNCIATION

· Recognition of the sounds /nd/, /d/, /ɳg/ and /g/.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some pictures and describe what people are doing in order to prepare for the listening activity.

2. Listen to five people talking about what they like doing in their spare time and match each speaker with the relevant activity.

3. Match some statements with the appropriate speaker.

4. Listen for the pronunciation of the sounds /nd/, /d/, /ɳg/ and /g/ in the Soundsation section.

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

SPEAKING

1. Introduce the topic of spare time through personal responses in the Get warmed up! section.

2. Complete some phrases for recommending and making suggestions with the suitable words so as to prepare the speaking activity.

3. Look at some pictures and describe what people are doing in their free time.

4. Talk about the most appropriate activities for a certain person giving reasons and doing recommendations.

5. Do the role-play activity on page 168 of the SB.

6. Study the Speaking Database section on page 174 of the SB.

READING

1. Read several texts about free time activities and match each one with the appropriate description.
2. Read the texts and describe what each one of them is talking about.

3. Read the Grammar Database explanations on pages 187, 188 and 189 before tackling some exercises.

4. Match some types of writing with the people who are going to read them in order to be aware of the possible target readers.

5. Read some extracts from a writing task and decide about the target reader and the suitable style for each one.

6. Read a model of an article and answer the relevant questions, in order to prepare for the writing activity.

7. Read a writing task and make some notes so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about free time activities in the Dictionary corner section.

2. Fill in the missing letters of some words describing leisure activities.

3. Fill in the gaps of a cloze text about a karaoke competition with the suitable form of the modal perfect.

4. Rewrite some sentences without changing the meaning, so as to practice the modal perfect.

5. Correct some sentences with the suitable –ing form or full infinitive.

6. Complete a cloze text about art with the appropriate –ing form or full infinitive of certain verbs. ​

7. Write a short note with recommendations about possible hobbies.

8. Rewrite some phrases without changing the meaning in the Use your English! section so as to revise the contents learnt in the unit.

9. Answer some questions so as to prepare writing an article.

10. Make a plan to write an article about a talent contest, by following some guidelines and using the Composition Planner 7 (SB page 158)

11. Produce an article about a talent contest following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about entertainment.

· Study of the use of the modal perfect.

· Learning to express suggestions and recommendations.

· Learning to use phrasal verbs with up.

· Learning to write articles.

SOCIOCULTURAL ASPECTS

· The importance of leisure activities such as visiting museums or appreciating artistic features in towns, as a cultural element in our lives.

· Learning to make a good and moderate use of television and computer games.

· Students learn to respect everybody when doing free time activities and not to feel embarrassed when we fail at doing something (ex. singing at a karaoke).

· Reference to different artistic and archaeological elements in Paris.

· Students read several texts with references to ballet and music.
· Reference to cinema talking about Indiana Jones.

· LINKS TO OTHER SUBJECTS: Art, Music.

WORKBOOK ACTIVITIES

· Read several extracts of texts about free time activities and answer to multiple-choice questions.

· Correct the mistakes in some sentences with vocabulary learnt throughout the unit.

· Complete a cloze text about Paris with the suitable vocabulary about leisure activities.
· Complete some phrases with the appropriate modal perfect form.

· Fill in the gaps in some sentences with the suitable modal perfect form.

· Complete some sentences using the correct form of certain verbs.
· Rewrite some phrases without changing the meaning so as to practice the use of the modal perfect.

· Choose the correct phrasal verb with up in some sentences.

· Complete sentences with the suitable phrasal verb with up.
· Choose the correct word in some phrases in order to make the difference of use between the –ing form and the full infinitive.

· Put a tick in the correct sentences and correct the mistakes of the incorrect ones, so as to further practice the use of the –ing form or the full infinitive.
· Complete some texts about free time activities using the verbs given in the –ing form or full infinitive.

· Do a quick check of the unit by answering several questions.

· Read some extracts and decide the target reader for each one.

· Read a text about a ballet dancer and answer the related questions.

· Listen to five people talking about films and match each speaker to the suitable sentence.

CROSS-CURRICULAR ITEMS

· Art: Learn about the importance of enjoying different ways of entertainment such as ballet, painting, visiting museums, etc.

· Music: Students read a text about a karaoke competition.

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; articles.

3. Reading: Text type and function.

4. Listening: listening for attitude and purpose.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 7-8
7. WB: Check your Progress units 1-8

8. TB: Photocopiable Unit Test 7
9. TB: Photocopiable Term Test 2: Units 6-10

Self evaluation

10. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking 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 hobbies.

· 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 what they like doing in their spare time.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the leisure activities practiced in those countries 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: Revision Units 7-8
· WB: Check your Progress units 1-8
· TB: Photocopiable Unit Test 7
· TB: Photocopiable Term Test 2: Units 6-10

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 7
· SB: Composition Planner 7
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 8: THE PROBLEM PAGE

OBJECTIVES

1. Read several texts about relationships, appreciating the value of reading as a source of information.

2. Learn vocabulary about family relationships and be able to use it in an autonomous way.

3. Study the use of the zero, first and second conditionals, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to a radio programme with an agony aunt and answer the relevant questions accurately.

5. Learn the use of time clauses and be able to use them in written activities.

6. Listen and be able to produce the sounds /nd/, /d/, /ɳg/ and /g/, so as to use them in oral expressions.

7. Learn to form nouns from verbs and adjectives by adding suffixes and be able to use them in the appropriate way.
8. Speak about relationships in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

9. Learn to make suggestions in order to write letters of advice, 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

Zero, first and second conditionals
· The zero conditional: use, structure
· The first conditional: use, structure
· The second conditional: use, structure
Time clauses
· Used with: when, as soon as, before, after, until/till, while.
VOCABULARY

Topic: Relationships.

· Topic vocabulary
· Word formation (suffixes).
USE OF ENGLISH

· Instructions in class: Work in pairs or in groups…,Form nouns from the verbs…, Play the Soundsation game…Write suggestions…,Make a plan…, etc.

· Unit revision
PRONUNCIATION

· Practice the production of the sounds /nd/, /d/, /ɳg/ and /g/.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to a radio programme with an agony aunt and decide whether some statements are true or false.

2. Match some statements to the relevant speakers.

3. Play the Soundsation game so as to practice the sounds /nd/, /d/, /ɳg/ and /g/ in the Soundsation section.

4. Listen to the classmates when talking about family troubles.

SPEAKING

1. Introduce the topic of family relationships through personal responses in the Get warmed up! section.

2. Read the answers to an interview and match them to the relevant questions so as to prepare the speaking activity.

3. Ask and answer some questions so as to practice formal questions.

4. Do the role-play activity on page 168 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read several letters asking for advice related to relationships and match each one with the appropriate response.
2. Read some sentences and decide whether they are opinion or fact.
3. Read the letters and answer to multiple choice questions.

4. Read the Grammar Database explanations on pages 189 and 190 before tackling some exercises.

5. Match some sentences so as to understand the use of the zero, first and second conditionals.

6. Read a letter from a teenager about piercings and choose the correct answer.

7. Read a diary entry and put the verbs into the correct form, so as to practice time clauses.

8. Read and match some sentences in order to learn to make suggestions.

9. Read a model of a letter of advice and answer the relevant questions, in order to prepare for the writing activity.

10. Read a writing task and answer some questions so as to start planning the writing exercise.

WRITING

1. Complete some sentences with vocabulary about family relationships in the Dictionary corner section.

2. Form nouns from some verbs and adjectives by adding suffixes in the Dictionary Corner section.
3. Complete a cloze text about a teenager with friendship problems with the suitable transformed words by adding suffixes. ​

4. Rewrite sentences with the words given in order to practice making suggestions.

5. Write suggestions for different situations.

6. Make a plan to write a letter of advice giving advice to a penfriend, by following some guidelines and using the Composition Planner 8 (SB page 159)

7. Produce a letter of advice about a penfriend who wants to go on holiday with his friends, following some guidelines.

REVISION 7-8
1. Revise the conditionals by completing some sentences with the suitable form of the verbs given.

2. Complete an informal letter with the appropriate form of the verbs.

3. Review the modal perfect by completing some phrases using a modal verb.

4. Do a cloze text about family relationships using the appropriate vocabulary.
5. Choose the correct phrasal verb to complete some sentences.

6. Rewrite some mistaken phrases so as to practice tenses with time words.
7. Revise vocabulary by answering to multiple choice questions.

8. Complete sentences with either the –ing form or the full infinitive.

LANGUAGE AWARENESS

· Learning vocabulary to talk about relationships.

· Study of the use of the zero, first and second conditionals.

· Learning to speak with formality.

· Learning to form words by using suffixes.

· Learning to write letters of advice.

SOCIOCULTURAL ASPECTS

· The importance of obeying parents and having good relationships both within the family and with the whole society, behaving in the appropriate way so as not to get into trouble.
· Reference to the pop star Madonna.

· Students read a text with references to UFOs.

· LINKS TO OTHER SUBJECTS: Education for Citizenship, Physical education.

WORKBOOK ACTIVITIES

· Read a letter to an agony aunt and its reply and answer to multiple-choice questions.

· Complete some phrases with the suitable vocabulary about family relationships.

· Fill in the gaps in some phrases with the appropriate phrasal verb with up.
· Revise the use of the zero, first and second conditional by choosing the correct words or phrases.

· Complete sentences using the correct form of certain verbs.

· Complete an informal letter about marriage with the suitable vocabulary.

· Write conditional sentences about some situations.

· Find some nouns, adjectives and verbs in a Wordsearch puzzle.

· Complete a text about a party with the appropriate vocabulary.
· Choose the correct time expression in some sentences.

· Fill in the gaps in some sentences with the suitable form of certain verbs.

· Do a quick check of the unit by answering several questions.

· Read a letter and complete the missing sentences.

· Recognize the suggestions made in a letter.

· Rewrite some suggestions by using the appropriate conditional form.

· Listen to a radio programme with a conversation between an agony aunt and a caller and decide whether some sentences are correct or incorrect.
CHECK YOUR PROGRESS 7-8
· Rewrite some phrases using the words given and without changing the meaning.

· Complete a cloze text about the Gravity Games with the appropriate vocabulary learnt up till the moment.

· Complete some phrases without changing the meaning and using the words given.

· Do a cloze text about a disappeared jet with the suitable words.

· Read a text and fill in the gaps with the appropriate transformed words related to law.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students read several texts about the importance of friendship.
· Physical education: Students read a text about extreme sports in the Gravity Games.

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 suggestions; letters of advice.

3. Reading: Distinguishing fact and opinion.

4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 7-8

7. WB: Check your Progress units 1-8

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

Self evaluation

10. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

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

· Use consciously his/her linguistic knowledge in order to listen to a radio programme providing advice.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the family relationships in those countries 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: Revision Units 7-8

· WB: Check your Progress units 1-8

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 8
· SB: Composition Planner 8
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 9: IT’S THE WAY YOU TELL ‘EM!

OBJECTIVES

1. Read several texts about humour, appreciating the value of reading as a source of fun.

2. Learn vocabulary about humorous situations and be able to use it in an autonomous way.

3. Study the use of the third conditional, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to a radio programme about jokes and answer the relevant questions accurately paying attention to the intonation and pronunciation.
5. Learn some word patterns and be able to use them in the appropriate way.

6. Listen and be able to recognize numbers, so as to use them in oral expressions.

7. Learn the use of relative clauses and be able to use them in written activities.

8. Learn to make descriptions and comparisons in order to speak about pictures in a spontaneous and comprehensible way.

9. Learn to develop a narrative text in order to write short stories, 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

Third conditional
· To talk about hypothetical situations in the past: Use, structure
Relative clauses

· Defining and Non-defining relative clauses.

· Relative pronouns: who, which, when, where, why, whose

VOCABULARY

Topic: Humour.

· Topic vocabulary
· Patterns.
USE OF ENGLISH

· Instructions in class: Quickly read the article…,Read the joke…, Circle the correct option…Compare the photographs in each set…,Think of the story…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to a radio programme about jokes and circle the correct options to complete a notepad.

2. Complete some sentences from the listening with the suitable vocabulary.

3. Practice the recognition of differences to pronounce certain pairs of numbers in the Soundsation section.

4. Listen to the classmates when talking about comparisons.

SPEAKING

1. Introduce the topic of humour through personal responses in the Get warmed up! section.

2. Look at some sets of pictures and take some notes so as to prepare the speaking activity.

3. Compare some photographs by indicating the preferred situation for each student.

4. Do the role-play activity on page 168 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an article about how Mr Bean’s humour is popular all over the world and answer the relevant questions.

2. Match each paragraph of the reading text with a picture.

3. Decide whether some statements from the article are true or false.

4. Read the Grammar Database explanations on pages 190 and 191 before tackling some exercises.

5. Read a joke and choose the correct answers to complete the sentences, so as to practice the third conditional.

6. Read some jokes and complete them with the correct relative pronoun.

7. Divide a short story about a joke into three paragraphs, so as to start planning the writing exercise.

8. Read a short story and answer the related questions.

9. Read a writing task and make some notes using imagination.

WRITING

1. Complete some sentences with vocabulary about humour in the Dictionary corner section.

2. Learn word patterns by completing some phrases in the Dictionary Corner section.

3. Complete some jokes with the suitable relative pronoun without using that.
4. Replace the relative pronouns in some sentences with that where possible.

5. Complete a cloze text about a joke with the suitable vocabulary about humour and relative pronouns. ​

6. Read a short story about April’s Fool Day, and write down a sentence to summarize what the story is about.

7. Make a plan to write a short story, by following some guidelines and using the Composition Planner 9 (SB page 160)

8. Produce a short story about a practical joke done on April 1st, following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about humorous situations.

· Study of the use of the third conditional.

· Learning to talk about comparisons.

· Learning to use relative clauses.

· Learning to write short stories.

SOCIOCULTURAL ASPECTS

· The importance of humour in our lives.

· Being aware of the limits we must bear in mind when doing jokes, so that they are funny for everybody.

· References to actors such as Mr. Bean, Charlie Chaplin or Jim Carrey.
· Students read a text with references to April’s Fool Day.

· LINKS TO OTHER SUBJECTS: Education for Citizenship, Music, Science.

WORKBOOK ACTIVITIES

· Read an article about Charlie Chaplin and decide whether some sentences are true or false.

· Match some vocabulary about humour with the appropriate definitions.

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

· Practice the third conditional by choosing the correct word in some phrases.
· Complete some phrases with the suitable form of the verbs given.

· Match some pairs of sentences so as to further practice the third conditional.

· Complete some sentences using the appropriate form of the third conditional.

· Answer to multiple choice questions in order to learn word patterns and vocabulary about humour.
· Fill in the gaps in a text about a scientific explanation of lying in relationships with the suitable words.
· Match some pairs of sentences so as to understand the use of the relative clauses.

· Correct some sentences in order to further practice using relative pronouns.
· Choose the correct relative pronoun in some phrases.

· Complete some sentences using the appropriate relative pronoun.

· Cross out the mistakes in some sentences and rewrite them so as to further practice the relative clauses.

· Do a quick check of the unit by answering several questions.

· Read the beginning and the end of a story about a fairy and try to find out what happened in the middle.

· Complete the short story about a fairy with the given sentences, by putting them in the correct order.

· Read the beginning of another story a bout a person asleep and decide what happened in the middle and at the end.

· Listen to an interview with a comedian and fill in the gaps of a cloze text with the suitable vocabulary from the listening activity.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students read several texts about the importance of humour in everyday life.

· Music : Students read a text about street musicians.

· Science: Students read a text about a scientific explanation of lying.

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: Developing a narrative; short story.

3. Reading: Reading for gist.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 9-10
7. WB: Check your Progress units 9-10
8. WB: Check your Progress units 9-16

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

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking about humour, 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.

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

· Use consciously his/her linguistic knowledge in order to listen to a radio programme talking about jokes.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the sense of humour in those 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: Revision Units 9-10
· WB: Check your Progress units 9-10

· WB: Check your Progress units 9-16

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 9
· SB: Composition Planner 9
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 10: FAIR PLAY

OBJECTIVES

1. Read several texts about sports, appreciating the value of reading as a source of fun.

2. Learn vocabulary about collocations and be able to use it in an autonomous way.

3. Revise the use of the conditionals and unless, and reflect about how the foreign language works in communicative situations through different activities.

4. Learn some vocabulary about sports and be able to use it in the appropriate way.

5. Listen to people talking about sports and answer the relevant questions accurately paying attention to the intonation and pronunciation.

6. Learn the use of so, such, too and enough, and be able to use them in written activities.

7. Listen and be able to pronounce numbers, and distinguish them in oral expressions.

8. Learn to make interviews in order to speak about sportspersons in a spontaneous and comprehensible way.

9. Learn the differences between different types of writing according to their purpose, and be able to write informal letters 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

Revision of conditionals and unless
· Conditions
· Results: modals for real situations, for hypothetical situations, now/future/generally, past, commands/instructions/advice, questions, general truths.
· Unless
So, such, too, enough
VOCABULARY

Topic: Sport.

· Topic vocabulary
· Collocations.
USE OF ENGLISH

· Instructions in class: Discuss the following…,Match to make sentences…, Circle the correct phrase…Play the Soundsation Game…,Imagine you are a journalist…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Label some pictures with vocabulary about sports in order to prepare for the listening activity.

2. Listen to five people talking about sport and match each speaker with the appropriate picture.

3. Circle the correct phrase to complete some sentences related to the listening activity.

4. Practice the pronunciation of certain pairs of numbers in the Soundsation Game.

5. Practice saying numbers in English and check the answers.

6. Listen to the classmates when talking about sports.

SPEAKING

1. Introduce the topic of sport through personal responses in the Get warmed up! section.

2. Fill in a sports information card so as to prepare the speaking activity.

3. Interview a professional sportsperson by following some guidelines and think of three extra questions.

4. Study the Speaking Database section on page 174 of the SB.

READING

1. Read information about courses at a sports match centre and match each course with the suitable photos.

2. Decide which the main and minor points for each course are.

3. Decide which course would be most suitable for different people.

4. Read the Grammar Database explanations on pages 192 and 193 before tackling some exercises.

5. Match some pairs of sentences so as to revise the conditionals and the use of unless.
6. Match some phrases with the appropriate descriptions.

7. Complete a text about a sports shop with so, such, too and enough.

8. Complete some phrases about a sports in the Use your English! section in order to further practice the use of so, such, too and enough.

9. Read an informal letter to a friend talking about sports so as to start planning the writing exercise.

10. Read a writing task and make some notes using imagination.

WRITING

1. Complete some sentences with vocabulary about sports and collocations in the Dictionary corner section.

2. Rewrite some sentences using if.
3. Complete some sentences with the suitable words related to sports in the Dictionary corner section.

4. Rewrite sentences using the words given without changing the meaning in order to further practice the use of so, such, too and enough.
5. Complete a table showing awareness of the purpose for each type of writing tasks seen up till the moment.

6. Make a plan to write an informal letter, by following some guidelines and using the Composition Planner 10 (SB page 161)

7. Produce an informal letter about an important sporting event, following some guidelines.

REVISION 9-10
1. Revise the conditionals by rewriting some sentences with the suitable form of the verbs.

2. Do a cloze text about a gym centre using so, such, too and enough.

3. Choose the correct relative pronoun in some relative clauses.

4. Tick the correct patterns in some sentences and find out the incorrect ones.

5. Complete sentences with the suitable words so as to practice word patterns and collocations.

6. Match some pairs of sentences with vocabulary about sports.

7. Rewrite sentences using the words given without changing the meaning in order to further practice the use of unless.
LANGUAGE AWARENESS

· Learning vocabulary to talk about sport.

· Revision of the conditionals.

· Learning to ask and answer questions.

· Learning to use so, such, too and enough.

· Learning to write informal letters.

SOCIOCULTURAL ASPECTS

· Understand the relationship between sport and health.

· Being aware that people with disabilities can also practice sports and that sport can be adapted to everybody’s interests.

· Learning that winning is not the most important aim when practicing sports, and being aware that losing can make us improve.

· Learning that we need to work hard if we want to achieve success in whatever we like doing.

· LINKS TO OTHER SUBJECTS: Education for Citizenship, Physical education.

WORKBOOK ACTIVITIES

· Read six descriptions of different activities related to sports and match each one to the appropriate person.

· Practice collocations by choosing the correct words in some phrases.
· Complete sentences with the suitable vocabulary related to sports.

· Revise the conditionals by stating whether some sentences refer to the past, to the present or to the future.

· Further practice the conditionals by completing some sentences.

· Write sentences about oneself in order to practice the conditionals.

· Write things that happened in the past and their consequences.

· Rewrite sentences in the third conditional using that information.

· Rewrite sentences using the words given without changing the meaning in order to further practice the conditionals.
· Answer to multiple choice questions in order to learn vocabulary about sports.
· Fill in the gaps in a text about the most popular girl at school with the suitable words.
· Match some pairs of sentences so as to understand the use of so and such.

· Complete some sentences using too or enough.

· Write sentences about pictures related to sports.

· Rewrite sentences using the words given without changing the meaning in order to further practice the use of so, such, too and enough.
· Do a quick check of the unit by answering several questions.

· Read some writing extracts and match each one of them with the relevant text type.
· Match some reading extracts with their purpose.

· Listen to a teacher talking about a Sports Day at school and answer to multiple choice questions.

CHECK YOUR PROGRESS 9-10
· Rewrite some phrases using the words given and without changing the meaning.

· Complete a cloze text about an actor with the appropriate vocabulary learnt up till the moment.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of sport in everybody’s social life, as a way to make friends, travelling, etc.

· Physical education: Students read several texts about sports such as: diving, volleyball, hang-gliding, running, tennis, pool, basketball, riding, karate, yoga, cycling, gymnastics, fishing, 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: Awareness of purpose; informal letters.

3. Reading: Distinguishing main concepts.

4. Listening: listening for the main points.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 9-10

7. WB: Check your Progress units 9-10

8. WB: Check your Progress units 9-16

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

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

· Express himself/herself with fluency and using the write pronunciation - intonation in interviews to sportspersons.

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

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

· Analyze social aspects of the Anglo-Saxon countries, by talking about the favourite sports practiced in those countries 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: Revision Units 9-10

· WB: Check your Progress units 9-10

· WB: Check your Progress units 9-16

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

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 10
· SB: Composition Planner 10
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 11: THE LAND OF PLENTY!

OBJECTIVES

1. Read several texts about protecting the environment, appreciating the value of reading as a source of information.

2. Learn vocabulary about the environment and be able to use it in an autonomous way.

3. Study the use of the passive, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to conversations about the environment and answer the relevant questions accurately paying attention to the intonation and pronunciation.

5. Learn the use of phrasal verbs with out, and be able to use them in written activities.

6. Study the causative and be able to use it in the appropriate way.

7. Listen and pronounce homophones, and be able to use them in oral expressions.

8. Speak about the environment in a spontaneous and comprehensible way.

9. Learn to use complex sentences in order to write essays 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 passive
· Five main steps.
· Active and passive forms of: Present simple, present continuous, present perfect simple, past simple, past continuous, past perfect simple, future simple, be going to, bare infinitive.
The causative
· Five main steps.
· Active and passive forms of: Present simple, present continuous, present perfect simple, past simple, past continuous, past perfect simple, future simple, be going to, bare infinitive.
VOCABULARY

Topic: The environment.

· Topic vocabulary
· Phrasal verbs with out.
USE OF ENGLISH

· Instructions in class: Read the leaflet…,Rewrite each sentence in the passive…, Do the listening exercise…Look at the suggestions…,Join each pair of sentences…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Fill in the gaps in some sentences with the appropriate vocabulary about the environment so as to prepare for the listening activity.

2. Listen to five people talking about the environment and decide whether the speakers mention some points or not.

3. Match each speaker with the appropriate questions.

4. Practice the pronunciation of certain homophones in the Soundsation section.

5. Listen to the classmates when talking about the environment.

SPEAKING

1. Introduce the topic of the environment through personal responses in the Get warmed up! section.

2. Discuss whether the solutions to the environmental problems showed in the reading text are a good idea or not.

3. Discuss about the benefits and drawbacks of certain alternatives of use for an old airport.

4. Show agreement or disagreement with different environmental uses of an old airport.

5. Do the role-play activity on page 169 of the SB.

6. Study the Speaking Database section on page 174 of the SB.

READING

1. Read a leaflet about the main environmental problems we face nowadays and about their possible solutions and answer the relevant questions.
2. Fill in the gaps of the reading text with the suitable sentences.

3. Read the Grammar Database explanations on pages 194 and 195 before tackling some exercises.

4. Match some pairs of sentences so as to study the use of the causative.
5. Fill in the gaps of a quiz about the environment with the suitable vocabulary.

6. Match some phrases with the appropriate descriptions so as to learn the use of complex sentences.

7. Join some pairs of sentences to make a complex one.

8. Read a model of essay about environmental problems and answer the relevant questions.

9. Read a writing task and answer the related questions.

WRITING

1. Match some words and sentences about the environment with their definitions in the Dictionary corner section.

2. Find mistakes in some sentences and rewrite them correctly so as to understand the use of the passive voice.

3. Complete some sentences with the suitable verb in passive.

4. Rewrite some sentences in the passive without using by when possible.

5. Complete some sentences with the suitable phrasal verbs with out in the Dictionary corner section.

6. Rewrite some sentences in the causative form without using by when possible.

7. Fill in the gaps of some phrases with the appropriate expressions in order to practice complex sentences.

8. Make a plan to write an essay, by following some guidelines and using the Composition Planner 11 (SB page 162)

9. Produce an essay about the difficulties to be green in today’s modern world, following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about the environment.

· Study of the passive.

· Learning to agree and disagree.

· Learning to use phrasal verbs with out.

· Learning to write essays.

SOCIOCULTURAL ASPECTS

· Understand the importance of protecting the environment: using public transport, reducing the amount of rubbish we produce, recycling, protecting the ozone layer, etc.

· The importance of education as a means of understanding the need to protect the Earth.

· Historical reference to the first landfill site opened by the ancient Greeks in about 2500 BC.

· LINKS TO OTHER SUBJECTS: Education for Citizenship, Science, IT.

WORKBOOK ACTIVITIES

· Read an article about caring for the environment and fill in the gaps with the suitable phrases.

· Complete a wordsearch puzzle with vocabulary about the environment.

· Fill in the gaps of a text about the damage we do to the environment with the appropriate words.

· Match some pairs of sentences so as to practice the use of the passive voice.

· Complete some phrases using the correct passive voice of the verbs given.

· Do a cloze text about pollution on the beach with the appropriate vocabulary.

· Rewrite sentences into the passive form without changing the meaning.
· Match some phrasal verbs with out with the relevant definitions.

· Tick the correct sentences and correct the incorrect ones, so as to further practice the use of phrasal verbs with out.

· Match some sentences to the person or the business that does the action.

· Correct the mistakes in some causative sentences and rewrite them correctly.
· Look at some pictures and write some causative sentences about them.

· Complete a cloze text about computer problems with the correct causative form of the verbs proposed.

· Do a quick check of the unit by answering several questions.

· Complete some phrases with the words given, in order to form complex sentences.

· Read an essay about alternative sources of energy and write the third paragraph using some notes.

· Listen to five people talking about the areas where they live and match each speaker to the problem they mention.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The whole unit is devoted to talk about the environmental problems we face nowadays and about possible solutions for the damage we are causing.

· Science: Students read a text about oil and about alternative and natural sources of energy.
· IT: Students read a text about computer problems.
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: Complex sentences, essays.

3. Reading: Recognising discourse markers.

4. Listening: listening for the main points.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 11-12
7. WB: Check your Progress units 11-12
8. WB: Check your Progress units 9-16

9. TB: Photocopiable Unit Test 11
10. TB: Photocopiable Term Test 3: Units 11-16
Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking about the environmental problems we face, 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 best environmental use for an old airport.

· 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 people talking about the environment.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the environmental consciousness in those countries and comparing them with the own experience.

· 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: Revision Units 11-12
· WB: Check your Progress units 11-12
· WB: Check your Progress units 9-16

· TB: Photocopiable Unit Test 11
· TB: Photocopiable Term Test 3: Units 11-16
· Workbook activities.

Extension activities
· SB: Grammar Database Unit 11
· SB: Composition Planner 11
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 12: CU@ 8!

OBJECTIVES

1. Read several texts about communication and new technologies, appreciating the value of reading as a source of information.

2. Learn vocabulary about communication and be able to use it in an autonomous way.

3. Study the past perfect simple and continuous, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to conversations about gestures and answer the relevant questions accurately paying attention to the intonation and pronunciation.

5. Learn some word formations, and be able to use them in written activities.

6. Study the reported speech and be able to use it in the appropriate way.

7. Listen for the stress in certain words, and be able to use them in oral expressions.

8. Show agreement or disagreement with certain statements about communication in a spontaneous and comprehensible way.

9. Learn to select the appropriate style in order to write informal e-mails 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 (simple and continuous)
· Past perfect simple: positive, negative, question; Used in reported speech, in third conditional sentences, to express wishes about the past.
· Past perfect continuous: positive, negative, question. Used to show that a situation continued in the past, in reported speech.
Reported speech
· Tense change when the reporting verb is in the past.
· Modal change when the reporting verb is in the past.
· Pronouns change when the reporting verb is in the past.
· Change of words connected to time and place.
VOCABULARY

Topic: Communication.

· Topic vocabulary
· Word formation (irregular forms).
USE OF ENGLISH

· Instructions in class: Work in pairs or in groups…,Complete each phrase…, Listen to the radio programme…Read the text messages below…,Mention any other news…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Match some gestures with the relevant pictures so as to prepare for the listening activity.

2. Listen to a radio programme about gestures and answer to multiple-choice questions.
3. Practice the stress mobility in the Soundsation section.

4. Listen to the classmates when talking about means of communication.

SPEAKING

1. Introduce the topic of communication through personal responses in the Get warmed up! section.

2. Discuss about different means of communication by commenting some statements.
3. Play the Keep Talking Game speaking about communication.

4. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an article about cyber-English and underline the means of communication mentioned.

2. Match the different paragraphs of the reading text with the appropriate statements.

3. Answer to multiple choice questions related to the reading text.

4. Read the Grammar Database explanations on pages 196-199 before tackling some exercises.

5. Read some sentences and underline the action that happened first so as to start learning the use of the present simple and present continuous.

6. Complete a text about French with the suitable words or phrases.

7. Read some extracts from different types of writing and answer the related questions.

8. Identify different types of writing by matching some writing extracts with the relevant text type.

9. Read a model of informal e-mail about Greece and answer the relevant questions.

10. Read a writing task so as to prepare for the writing activity.

WRITING

1. Complete some sentences with vocabulary about communication in the Dictionary corner section.

2. Fill in the gaps in some sentences so as to further practice the use of the present simple and present continuous.

3. Transform some adjectives into nouns, and correct the wrong ones in the Dictionary corner section.

4. Complete some phrases with the suitable transformed nouns.

5. Read some text messages and complete the information using reported speech.

6. Fill in the gaps of a cloze text about British accents and dialects with the appropriate transformed words.

7. Make a plan to write an informal e-mail, by following some guidelines and using the Composition Planner 12 (SB page 163)

8. Produce an e-mail to an English-speaking friend about a deaf girl, following some guidelines.

REVISION 11-12
1. Revise vocabulary about the environment by completing the gaps of some sentences.

2. Rewrite some phrases so as to revise the use of the passive voice.

3. Correct and rewrite some sentences in order to further practice the use of the causative form.

4. Answer to multiple-choice questions about phrasal verbs with out.
5. Fill in the gaps in some sentences with the suitable form of the verb into past perfect simple or past continuous.

6. Complete some sentences using reported speech without changing the meaning.

7. Do a cloze text about communication skills so as to further practice word formation.

LANGUAGE AWARENESS

· Learning vocabulary to talk about communication.

· Study of the past perfect.

· Learning to deduce meanings.

· Learning to use the reported speech.

· Learning to write informal e-mails.

SOCIOCULTURAL ASPECTS

· Understand the importance of being careful when we surf the internet and not give too much relevant information.

· The importance of making a moderate use of new technologies.

· Respect for all the different kinds of accents and dialects.

· Awareness of the start of a new way of communication via cyber-English in text messages.
· Being aware of the importance of body language.

· Learning that people with disabilities such as deafness are perfectly able to communicate and establish friendship relationships.

· LINKS TO OTHER SUBJECTS: IT, Geography
WORKBOOK ACTIVITIES

· Read a text about Internet safety and answer to multiple-choice questions.

· Revise word patterns by choosing the right words in some expressions.

· Complete a text about modern communication with the suitable verbs.

· Revise the past perfect simple and continuous by matching some pairs of sentences.

· Complete a text about a Technology project with the suitable form of the verbs given.

· Tick the correct verbs in some phrases and correct the mistaken ones.

· Fill in the gaps in several texts about technologies with the appropriate vocabulary.

· Further practice the past perfect simple or continuous by putting the verbs into the right form in some sentences.

· Complete a crossword with verbs transformed into nouns.

· Complete sentences using some transformed nouns.

· Match some e-mail messages with the appropriate sentences so as to practice the reported speech.

· Rewrite and correct some sentences so as to further practice the reported speech.

· Further practice the reported speech by rewriting sentences without changing the meaning.

· Match some writing extracts with the appropriate text type.

· Read some points and determine whether they correspond to formal or informal e-mails.

· Listen to a conversation between two friends and answer to a multiple-choice exercise.

CHECK YOUR PROGRESS 11-12
· Rewrite some phrases using the words given and without changing the meaning.

· Complete some sentences with the suitable transformed words.

· Complete a cloze text about a party with the appropriate vocabulary learnt up till the moment.

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about the use of new technologies such as Internet, mobile phones, cyber-English, computer viruses, etc.

· Geography: Geographical references to France and Greece in several 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: selecting appropriate style, informal e-mails.

3. Reading: Understanding sentence function.

4. Listening: deducing meaning.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 11-12

7. WB: Check your Progress units 11-12

8. WB: Check your Progress units 9-16

9. TB: Photocopiable Unit Test 12
10. TB: Photocopiable Term Test 3: Units 11-16

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking about communications and new technologies, 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 means of communication.

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

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

· Analyze social aspects of the Anglo-Saxon countries, by talking about the different accents and dialects in different parts of Britain and comparing them with the own accents and dialects.

· 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: Revision Units 11-12

· WB: Check your Progress units 11-12

· WB: Check your Progress units 9-16

· TB: Photocopiable Unit Test 12
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 12
· SB: Composition Planner 12
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 13: GETTING BY

OBJECTIVES

1. Read several texts about employment, appreciating the value of reading as a source of information.

2. Learn vocabulary about work and be able to use it in an autonomous way.

3. Study the use of reported questions, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to conversations about jobs and answer the relevant questions accurately paying attention to the intonation and pronunciation.

5. Learn some word patterns, and be able to use them in written activities.

6. Understand the use of indirect questions and be able to use them in the appropriate way.

7. Listen for the sounds /s/ and /ʃ/, and be able to use them in oral expressions.

8. Ask and answer questions about future employments in a spontaneous and comprehensible way.

9. Learn to use set phrases in order to write letters of application to a job 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 questions
· have, do or be and modal questions.
· wh- questions.
Indirect questions
· Question marks.
· Word order
· Have, do or be and modal questions
· wh- questions.
· Tense changes, etc.

VOCABULARY

Topic: Employment.

· Topic vocabulary
· Word patterns.
USE OF ENGLISH

· Instructions in class: Give reasons for your answers…,Listen to the conversations…, Match to make indirect questions…Underline the phrases…,Write the final version…, etc.

· Unit revision
PRONUNCIATION

· Listen for the sounds /s/ and /ʃ/.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Look at some sentences and think of any words or phrases that might fit in the gaps, so as to introduce the listening activity.

2. Listen to a woman talking about her new job and complete the related sentences with the suitable words or phrases.
3. Check how many guesses to complete the phrases were right before having done the listening exercise.

4. Listen and try to hear the difference between the sounds /s/ and /ʃ/ in the Soundsation section.

5. Listen to the classmates when talking about the jobs they’d prefer to do in the future.

SPEAKING

1. Introduce the topic of employment through personal responses in the Get warmed up! section.

2. Read some questions and answers about jobs for the future and tick the successful ones, in order to prepare for the speaking activity.

3. Make some notes about oneself and answer some questions about jobs for the future.

4. Ask and answer questions about the preferred jobs for the future.

5. Do the role-play activity on page 169 of the SB.

6. Study the Speaking Database section on page 174 of the SB.

READING

1. Read texts with information about different jobs and talk about the own preferences.

2. Match the different texts of the reading activity with the appropriate statements.

3. Answer to several questions related to the reading text.

4. Read the Grammar Database explanations on pages 200-201 before tackling some exercises.

5. Read a text about a disastrous interview and choose the words that best fit in each gap, so as to practice the use of reported questions.

6. Match some pairs of sentences in order to make indirect questions.

7. Choose the correct words to complete some indirect questions.

8. Transform some direct questions into indirect ones without changing the meaning.

9. Identify set phrases and underline them in a letter of application.

10. Read a model of letter of application for a position of kitchen assistant and answer the relevant questions.

11. Read a writing task so as to prepare for the writing activity.

WRITING

1. Complete some sentences with vocabulary about the world of work in the Dictionary corner section.

2. Complete some sentences using reported questions without changing the meanings.

3. Choose the correct words to complete some word patterns in the Dictionary corner section.

4. Rewrite some questions using the words given so as to revise the structures studied throughout the unit.

5. Fill in the gaps of some sentences with the suitable words in order to learn set phrases.

6. Rewrite some set phrases used in letters applying to a job into the indirect style.

7. Make a plan to write a letter of application, by following some guidelines and using the Composition Planner 13 (SB page 164)

8. Produce a letter applying for the position of part-time shop assistant, following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about employment.

· Study of the reported questions.

· Learning to express future intention.

· Learning to use indirect questions.

· Learning to write letters of application.

SOCIOCULTURAL ASPECTS

· Being conscious about the importance of working hard in order to get a good job.

· Awareness that we mustn’t feel embarrassed when doing job interviews.

· Respect for all the different kinds of jobs regardless of their salary.

· Understand the fact that both men and women can do any kind of job, in equal conditions.

· Being aware that we mustn’t tolerate unfair situations or receiving a bad treatment at work.
· LINKS TO OTHER SUBJECTS: Education for Citizenship.
WORKBOOK ACTIVITIES

· Read a text about people who work in the same office and answer to the related questions.
· Choose the correct phrase to answer some questions in order to practice vocabulary about employment.

· Complete a text about job options with the suitable vocabulary.

· Match some direct questions with the relevant reported ones.

· Complete some reported questions using the words given.

· Tick the correct sentences and rewrite the incorrect ones so as to further practice reported questions.

· Rewrite some sentences using the words given without changing the meaning.

· Match some pairs of sentences in order to practice word patterns.

· Complete a cloze text about working too hard with the appropriate words.
· Tick the correct indirect questions in each pair.

· Tick the correct sentences and rewrite the incorrect ones so as to further practice indirect questions.

· Complete some indirect questions using the words given.
· Write indirect questions for some situations.

· Do a quick check of the unit by answering several questions.

· Rewrite some sentences so they are appropriate for a letter of application to a job.
· Put some phrases into the correct order so as to rewrite a letter of application.

· Listen to a job interview and complete the related sentences with the suitable words.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn that it’s necessary to have dreams and ambitions in order to succeed in the world of work.
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, letters of application.

3. Reading: deducing meaning.

4. Listening: prediction.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 13-14
7. WB: Check your Progress units 13-14
8. WB: Check your Progress units 9-16

9. TB: Photocopiable Unit Test 13
10. TB: Photocopiable Term Test 3: Units 11-16

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking about jobs and employments, 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 future jobs they would like to have.

· 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 work.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the characteristics of the world of work in Britain 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: Revision Units 13-14
· WB: Check your Progress units 13-14
· WB: Check your Progress units 9-16

· TB: Photocopiable Unit Test 13
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 13
· SB: Composition Planner 13
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 14: AWAY FROM HOME
OBJECTIVES

1. Read several texts about trips and travelling abroad, appreciating the value of reading as a source of information.

2. Learn vocabulary about travel and be able to use it in an autonomous way.

3. Study the use of the future perfect simple and future continuous, and reflect about how the foreign language works in communicative situations through different activities.

4. Learn some word collocations, and be able to use them in written activities.

5. Listen to people working in jobs related to travel talking in different situations and answer the relevant questions accurately paying attention to the intonation and pronunciation.

6. Understand the use of wish and if only and be able to use them in the appropriate way.

7. Listen and be able to produce the sounds /s/ and /ʃ/, by using them in oral expressions.

8. Talk about different types of holidays in a spontaneous and comprehensible way.

9. Learn to make recommendations in order to write reviews 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

Future perfect simple and future continuous
· Future perfect simple: will + have + past participle
· Future continuous: will + be + -ing form.
· Time words and phrases.
Wish and if only
· + past simple

· + past continuous

· + could + bare infinitive

· + would + bare infinitive

· + past perfect simple
VOCABULARY

Topic: Travel.

· Topic vocabulary
· Collocations.
USE OF ENGLISH

· Instructions in class: Discuss the following…,Choose the correct picture…, Use no more than three words…Do the role-play activity…,Make a plan…, etc.

· Unit revision
PRONUNCIATION

· Listen for the production of the sounds /s/ and /ʃ/.

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Match travel professions related to travel with the people each one usually deals with, so as to introduce the listening activity.

2. Listen to people working in jobs related to travel talking in different situations and match some questions to the correct picture.

3. Answer to a multiple-choice test related to the listening activity.

4. Listen and try to produce the sounds /s/ and /ʃ/ in the Soundsation section.

5. Listen to the classmates when talking about different types of holidays.

SPEAKING

1. Introduce the topic of travelling through personal responses in the Get warmed up! section.

2. Look at some photos and make notes in order to prepare for the speaking activity.

3. Use some phrases to make points about some photos and compare the different types of holidays.

4. Do the role-play activity on page 169 of the SB.

5. Write a postcard to a friend about a camping holiday related to the speaking activity.

6. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an advertisement for a holiday and find out the meaning of some words by the context.

2. Decide whether some statements from the reading text are true or false.

3. Read some notices from a cruise ship and match each one of them to the relevant statement.

4. Read the Grammar Database explanations on pages 201, 202, 203 before tackling some exercises.

5. Match some pairs of sentences in order to practice the future perfect simple and future continuous.

6. Find out the meanings of some expressions in order to practice the use of wish and if only.
7. Circle the correct word or phrase in some sentences so as to learn to make recommendations.

8. Read a model of review about the Tower of London and answer the relevant questions.

9. Read a writing task so as to prepare for the writing activity.

WRITING

1. Complete some sentences with vocabulary about travelling in the Dictionary corner section.

2. Tick the correct sentences and rewrite the incorrect ones so a so practice the use of the future perfect simple and future continuous.

3. Complete some sentences using the appropriate form of certain verbs.

4. Choose the correct words to complete some collocations in the Dictionary corner section.

5. Complete some phrases using wish and if only.
6. Fill in the gaps of a cloze text about a disastrous excursion with the suitable words.

7. Answer some questions about recommendations.

8. Make a plan to write a review, by following some guidelines and using the Composition Planner 14 (SB page 165)

9. Produce a review about a local tourist attraction, following some guidelines.

REVISION 13-14
1. Revise vocabulary about travel and transportation by rewriting some sentences.

2. Read a text about a person who works at a Personnel Department of a big company and choose the correct words or phrases.

3. Complete some sentences with the suitable form of certain verbs so as to revise the different tenses of the future.

4. Fill in the gaps in some sentences with the suitable travel phrases.

5. Rewrite some direct questions into reported ones.

6. Rewrite some direct questions into indirect ones.

7. Rewrite some phrases using wish and if only.
LANGUAGE AWARENESS

· Learning vocabulary to talk about travel.

· Study of the future perfect simple or future continuous.

· Learning to speculate.

· Learning to use wish and if only.

· Learning to write reviews.

SOCIOCULTURAL ASPECTS

· Being conscious about the importance of travelling in order to broaden one’s mind and understand other cultures.
· Awareness about the fact that both men and women can do any kind of job related to travel.

· Importance of punctuality and appearance when applying for a job.

· Reference to a text about the Tower of London and its particularities.

· LINKS TO OTHER SUBJECTS: Geography, Literature.

WORKBOOK ACTIVITIES

· Read several texts related to trips and answer to multiple-choice questions.

· Correct some sentences so as to learn vocabulary about travel.

· Find vocabulary about travel in a wordsearch puzzle.

· Decide whether some statements are true or false practising the future perfect simple and future continuous.

· Put some verbs into future perfect simple to complete some sentences.

· Put some verbs into future continuous to complete some phrases.

· Use the information of an advertisement for a trip to Athens to answer some questions.

· Complete sentences using the words given and without changing the meaning.

· Match some pairs of sentence in order to practice word collocations.

· Practice the use of wish and if only by deciding whether some sentences refer to the past or not.

· Complete sentences using the correct form of certain verbs so as to further practice the use of wish and if only.
· Complete a cloze text about a trip to the Far East with the suitable vocabulary.

· Complete sentences about wishes.

· Do a quick check of the unit by answering several questions.

· Read a review about a book written by Jack Brown and answer the related questions.

· Fill in the gaps of a review with the appropriate words.

· Listen to several extracts and tick the correct pictures.

CHECK YOUR PROGRESS 13-14
· Rewrite some phrases using the words given and without changing the meaning.

· Complete a cloze text about a job interview with the appropriate vocabulary learnt up till the moment.

CROSS-CURRICULAR ITEMS

· Geography: References to different tourist places in the world such as France, Greece, Spain Morocco, Portugal, Italy, etc.
· Literature: Reference to the book “Robbery at the tower” from Jack Brown.

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; reviews.

3. Reading: lexical referencing.

4. Listening: roles and relationships.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 13-14

7. WB: Check your Progress units 13-14

8. WB: Check your Progress units 9-16

9. TB: Photocopiable Unit Test 14
10. TB: Photocopiable Term Test 3: Units 11-16

Self evaluation

11. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts talking about 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 different types of holidays.

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

· Use consciously his/her linguistic knowledge in order to listen to people talking about different jobs related to travel.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the typical “Beefeaters” of the Tower of London and comparing them with a similar figure of our own 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: Revision Units 13-14

· WB: Check your Progress units 13-14

· WB: Check your Progress units 9-16

· TB: Photocopiable Unit Test 14
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 14
· SB: Composition Planner 14
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 15: MAKE OR BREAK

OBJECTIVES

1. Read several texts about successful people, appreciating the value of reading as a source of information.

2. Learn vocabulary about success and be able to use it in an autonomous way.

3. Study the use of prefer, would rather and had better, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to people talking about ambitious for the future and answer the relevant questions accurately paying attention to the intonation and pronunciation.

5. Learn the use of phrasal verbs, and be able to use them in written activities.

6. Understand the use of direct and indirect objects and be able to use them in the appropriate way.

7. Listen and be able to produce the sounds /ɔː/ and /ʌ/, by using them in oral expressions.

8. Talk about the most suitable equipment for a youth club in a spontaneous and comprehensible way.

9. Learn to use the correct register in order to write articles 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

Prefer, would rather and had better
· prefer + noun
· would prefer + noun
· would prefer + full infinitive
· would rather used for general likes and dislikes or specific decisions
· had better with a similar meaning to should and ought to.

Direct and indirect objects
VOCABULARY

Topic: Success.

· Topic vocabulary
· Phrasal verbs with other particles.
USE OF ENGLISH

· Instructions in class: Read the article…,Find the extra word…, Write each of the phrasal verb…Say each pair of words…,Write your article…, etc.

· Unit revision
PRONUNCIATION

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

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five people talking about their ambitions for the future and match each speaker to the appropriate ambition.
2. Match some sentences to the suitable speaker.

3. Listen and try to produce the sounds /ɔː/ and /ʌ/ being careful with the vowel sounds in the Soundsation section.

4. Listen to the classmates when talking about ambitions and success.

SPEAKING

1. Introduce the topic of success through personal responses in the Get warmed up! section.

2. Answer some questions about the most suitable equipment for a youth club.

3. Give reasons and discuss about the best options for equipment for a youth club.

4. Do the role-play activity on page 169 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read an article about an inventor and answer the questions.

2. Match some figures included in the reading text to the appropriate statements.

3. Decide whether some statements from the reading text are correct or incorrect.

4. Read the Grammar Database explanations on pages 203 and 204 before tackling some exercises.

5. Read a text talking about going to university or finding a job and complete it with the suitable words, so as to practice the use of prefer, would rather or had better.
6. Find an extra word in some sentences in order to further understand the use of prefer, would rather or had better.
7. Read two short texts about being competitive and answer some questions.

8. Read a model of article about learning to revise in the appropriate way, and find some examples.

9. Read a writing task so as to prepare for the writing activity.

WRITING

1. Complete some sentences with vocabulary about success in the Dictionary corner section.

2. Complete some sentences using prefer, would rather or had better.
3. Choose the correct phrasal verb to complete some sentences.
4. Match some phrasal verbs to the suitable infinitives.

5. Complete sentences with to or for where necessary, in order to practice the use of direct and indirect objects.

6. Rewrite some phrases so as to further practice the use of direct and indirect objects.

7. Complete a cloze text about learning from mistakes with the appropriate vocabulary.

8. Rewrite some sentences so as to adapt them for a young people’s magazine.

9. Make a plan to write an article, by following some guidelines and using the Composition Planner 15 (SB page 166)

10. Produce an article about organising a successful event, following some guidelines.

LANGUAGE AWARENESS

· Learning vocabulary to talk about success.

· Study of prefer, would rather and had better.
· Learning to prioritise.

· Learning to use direct and indirect objects.

· Learning to write articles.

SOCIOCULTURAL ASPECTS

· Awareness about the fact that we need to work hard in order to succeed in our lives.

· Being conscious that making mistakes is an opportunity to keep learning, and that it is positive to be competitive but we also need to accept when we fail.

· Understand that we can reach success even if we are not the best at school or even if we have problems such as dyslexia.

· The importance of learning how to study in order to make the best of our effort.

· Awareness that we need to take care of the things we borrow.

· LINKS TO OTHER SUBJECTS: Technology, Mathematics.
WORKBOOK ACTIVITIES

· Read a text about a successful young person and decide whether some sentences are correct or incorrect.

· Choose the correct words in some sentences.

· Complete some phrases with the suitable vocabulary.

· Tick the correct sentences and circle the extra words in the incorrect ones, so as to practice the use of prefer, would rather and had better.
· Complete some sentences using prefer, would rather and had better.
· Fill in the gaps of a cloze text about a Careers Adviser with the suitable words in order to further practice the use of prefer, would rather and had better.
· Rewrite some phrases using prefer, would rather and had better without changing the meaning.

· Match some pairs of sentences so as to practice the use of phrasal verbs.

· Complete sentences using the correct form of certain phrasal verbs.

· Correct the wrong words in sentences in order to learn the use of direct and indirect objects.

· Answer to multiple choice questions about direct and indirect objects.

· Do a cloze text about a birthday present with the appropriate vocabulary.
· Rewrite some sentences with the correct use of direct and indirect objects without changing the meaning.

· Do a quick check of the unit by answering several questions.

· Complete some extracts about success and ambition with the expressions given.

· Give advice for a school magazine about how to make friends when you move to a new school.

· Make sentences to include in an article using some set phrases.

· Listen to people talking about failure and match each speaker with the appropriate statement.

CROSS-CURRICULAR ITEMS

· Technology: Students read a text about an inventor.
· Mathematics: Students read a text with figures and 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: using the correct register; article.

3. Reading: reading for specific information.

4. Listening: listening for intention.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 15-16
7. WB: Check your Progress units 9-16

8. TB: Photocopiable Unit Test 15
9. TB: Photocopiable Term Test 3: Units 11-16

Self evaluation

10. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

· 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 ambitions.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the teenagers’ ambitions in those countries 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: Revision Units 15-16
· WB: Check your Progress units 9-16

· TB: Photocopiable Unit Test 15
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 15
· SB: Composition Planner 15
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
Unit 16: BUY, BUY, BUY!

OBJECTIVES

1. Read several texts about shopping and money, appreciating the value of reading as a source of information.

2. Learn vocabulary about shopping and be able to use it in an autonomous way.

3. Study the use of question tags, and reflect about how the foreign language works in communicative situations through different activities.

4. Listen to people talking about money and answer the relevant questions accurately paying attention to the intonation and pronunciation.

5. Learn some word formations, and be able to use them in written activities.

6. Understand the use of although, even though, despite and in spite of and be able to use them in the appropriate way.

7. Listen and be able to produce the question tags intonation, by using them in oral expressions.

8. Talk about shopping and money in a spontaneous and comprehensible way.

9. Learn about punctuation and capitalisation in order to write reports 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

Question tags
· be + have (as auxiliary verb) + modals
· other verbs
Although, even though, despite, in spite of
· even though/although + subject+ verb, subject + verb
· in spite of /despite + -ing form, subject + verb
VOCABULARY

Topic: Shopping and money.

· Topic vocabulary
· Word formation (verbs, nouns and noun phrases).
USE OF ENGLISH

· Instructions in class: Do the questionnaire…,Complete the table…, Say each sentences both ways…Find the punctuation mistakes…, Recommend improvements…, etc.

· Unit revision
PRONUNCIATION

· Reception and production of question tag intonation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Label some pictures with vocabulary about money so as to introduce the listening activity.

2. Listen to some friends talking about money and decide whether some statements are true or false.

3. Fill in the gaps in some phrases with vocabulary from the listening activity.

4. Listen and try to understand the intonation of question tags in the Soundsation section.

5. Listen to the classmates when talking about money.

SPEAKING

1. Introduce the topic of money through personal responses in the Get warmed up! section.

2. Answer some questions about shopping and money, giving reasons for each opinion.

3. Discuss the answers given about shopping with a classmate.

4. Do the role-play activity on page 169 of the SB.

5. Study the Speaking Database section on page 174 of the SB.

READING

1. Read a questionnaire about shopping habits and answer the multiple choice questions, so as to find out the kind of shopper each student is.
2. Answer to multiple choice questions related to the reading text.

3. Read the Grammar Database explanations on pages 204 and 205 before tackling some exercises.

4. Match some pairs of sentences in order to practice using question tags.

5. Practice the use of although, even though, despite and in spite of by choosing the correct form in some sentences.

6. Read a model of report about possible locations for a shop, and answer the related questions.

7. Read a writing task so as to prepare for the writing activity.

WRITING

1. Complete some sentences with vocabulary about money and shopping in the Dictionary corner section.

2. Correct and rewrite some sentences using question tags.

3. Complete some phrases using the appropriate question tags.

4. Practice some word transformations in the Dictionary corner section.

5. Rewrite some phrases using although, even though, despite and in spite of without changing the meaning.

6. Complete a cloze test about consumer rights with the appropriate transformed words.

7. Find punctuation mistakes in some sentences and rewrite them correctly.

8. Rewrite some pieces of writing capitalising and adding punctuation.

9. Make a plan to write a report, by following some guidelines and using the Composition Planner 16 (SB page 167)

10. Produce a report about competitors of a sports shop, following some guidelines.

REVISION 15-16
1. Revise the use of direct and indirect objects by correcting some sentences.

2. Complete some sentences with the suitable phrasal verbs.

3. Complete some phrases using the appropriate question tags.

4. Revise the use of although, even though, despite of and in spite of by correcting some sentences.

5. Read a text about a person who doesn’t like shopping with the suitable vocabulary.

6. Practice word formation by filling in the gaps of some sentences.

7. Revise the use of prefer, would rather and had better of by completing some sentences.

8. Find vocabulary about success in a wordsearch puzzle and complete some phrases with it.

LANGUAGE AWARENESS

· Learning vocabulary to talk about money.

· Study of question tags.
· Learning to express preferences.

· Learning to use although, even though, despite, in spite of.

· Learning to write reports.

SOCIOCULTURAL ASPECTS

· Awareness about consumer rights.

· Understand that shopping can lead to an addiction if we don’t manage to control it and as a result may become shopaholics.
· The importance of doing a moderate use of computer games so as not to become addicted to them.

· The importance of not being resentful with friends.

· Reference to certain streets in a report about shops in a British city.

· LINKS TO OTHER SUBJECTS: IT, Mathematics, Music.

WORKBOOK ACTIVITIES

· Read a text about a person addicted to shopping and answer to multiple choice questions.

· Do a crossword with vocabulary about shopping.

· Complete a cloze text about shopping online.

· Practice the use of question tags by completing some sentences.

· Rewrite some incorrect phrases with the appropriate question tags.

· Complete sentences so as to further practice using question tags.

· Complete a dialogue about a shop assistant using the suitable question tags.
· Complete sentences using vocabulary about shopping.

· Complete sentences using some set phrases.

· Practice the use of although, even though, despite of and in spite of by matching some pairs of sentences.

· Complete sentences using although or despite.

· Rewrite some sentences using although, even though, despite of and in spite of without changing the meaning.

· Fill in the gaps of a cloze text about a boy addicted to computer games with the suitable words.

· Do a quick check of the unit by answering several questions.

· Rewrite a report about a record shop with the correct punctuation and layout.

· Listen to an advertisement for a shopping centre and fill in the missing information.

CHECK YOUR PROGRESS 9-16
· Complete a cloze text about a school trip guide with the appropriate vocabulary learnt up till the moment.

· Complete a cloze text about some friends’ arguments with the suitable words.

· Rewrite some phrases using the words given and without changing the meaning so as to revise the structures studied in the last units.

· Read a text about achieving goals with the suitable transformed words.

END OF YEAR FUN!

· Find all the unit titles of this book in a wordsearch puzzle.

· Do a crossword with vocabulary seen throughout the whole book.
· Use a code to find out the meaning of a message.

CROSS-CURRICULAR ITEMS

· IT: Being conscious about the increasing use of Internet to buy things.
· Mathematics: Students complete a questionnaire about shopping habits and they need to punctuate each question and get a result at the end.

· Music: Reference to music in a report about record shops.

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: punctuation and capitalisation; reports.

3. Reading: implication.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Revision units 15-16

7. WB: Check your Progress units 9-16

8. WB: End of Year Fun! units 1-16

9. TB: Photocopiable Unit Test 16
10. TB: Photocopiable Term Test 3: Units 11-16

11. TB: Photocopiable Final Test: Units 1-16

Self evaluation

12. SB: Students are encouraged to check their written work in the Composition Planner section, where they must check they haven’t made any serious mistakes by ticking the checklist.

EVALUATION CRITERIA

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

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

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

· 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 money.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the ways in which they tend to spend money in those countries 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: Revision Units 15-16

· WB: Check your Progress units 9-16

· WB: End of Year Fun! units 1-16

· TB: Photocopiable Unit Test 16
· TB: Photocopiable Term Test 3: Units 11-16

· TB: Photocopiable Final Test: Units 1-16

· Workbook activities.

Extension activities
· SB: Grammar Database Unit 16
· SB: Composition Planner 16
· SB: Role-play activities

· SB: Pattern and collocation database

· SB: Phrasal verb database

· SB: Irregular verb database

· SB: Speaking Database
· CD Rom activities.

· TB: Additional tasks
[image: image1.bmp] Syllabus Laser B1
 Macmillan English Language Teaching

2
PAGE
25

