Laser B2

	UNIT 1

	Lesson 1 Reading 1 Relationships

	AIMS: At the end of this lesson the students will have read a text about a charity organisation that provides help listening to children’s problems, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 6
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 6. Reading

A
B

C

SB p 7
D
	GG
Ind

Ind

Ind
	RSL
R

R
R
	SB
	WB p 6

	Follow up

	15'

	SB p 7
Work it Out!
Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 1

	Lesson 2 Grammar 1 Relationships

	AIMS: At the end of this lesson the students will have studied the present simple and past simple and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.174
	

	Development
	40'
	SB p 8
A

B

C

D

E

	Ind

Ind

Ind

Ind

GG

	R
RW
RW

W

RSL

	SB

	WB p 4

	Follow up

	5'

	SB p 8
Be careful!
	Ind
	R
	SB
	

	UNIT 1

	Lesson 3 Vocabulary Relationships

	AIMS: At the end of this lesson the students will have learnt vocabulary about feelings and situations, phrasal verbs to talk about relationships and word patterns, and will be able to use it in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 9
A
B

C
	GG
Ind
Ind
	RSL
RW
RW
	SB

	

	Development
	25’
	SB p 9
D
E

F

	Ind

GG

Ind
	R
SL
R
	SB

	WB p 4

	Follow up

	5'
	SB p 9
Be careful!

	Ind

	R
	SB

	

	UNIT 1

	Lesson 4 Listening Relationships

	AIMS: At the end of this lesson the students will have listened to different situations related to relationships and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 10

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 10
A
B

C

	Ind

Ind
GG

	RLS
LR

SL

	SB

CD1. Track 2, 3

	WB p 11
CD Track 2

	Follow up

	10'
	SB p 10
Have your say!

	GG
	SL
	SB

	

	UNIT 1

	Lesson 5 Speaking Relationships

	AIMS: At the end of this lesson the students will be able to speak and learn how to answer to interviews in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 11

Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 11
A
B

C

	Ind
Ind

GG
	LR
LR
SL
	SB

CD1. Track 4, 5

	

	Follow up

	10’
	SB p 11
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 1

	Lesson 6 Reading 2 Relationships

	AIMS: At the end of this lesson the students will be able to read a text about heartbroken teenagers and will be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 12
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 12
A

B

C

SB p 13

D

E

	GG
Ind

Ind
Ind

Ind
	SL
RW

R

R

R
	SB
	WB p 8

	Follow up

	15’
	SB p 13
Work it out!

Have your say!
	GG
GG

	RS
SL
	SB

	

	UNIT 1

	Lesson 7 Grammar 2 + Use of English Relationships

	AIMS: At the end of this lesson the students will have studied the present perfect simple and past perfect simple and will have learnt to use transformed words in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.174
	

	Development
	25’
	SB p 14
A
B

C

D

Have your say!

	Ind
Ind

Ind

Ind

GG
	RW
RW
RW

RW

SL
	SB

	WB p 10

	Follow up

	25’
	SB p 15
A
B

C
	GG

Ind

Ind
	RSL

RW

RW
	SB
	WB p 9

	UNIT 1

	Lesson 8 Writing Relationships

	AIMS: At the end of this lesson the students will be able to write informal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 16
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 16
A
B

	Ind

Ind

	RW

R

	SB
	

	Follow up

	30’
	SB p 17
A

B

C

D

E

F
	Ind

Ind
Ind

Ind

Ind

Ind
	R
RW

RW

RW

W
RW
	SB

Writing database SB p. 200
	

	UNIT 2

	Lesson 1 Reading 1 Travelling

	AIMS: At the end of this lesson the students will have read a text about a teenager’s holidays, appreciating the value of reading as a source of enjoyment..

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 18
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 18. Reading

A

B

C

D

	GG

Ind

Ind

Ind
	RSL

R

R

RW
	SB
	WB p 14

	Follow up

	15'

	SB p 19
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 2

	Lesson 2 Grammar 1 Travelling

	AIMS: At the end of this lesson the students will have studied the continuous tenses and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.175
	

	Development
	40'
	SB p 20
A

B

C

	Ind

Ind

Ind

	R

RW

RW

	SB

	WB p 12

	Follow up

	5'

	SB p 20
D
	Ind
	RW
	SB
	

	UNIT 2

	Lesson 3 Vocabulary Travelling

	AIMS: At the end of this lesson the students will have learnt vocabulary about travel and tourism, phrasal verbs to talk about holidays, word patterns and collocations, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 21
A

	GG

	RWSL

	SB

	

	Development
	30’
	SB p 21
B

C

D

	Ind

Ind
Ind
	RW
W
RW
	SB

	WB p 12, 16, 17

	Follow up

	20'
	SB p 21
E

F
	Ind

Ind
	R

R
	SB

	

	UNIT 2

	Lesson 4 Listening Travelling

	AIMS: At the end of this lesson the students will have listened to people talking about Sydney and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 22

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 22
A

B

C

D

	Ind

Ind

Ind
Ind

	RW
LR

RW

LRW

	SB

CD1. Track 6, 7

	WB p 19
CD Track 3

	Follow up

	10'
	SB p 22
Have your say!

	GG
	SL
	SB

	

	UNIT 2

	Lesson 5 Speaking Travelling

	AIMS: At the end of this lesson the students will be able to speak about different types of holidays in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 23
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 23

A

B

C

D

E

F

	GG
Ind

Ind
GG

GG

GG
	RSL
W
R
LSR

LSR

SL
	SB

CD1. Track 8, 9

	

	Follow up

	10’
	SB p 23
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 2

	Lesson 6 Reading 2 Travelling

	AIMS: At the end of this lesson the students will be able to read a text about winter holidays and will be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 24
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 24
A

B

C

D

	Ind
Ind

Ind

Ind

	R
R
R

R

	SB
	WB p 15

	Follow up

	15’
	SB p 25
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 2

	Lesson 7 Grammar 2 + Use of English Travelling

	AIMS: At the end of this lesson the students will have studied the structures so, such, too, enough, used to, would, be/get used to and will have learnt to use word patterns in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.176
	

	Development
	25’
	SB p 26
A

B

C

D

Be Careful

	Ind

Ind

Ind

Ind

Ind
	RW

RW

R
W

R
	SB

	WB p 18

	Follow up

	25’
	SB p 27
A

B

C
	GG

Ind

Ind
	RSL

RW

RW
	SB
	WB p 18

	UNIT 2

	Lesson 8 Writing Travelling

	AIMS: At the end of this lesson the students will be able to write reviews by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 28
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 28
A

B

C

D

	Ind

Ind

GG
Ind
	R
R

RSL
W
	SB
	

	Follow up

	30’
	SB p 29
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	RW
RW

RW

RW

W

RW
	SB

Writing database SB p. 199
	

	UNIT 2

	Lesson 9 Check your Progress 1-2 Travelling

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30’
	SB p 30
A

B

C

	Ind

Ind

Ind
	RW

RW
RW

	SB
	

	Follow up

	30’
	SB p 31
D

E

F
	Ind

Ind

Ind

	RW
R
RW

	SB

	

	UNIT 3

	Lesson 1 Reading 1 Technology

	AIMS: At the end of this lesson the students will have read a text about the myth of Generation N, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 32
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 32. Reading

A

B

C

D

SB p 33
E
	GG

Ind

Ind

Ind
Ind
	RSL

R

R

R
R
	SB
	WB p 22

	Follow up

	15'

	SB p 33
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 3

	Lesson 2 Grammar 1 Technology

	AIMS: At the end of this lesson the students will have studied the future tenses and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.177
	

	Development
	25'
	SB p 34
A

B

	Ind

Ind

	RW
RW

	SB

	WB p 20

	Follow up

	15'

	SB p 34
C
	Ind
	RW
	SB
	

	UNIT 3

	Lesson 3 Vocabulary Technology

	AIMS: At the end of this lesson the students will have learnt vocabulary about technology, phrasal verbs, confusable words and word patterns, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 35
A

B

C
	Ind
Ind

Ind
	R
RW

RW
	SB

	

	Development
	25’
	SB p 35
D

E

F

	Ind

Ind
Ind
	W
R
RW
	SB

	WB p 20, 24

	Follow up

	5'
	SB p 35
Be careful!

	Ind

	R
	SB

	

	UNIT 3

	Lesson 4 Listening Technology

	AIMS: At the end of this lesson the students will have listened to people talking about technology and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 36

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 36
A

B

C

D

	Ind

GG

Ind

GG

	R
SL

LR

RSL

	SB

CD1.

Track 10

	WB p 27
CD Track 4

	Follow up

	10'
	SB p 36
Have your say!

	GG
	SL
	SB

	

	UNIT 3

	Lesson 5 Speaking Technology

	AIMS: At the end of this lesson the students will be able to speak about inventions and technology in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 37
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 37
A

B

C

D

E

	Ind

Ind

GG

GG

GG
	W
R

SL

SL

SL
	SB

CD1.
Track 11

	

	Follow up

	10’
	SB p 37
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 3

	Lesson 6 Reading 2 Technology

	AIMS: At the end of this lesson the students will be able to read a text about inventions and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 38
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 38
A

B

SB p 39
C

	Ind
Ind

Ind

	RW
R
R

	SB
	WB p 23

	Follow up

	15’
	SB p 39
Work it out!

Have your say!
	GG
GG

	RS
SL
	SB

	

	UNIT 3

	Lesson 7 Grammar 2 + Use of English Technology

	AIMS: At the end of this lesson the students will have studied the use of articles and time clauses and will have learnt to use word patterns and transformations in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.178
	

	Development
	25’
	SB p 40
A

B

C

D

	GG
Ind

Ind

Ind

	RSL
RW

RW

RW

	SB

	WB p 26

	Follow up

	25’
	SB p 41
A

B

C
	Ind
Ind

Ind
	R

RW

RW
	SB
	WB p 21, 26

	UNIT 3

	Lesson 8 Writing Technology

	AIMS: At the end of this lesson the students will be able to write articles by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 42
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 42
A

B

C

Have your say!

	Ind

Ind

Ind

GG

	R
RW
W

SL

	SB
	

	Follow up

	30’
	SB p 43
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	R

RW

W
RW

W

RW
	SB

Writing database SB p. 195
	

	UNIT 4

	Lesson 1 Reading 1 Money

	AIMS: At the end of this lesson the students will have read a text about making money, appreciating the value of reading as a source of pleasure.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 44
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 44. Reading

A

B

C

D
	GG

Ind

Ind

Ind
	RSL

R

R

R
	SB
	WB p 30

	Follow up

	15'

	SB p 45
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 4

	Lesson 2 Grammar 1 Money

	AIMS: At the end of this lesson the students will have studied the conditionals and will be able to reflect about how the foreign language works in communicative situations..

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.178, 179
	

	Development
	40'
	SB p 46
A

B

C

D

	Ind

Ind

Ind

Ind

	R

R

RW

RW

	SB

	WB p 28

	Follow up

	5'

	SB p 46
E
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 3 Vocabulary Money

	AIMS: At the end of this lesson the students will have learnt vocabulary about money, phrasal verbs and confusable words, and will be able to use them in written activities..

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 47
A

B

	Ind

Ind
	RW

R
	SB

	

	Development
	25’
	SB p 47
C
D

	Ind

Ind
	RW
R
	SB

	WB p 28, 22

	Follow up

	5'
	SB p 47
Be careful!

	Ind

	R
	SB

	

	UNIT 4

	Lesson 4 Listening Money

	AIMS: At the end of this lesson the students will have listened to a financial expert talking about teenagers and money and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 48

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 48
A

B

C

	GG
Ind

Ind

	RLS

R

LR

	SB

CD1.
Track 12

	WB p 35
CD Track 5

	Follow up

	10'
	SB p 48
Have your say!

	GG
	SL
	SB

	

	UNIT 4

	Lesson 5 Speaking Money

	AIMS: At the end of this lesson the students will be able to speak about shopping in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 49
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 49
A

B

C

D

E

F
	GG
GG
Ind
Ind

GG

GG
	SL
LS
LW
RW

SW

SL
	SB

CD1.
Track 13, 14

	

	Follow up

	10’
	SB p 49
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 4

	Lesson 6 Reading 2 Money

	AIMS: At the end of this lesson the students will be able to read a text about advertisements aimed at children and will be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 50
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 50
A

B

SB p 51
C

	Ind
Ind

Ind

	R
R
R

	SB
	WB p 33

	Follow up

	15’
	SB p 51
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 4

	Lesson 7 Grammar 2 + Use of English Money

	AIMS: At the end of this lesson the students will have studied the use of countable and uncountable nouns

 and will have learnt to use word patterns and phrasal verbs in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.179, 180
	

	Development
	25’
	SB p 52
A

B

C

D

Be careful

	Ind

GG
Ind

Ind

Ind
	R
RSL
RW

R
R
	SB

	WB p 34

	Follow up

	25’
	SB p 53
A

B

C
	GG

Ind

Ind
	RSL

RW

RW
	SB
	WB p 34

	UNIT 4

	Lesson 8 Writing Money

	AIMS: At the end of this lesson the students will be able to write essays by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 54
Starting point
	GG

	SL
	SB

	

	Development
	25’
	SB p 54
A

B

SB p 55
C

D

E

	GG
GG
Ind

Ind

Ind

	RSL
RSL
W

R

R
	SB
	

	Follow up

	25’
	SB p 55. Plan ahead
A

B

C

D

E
	Ind

GG
Ind

Ind

Ind

	R

SLW
RW

W

RW
	SB

Writing database SB p. 196
	

	UNIT 4

	Lesson 9 Check your Progress 3-4 Money

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30’
	SB p 56
A

B

C

	Ind

Ind

Ind
	R
R

RW
	SB
	

	Follow up

	30’
	SB p 57

D

E

F
	Ind

Ind

Ind

	RW
R
RW

	SB

	

	UNIT 5

	Lesson 1 Reading 1 Leisure

	AIMS: At the end of this lesson students will have read a text about teenagers’ preferences for their leisure time, appreciating the value of reading as a source of pleasure.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 58
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 58. Reading

A

B

C

D

	Ind
Ind

Ind

Ind
	R
R

R

RW
	SB
	WB p 38

	Follow up

	15'

	SB p 59
Work it Out!

Have your say!
	GG
GG
	RS

SL
	SB
	

	UNIT 5

	Lesson 2 Grammar 1 Leisure

	AIMS: At the end of this lesson the students will have studied the modals to show ability, permission, advice/criticism and obligation, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.180
	

	Development
	40'
	SB p 60
A

B

C

	Ind

Ind

Ind

	R

R

RW

	SB

	WB p 36

	Follow up

	10'

	SB p 60
D
	GG
	SL
	SB
	

	UNIT 5

	Lesson 3 Vocabulary Leisure

	AIMS: At the end of this lesson the students will have learnt vocabulary about leisure time activities, phrasal verbs and word patterns, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 61
A

	Ind

	R

	SB

	

	Development
	40’
	SB p 61
B

C

D

	Ind

Ind

Ind
	RW

RW

R
	SB

	WB p 36, 40

	Follow up

	5'
	SB p 61
Be careful
	Ind

	R

	SB

	

	UNIT 5

	Lesson 4 Listening Leisure

	AIMS: At the end of this lesson the students will have listened to conversations about leisure activities and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 62

Starting point
	GG

	SL
	SB

	

	Development
	40’
	SB p 62
A

B

	Ind

Ind

	LRW

LR

	SB

CD1. Track 15, 16

	WB p 43
CD Track 6

	Follow up

	5'
	SB p 62
How should you do the Listening part?

	Ind
	R
	SB

	

	UNIT 5

	Lesson 5 Speaking Leisure

	AIMS: At the end of this lesson the students will be able to speak about camping and about leisure facilities in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 63
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 63
A

B

C

D

E

	Ind
Ind

GG
GG

GG

	R
LRW
SLR
SLR

LSR

	SB

CD1.
Track 17

	

	Follow up

	10’
	SB p 63
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 5

	Lesson 6 Reading 2 Leisure

	AIMS: At the end of this lesson the students will be able to read a text about water parks and will be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 64
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 64
A

B

C

SB p 65

D

	GG
GG
Ind

Ind
	SL
RS
R
RW

	SB
	WB p 40

	Follow up

	15’
	SB p 65
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 5

	Lesson 7 Grammar 2 + Use of English Leisure

	AIMS: At the end of this lesson the students will have studied the use of comparatives and superlatives and will have learnt to use word patterns and phrasal verbs in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.181-182
	

	Development
	25’
	SB p 66
A

B

C

D

Be Careful

	Ind

Ind

Ind

GG
Ind
	RW

RW

RW
SL
R
	SB

	WB p 42

	Follow up

	25’
	SB p 67
A

B

C

D
	GG

Ind

GG

Ind

	RSL

RW

RSL

RW
	SB
	

	UNIT 5

	Lesson 8 Writing Leisure

	AIMS: At the end of this lesson the students will be able to write formal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 68
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 68
A

B

C

	Ind

Ind

GG

	RW
R

RW

	SB
	

	Follow up

	30’
	SB p 69
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	R
RW

W

RW

W

RW
	SB

Writing database SB p. 197
	

	UNIT 6

	Lesson 1 Reading 1 Nature

	AIMS: At the end of this lesson the students will have read a text about the challenge of conserving water, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 70
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 70. Reading

A

B

C

	GG

Ind

Ind

	RSL

R

R

	SB
	WB p 46

	Follow up

	15'

	SB p 71
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 6

	Lesson 2 Grammar 1 Nature

	AIMS: At the end of this lesson the students will have studied the passive, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.182
	

	Development
	25'
	SB p 72
A

B

C
	Ind

Ind

GG
	R
RW

SL
	SB

	WB p 44

	Follow up

	15'

	SB p 72
D
	Ind
	RW
	SB
	

	UNIT 6

	Lesson 3 Vocabulary Nature

	AIMS: At the end of this lesson the students will have learnt vocabulary about nature, phrasal verbs used to talk about the environment and word patterns, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 73
A

	Ind

	RW

	SB

	

	Development
	25’
	SB p 73
B
C

D
	Ind

Ind

Ind
	R
RW
RW
	SB

	WB p 44, 48

	Follow up

	5'
	SB p 73
E

	Ind

	RW
	SB

	

	UNIT 6

	Lesson 4 Listening Nature

	AIMS: At the end of this lesson the students will have listened to an interview about the environment and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 74
Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 74
A

B

C

	Ind

Ind
Ind

	LR
R
LRW

	SB

CD1.

Tracks 18, 19

	WB p 51
CD Track 7

	Follow up

	10'
	SB p 74
Have your say!

	GG
	SL
	SB

	

	UNIT 6

	Lesson 5 Speaking Nature

	AIMS: At the end of this lesson the students will be able to speak about pollution and threatens to our environment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 75
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 75
A

B

C

D

	Ind

GG

GG

GG
	RW
SL

SL

SL
	SB

CD1.

Track 20

	

	Follow up

	10’
	SB p 75
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 6

	Lesson 6 Reading 2 Nature

	AIMS: At the end of this lesson the students will be able to read a text about ants and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 76
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 76
A

B

C

SB p 77
D

	GG
Ind

Ind

Ind
	RSL
R

R

R

	SB
	WB p 49

	Follow up

	15’
	SB p 77
Work it out!

Have your say!
	GG
GG

	RS
SL
	SB

	

	UNIT 6

	Lesson 7 Grammar 2 + Use of English Nature

	AIMS: At the end of this lesson the students will have studied the –ing form and the infinitive, as well as the use of prefer, would rather and had better, and will have learnt to use word patterns and transformations in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.183-184
	

	Development
	25’
	SB p 78
A

B

C

	Ind
Ind

Ind

	RW
R

RW

	SB

	WB p 50

	Follow up

	25’
	SB p 79
A

B

C
	Ind

Ind

Ind
	RW
RW

RW
	SB
	WB p 50

	UNIT 6

	Lesson 8 Writing Nature

	AIMS: At the end of this lesson the students will be able to write articles by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 80
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 80
A

B

C

D

	Ind

Ind

Ind

Ind

	RW
R
W

W

	SB
	

	Follow up

	30’
	SB p 81
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	R

R
R
RW

W

RW
	SB

Writing database SB p. 195
	

	UNIT 6

	Lesson 9 Check your Progress 5-6 Nature

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30
	SB p 82
A

B

C

	Ind

Ind

Ind

	R

RW

RW

	SB
	

	Follow up

	30’
	SB p 83
D
E

F

G
	Ind

Ind

Ind

Ind

	RW
R
RW
RW

	SB

	

	REVISION 1

	Lesson 1 Reading

	AIMS: At the end of this lesson the students will have read a text about electronic games, appreciating the value of reading as a source of fun.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 84
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 84. Reading

A

B

	Ind

Ind
	R

R

	SB
	WB p 52-53

	Follow up

	15'

	SB p 84
C
	Ind
	R
	SB
	

	REVISION 1

	Lesson 2 Listening + Speaking

	AIMS: At the end of this lesson the students will have listened to different conversations related with the topics seen up till this unit, and will be able to answer the relevant questions accurately. They will also be able to speak about holidays in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 86. Listening
A

B

Have your say!
	Ind

Ind

GG

	LR
LR

SL
	SB

CD 2

Tracks 1, 2

	WB p 56

CD Track 8

	Development
	20'
	SB p 87
A

B

C

	GG
Ind

Ind

	LSR
RW

RW

	SB

	

	Follow up

	10'

	SB p 87
D
	GG
	SL
	SB
	

	REVISION 1

	Lesson 3 Use of English + Writing

	AIMS: At the end of this lesson the students will have learnt to use word patterns and the grammar structures learnt till now in order to complete several cloze texts. They will have also revised how to write e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 88
A

B

	Ind

Ind
	RW

RW
	SB

	

	Development
	25’
	SB p 89
A
B

C

	GG
Ind
Ind
	RSL

R

W
	SB

	WB p 54-56

	Follow up

	5'
	SB p 89

D
	Ind

	RW
	SB

	WB p 57

	UNIT 7

	Lesson 1 Reading 1 Sport

	AIMS: At the end of this lesson the students will have read a text about extreme sports, appreciating the value of reading as a source of enjoyment.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 90
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 90. Reading

A

B

C

	Ind
Ind

Ind

	R
R

R

	SB
	WB p 60

	Follow up

	15'

	SB p 91
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 7

	Lesson 2 Grammar 1 Sport

	AIMS: At the end of this lesson the students will have studied the modals (degrees of certainty), and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.184
	

	Development
	35'
	SB p 92
A

B

C

	Ind

Ind

Ind

	R

RW
RW

	SB

	WB p 60

	Follow up

	10'

	SB p 92
E
	Ind
	RW
	SB
	

	UNIT 7

	Lesson 3 Vocabulary Sport

	AIMS: At the end of this lesson the students will have learnt vocabulary about sport, phrasal verbs and word formation, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 93
A

B

C

	Ind

Ind

Ind
	R
RW
RW
	SB

	

	Development
	25’
	SB p 93
D

E

	Ind

Ind
	W

RW
	SB

	WB p 62, 63

	Follow up

	5'
	SB p 93
F
	Ind

	R
	SB

	

	UNIT 7

	Lesson 4 Listening Sport

	AIMS: At the end of this lesson the students will have listened to women talking about sport and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 94

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 94
A

B

C

D

	GG

GG
GG
Ind

	L
LS
RS
LR

	SB

CD2.

Tracks 3, 4, 5
	WB p 65

CD Track 9

	Follow up

	10'
	SB p 94
Have your say!

	GG
	SL
	SB

	

	UNIT 7

	Lesson 5 Speaking Sport

	AIMS: At the end of this lesson the students will be able to speak about sports and free time in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 95
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 95
A

B

C

D

E

	Ind
Ind
GG
Ind
GG

	R
LR
LS
W

SL

	SB

CD2.

Tracks 6, 7

	

	Follow up

	10’
	SB p 95
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 7

	Lesson 6 Reading 2 Sport

	AIMS: At the end of this lesson the students will be able to read a text about problems faced by sportsmen and women and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 96
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 96
A

B

C

SB p 97
D

	Ind

Ind

Ind

Ind

	RW
R

R

RW

	SB
	WB p 62

	Follow up

	15’
	SB p 97
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 7

	Lesson 7 Grammar 2 + Use of English Sport

	AIMS: At the end of this lesson the students will have studied the use of prepositions of time and place, and indirect questions, and will have learnt to use word formation and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.185
	

	Development
	25’
	SB p 98
A

B

C

Be careful

	Ind

Ind
GG
Ind
	RW
RW
SL
R
	SB

	WB p 64

	Follow up

	25’
	SB p 99
A

B

C

D
	GG

Ind

GG

Ind
	RSL

RW

RSL

RW
	SB
	WB p 65

	UNIT 7

	Lesson 8 Writing Sport

	AIMS: At the end of this lesson the students will be able to write formal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 100
Starting point
	GG

	SL
	SB

	

	Development
	25’
	SB p 100
A

B

C

	Ind

Ind

Ind

	RW
RW
W
	SB
	

	Follow up

	25’
	SB p 101
A

B

C

D

E
	Ind

Ind
Ind

Ind

Ind

	R

RW
RW

W

RW
	SB

Writing database SB p. 197
	

	UNIT 8

	Lesson 1 Reading 1 Communication

	AIMS: At the end of this lesson students will have read an article about jobs in the media, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 102
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 102. Reading

A

B

C

SB p 103

D

	GG
Ind

Ind

Ind
	RSL
R

R

R
	SB
	WB p 68

	Follow up

	15'

	SB p 103
Work it Out!

Have your say!
	GG
GG
	RS

SL
	SB
	

	UNIT 8

	Lesson 2 Grammar 1 Communication

	AIMS: At the end of this lesson the students will have studied the reported speech and reported questions, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.186-187
	

	Development
	40'
	SB p 104
A

B

C

D

	Ind

Ind

Ind

Ind
	R

RW
RW

RW

	SB

	WB p 66

	Follow up

	10'

	SB p 104
Have your say!
	GG
	SL
	SB
	

	UNIT 8

	Lesson 3 Vocabulary Communication

	AIMS: At the end of this lesson the students will have learnt vocabulary about communication, phrasal verbs and word formation, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 105
A

	Ind

	RW

	SB

	

	Development
	30’
	SB p 105
B

C

	Ind

Ind

	R
RW

	SB

	WB p 66, 70

	Follow up

	15'
	SB p 105
D
	Ind

	RW

	SB

	

	UNIT 8

	Lesson 4 Listening Communication

	AIMS: At the end of this lesson the students will have listened to a radio discussion about the media and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 106
Starting point
	GG

	SL
	SB

	

	Development
	40’
	SB p 106
A

B

C

	GG
Ind

Ind

	RLS
L
LR

	SB

CD2.
Tracks 8, 9

	WB p 73

CD Track 10

	Follow up

	10'
	SB p 106
Have your say!

	GG
	SL
	SB

	

	UNIT 8

	Lesson 5 Speaking Communication

	AIMS: At the end of this lesson the students will be able to speak about the news, the media and TV programmes in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 107
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 107
A

B

C

D

E

	Ind

GG
GG

GG

GG

	RW
LS
SLR

SLR

SLR

	SB

CD2.

Track 10

	

	Follow up

	10’
	SB p 107
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 8

	Lesson 6 Reading 2 Communication

	AIMS: At the end of this lesson the students will be able to read a text about how technology is widespread between teenage girls and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 108
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 108
A

B

C

SB p 109
D

E

	GG

Ind
Ind

Ind

Ind
	RSL

RW
R

R
R

	SB
	WB p 71

	Follow up

	15’
	SB p 109
Work it out!

Have your say!
	GG
GG

	RS

SL
	SB

	

	UNIT 8

	Lesson 7 Grammar 2 + Use of English Communication

	AIMS: At the end of this lesson the students will have studied the reporting verbs, as well as the use of although, even though, in spite of, despite and however, and will have learnt to use word formation and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.187
	

	Development
	25’
	SB p 110
A

B

C

D

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB

	WB p 72

	Follow up

	25’
	SB p 111
A

B

C

D
	Ind
Ind

Ind
Ind

	R

RW

R
RW
	SB
	WB p 67, 72

	UNIT 8

	Lesson 8 Writing Communication

	AIMS: At the end of this lesson the students will be able to write reports by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 112
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 112
A

SB p 113

B

C

D
	Ind

Ind

GG

Ind
	RW

RW
RS
RW
	SB
	

	Follow up

	30’
	SB p 113
A

B

C

D

E
	Ind

Ind

Ind

Ind

Ind

	R

RW

RW

W

RW

	SB

Writing database SB p. 202
	

	UNIT 8

	Lesson 8 Check your Progress 7-8 Communication

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30’
	SB p 114
A

B

C

D

	Ind

Ind

Ind
Ind

	R
RW
RW

RW
	SB
	

	Follow up

	30’
	SB p 115
E

F

	Ind

Ind
	RW

RW
	SB

	

	UNIT 9

	Lesson 1 Reading 1 Work

	AIMS: At the end of this lesson the students will have read an article about part-time jobs for teenagers, appreciating the value of reading as a source of pleasure.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 116
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 116. Reading

A

B

C

SB p 117

D

	Ind
Ind

Ind

Ind

	R
R

R

R

	SB
	WB p 76

	Follow up

	15'

	SB p 117
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 9

	Lesson 2 Grammar 1 Work

	AIMS: At the end of this lesson the students will have studied the relative clauses, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.188
	

	Development
	40'
	SB p 118
A

B

C
	Ind

Ind

Ind
	RW
R

RW
	SB

	WB p 74

	Follow up

	5'

	SB p 118
Be careful
	Ind
	R
	SB
	

	UNIT 9

	Lesson 3 Vocabulary Work

	AIMS: At the end of this lesson the students will have learnt vocabulary about employment, phrasal verbs and word formation, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 119
A

	Ind

	RW

	SB

	

	Development
	30’
	SB p 119
B

C

	Ind

Ind

	R

RW

	SB

	WB p 74, 78

	Follow up

	15'
	SB p 119
D

	Ind

	RW
	SB

	

	UNIT 9

	Lesson 4 Listening Work

	AIMS: At the end of this lesson the students will have listened to an interview with a local politician about changes to the traffic system, and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 120
Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 120
A

B

C

D

	Ind

Ind

Ind

Ind

	R

LRW
RW

LR

	SB

CD2.

Tracks 11, 12

	WB p 81
CD Track 11

	Follow up

	10'
	SB p 120
Have your say!

	GG
	SL
	SB

	

	UNIT 9

	Lesson 5 Speaking Work

	AIMS: At the end of this lesson the students will be able to speak about places where people work in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 121
Starting Point

	GG

	SLW
	SB

	

	Development
	40’
	SB p 121
A

B

C

	GG
Ind
GG

	SL
RW
SL

	SB

CD2.

Track 13

	

	Follow up

	10’
	SB p 121
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 9

	Lesson 6 Reading 2 Work

	AIMS: At the end of this lesson the students will be able to read a text about a harpist and will be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 122
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 122
A

B

SB p 123
C

	Ind
Ind

Ind
	RW
R

R

	SB
	WB p 79

	Follow up

	15’
	SB p 123
Work it out!

Have your say!
	GG
GG

	RS
SL
	SB

	

	UNIT 9

	Lesson 7 Grammar 2 + Use of English Work

	AIMS: At the end of this lesson the students will have studied the causative, and will have learnt to use word formation and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.189
	

	Development
	25’
	SB p 124
A

B

C

D
E

	Ind

Ind

Ind

Ind
Ind
	R
RW
RW

RW
RW

	SB

	WB p 80

	Follow up

	25’
	SB p 125
A

B

C
	GG
Ind

Ind
	RSL
RW

RW
	SB
	WB p 81

	UNIT 9

	Lesson 8 Writing Work

	AIMS: At the end of this lesson the students will be able to write letters of application by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 126
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 126
A

B

C

Have your say!

	Ind

Ind

Ind

GG

	RW

R

W

SL
	SB
	

	Follow up

	30’
	SB p 127
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	R

RW
RW
RW

W

RW
	SB

Writing database SB p. 201
	

	UNIT 10

	Lesson 1 Reading 1 Health

	AIMS: At the end of this lesson the students will have read an article about healthy eating, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 128
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 128. Reading

A

B

C

SB p 129

D
	Ind
Ind

Ind

Ind

Ind
	R
R

R

R

R
	SB
	WB p 84

	Follow up

	15'

	SB p 129
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 10

	Lesson 2 Grammar 1 Health

	AIMS: At the end of this lesson the students will have studied the third conditionals, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.189
	

	Development
	35'
	SB p 130
A

B

C

	Ind

Ind

Ind

	RW
RW
RW

	SB

	WB p 82

	Follow up

	10'

	SB p 130
D
	Ind
	W
	SB
	

	UNIT 10

	Lesson 3 Vocabulary Health

	AIMS: At the end of this lesson the students will have learnt vocabulary about health, phrasal verbs and word patterns, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 131
A

B

	Ind

Ind
	RW

RW
	SB

	

	Development
	25’
	SB p 131
C

D

	Ind

Ind
	RW

R
	SB

	WB p 86

	Follow up

	5'
	SB p 131
Be careful!

	Ind

	R
	SB

	

	UNIT 10

	Lesson 4 Listening Health

	AIMS: At the end of this lesson the students will have listened to different situations to do with health, and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 132

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 132
A

B

C

	GG

Ind

Ind

	RLS

LR

LR

	SB

CD2.

Track 14
CD 3. Track 1

	WB p 89
CD Track 12

	Follow up

	10'
	SB p 132
Have your say!

	GG
	SL
	SB

	

	UNIT 10

	Lesson 5 Speaking Health

	AIMS: At the end of this lesson the students will be able to speak about healthy habits in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 133
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 133
A

B

C

D

	Ind
Ind
GG
GG

	LW
R
RSL
RSL

	SB

CD 3.

Track 2
	

	Follow up

	10’
	SB p 133
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 10

	Lesson 6 Reading 2 Health

	AIMS: At the end of this lesson the students will be able to read a text about a day in the life of a doctor and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 134
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 134
A

B

C

SB p 135
D

	GG
Ind

Ind
Ind

	RS
RW
R
RW
	SB
	WB p 86

	Follow up

	15’
	SB p 135
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 10

	Lesson 7 Grammar 2 + Use of English Health

	AIMS: At the end of this lesson the students will have studied the direct and indirect objects as well as the infinitives of purpose, and will have learnt to use word formation and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.190
	

	Development
	25’
	SB p 136
A

B

C

	Ind

GG

Ind

	RW
RW
RW

	SB

	WB p 88

	Follow up

	25’
	SB p 137
A

B

C

D
	GG

Ind

GG

Ind
	RSL

RW

SL

RW
	SB
	WB p 87

	UNIT 10

	Lesson 8 Writing Health

	AIMS: At the end of this lesson the students will be able to write stories by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 138
Starting point
	GG

	SL
	SB

	

	Development
	25’
	SB p 138
A

B

C

D

	Ind
Ind
Ind

GG

	R
W
W

RSL

	SB
	

	Follow up

	25’
	SB p 139
A

B

C

D

E

F
	Ind

Ind
GG
Ind

Ind

Ind

	R

RW
WSL
RW

W

RW
	SB

Writing database SB p. 196
	

	UNIT 10

	Lesson 9 Check your Progress 9-10 Health

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30’
	SB p 140
A

B

	Ind

Ind

	R

RW

	SB
	

	Follow up

	30’
	SB p 141
C

D

E
	Ind

Ind

Ind

	RW

RW
RW

	SB

	

	UNIT 11

	Lesson 1 Reading 1 Learning

	AIMS: At the end of this lesson the students will have read an article about a novelist talking about education, appreciating the value of reading as a source of enjoyment.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 142
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 142. Reading

A

B

SB p 143

C

	GG

Ind

Ind

Ind
	RSL

R

R

R
	SB
	WB p 92

	Follow up

	15'

	SB p 143
Work it Out!

Have your say!
	GG
GG
	RS

SL
	SB
	

	UNIT 11

	Lesson 2 Grammar 1 Learning

	AIMS: At the end of this lesson the students will have studied the unreal past, and will be able to reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.190
	

	Development
	40'
	SB p 144
A

B

C

D

	Ind

Ind

Ind

Ind
	R

RW

RW

RW

	SB

	WB p 90

	Follow up

	10'

	SB p 144
Have your say!
	Ind
	RW
	SB
	

	UNIT 11

	Lesson 3 Vocabulary Learning

	AIMS: At the end of this lesson the students will have learnt vocabulary about education, phrasal verbs and word formation, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 145
A

Be careful

	Ind
Ind
	RW
R
	SB

	

	Development
	30’
	SB p 145
B

C

D

Be careful

	GG
Ind

Ind

Ind
	RWSL
RW

RW

R
	SB

	WB p 90, 94

	Follow up

	15'
	SB p 145
E

F
	Ind

Ind
	R

RW
	SB

	

	UNIT 11

	Lesson 4 Listening Learning

	AIMS: At the end of this lesson the students will have listened to people talking in different situations connected with learning, and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 146

Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 146
A

B

C
	Ind

Ind

GG

	R
LR

RSL

	SB

CD3.
Tracks 3, 4

	WB p 97
CD Track 13

	Follow up

	10'
	SB p 146
C
	Ind
	LR
	SB

	

	UNIT 11

	Lesson 5 Speaking Learning

	AIMS: At the end of this lesson the students will be able to speak about different types of classrooms in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 147
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 147
A

B

C

	GG

Ind

GG

	RSL

RW

SL

	SB

CD3.
Track 5

	

	Follow up

	10’
	SB p 147
Reading the Speaking Database

	Ind
	R
	SB

Speaking dat. p.194
	

	UNIT 11

	Lesson 6 Reading 2 Learning

	AIMS: At the end of this lesson the students will be able to read a text about famous dyslexics and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 148
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 148
A

B

SB p 149

C

	GG
Ind

Ind

	SL
R

R

	SB
	WB p 94

	Follow up

	15’
	SB p 149
Work it out!

Have your say!
	GG

GG

	RS

SL
	SB

	

	UNIT 11

	Lesson 7 Grammar 2 + Use of English Learning

	AIMS: At the end of this lesson the students will have studied the participles, and will have learnt to use word formation and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.191
	

	Development
	25’
	SB p 150
A

B

C

	Ind

Ind

Ind

	RW

R

RW

	SB

	WB p 96

	Follow up

	25’
	SB p 151
A

B

C

D
	Ind
Ind

Ind

Ind
	RW
RW

RW

RW
	SB
	WB p 96

	UNIT 11

	Lesson 8 Writing Learning

	AIMS: At the end of this lesson the students will be able to write informal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 152
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 152
A

B

C

Have your say!

	Ind

Ind

Ind
GG
	RW
W
W
SL
	SB
	

	Follow up

	30’
	SB p 153
A

B

C

D

E

F
	Ind

Ind

Ind

Ind

Ind

Ind
	R
RW

W

RW

W

RW
	SB

Writing database SB p. 200
	

	UNIT 12

	Lesson 1 Reading 1 The Law

	AIMS: At the end of this lesson the students will have read an article about how violence in television can affect people’s behaviour, appreciating the value of reading as a source of enjoyment.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 154
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 154. Reading

A

B

C

D

	GG

Ind

Ind

Ind
	RSL

R

R

RW

	SB
	WB p 100

	Follow up

	15'

	SB p 155
Work it Out!

Have your say!
	GG
GG
	RS
SL
	SB
	

	UNIT 12

	Lesson 2 Grammar 1 The Law

	AIMS: At the end of this lesson the students will have studied the inversions, and reflected about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.191
	

	Development
	25'
	SB p 156
A

B

C
	Ind

Ind

Ind
	RW
RW

RW
	SB

	WB p 98

	Follow up

	20'

	SB p 156
D

E

Be careful
	Ind

Ind

Ind
	RW

RW

R
	SB
	

	UNIT 12

	Lesson 3 Vocabulary The Law

	AIMS: At the end of this lesson the students will have learnt vocabulary about crime and punishment, phrasal verbs and word patterns, and will be able to use them in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 157
A

	Ind

	RW

	SB

	

	Development
	40’
	SB p 157
B

C

D
	Ind

Ind

Ind
	R

RW

R
	SB

	WB p 98, 102

	Follow up

	5'
	SB p 157
Be careful

	Ind

	RW
	SB

	

	UNIT 12

	Lesson 4 Listening The Law

	AIMS: At the end of this lesson the students will have listened to a magistrate and to a judge giving a lecture, and will be able to answer the relevant questions accurately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 158
Starting point
	GG

	SL
	SB

	

	Development
	35’
	SB p 158
A

B

C

	Ind

Ind

Ind

	RW
LRW
LR

	SB

CD3.

Tracks 6, 7

	WB p 105
CD Track 14

	Follow up

	10'
	SB p 158
Have your say!

	GG
	SL
	SB

	

	UNIT 12

	Lesson 5 Speaking The Law

	AIMS: At the end of this lesson the students will be able to speak about ways to prevent crime in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 159
Starting Point

	GG

	SL
	SB

	

	Development
	40’
	SB p 159
A

B

C

D

	Ind

GG

GG

GG
	W

LS
SL

SL
	SB

CD3.

Track 8

	

	Follow up

	10’
	SB p 159
Mark Scheme

Reading the Speaking Database

	Ind
Ind
	R
R
	SB

Speaking dat. p.194
	

	UNIT 12

	Lesson 6 Reading 2 The Law

	AIMS: At the end of this lesson the students will be able to read a newspaper article about a man who committed a crime and to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 160
Starting Point
	GG

	SL
	SB

	

	Development
	35’
	SB p 160
A

B

SB p 161
C

	GG

Ind

Ind
	RSL

R

R

	SB
	WB p 103

	Follow up

	15’
	SB p 161
Work it out!

Have your say!
	GG
GG

	RS
SL
	SB

	

	UNIT 12

	Lesson 7 Grammar 2 + Use of English The Law

	AIMS: At the end of this lesson the students will have studied the question tags as well as the impersonal passive, and will have learnt to use word patterns and to revise the grammar structures learnt in order to complete several cloze texts.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.192-193
	

	Development
	25’
	SB p 162
A

B

C

D

Be careful

	Ind

GG
Ind

Ind
Ind
	RW

RSL
RW

RW
R

	SB

	WB p 104

	Follow up

	25’
	SB p 163
A

B

C

D
	GG
Ind

GG

Ind
	RSL
RW

RSL

RW
	SB
	WB p 104

	UNIT 12

	Lesson 8 Writing The Law

	AIMS: At the end of this lesson the students will be able to write essays by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 164
Starting point
	GG

	SL
	SB

	

	Development
	20’
	SB p 164
A

B

C

	Ind

Ind

Ind

	RW

RW
W

	SB
	

	Follow up

	30’
	SB p 165
A

B

C

D

E
	Ind

GG
Ind

Ind

Ind
	R

RSL
RW
W

RW
	SB

Writing database SB p. 196
	

	UNIT 12

	Lesson 9 Check your Progress 11-12 The Law

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30’
	SB p 166
A

B

C

	Ind

Ind

Ind

	RW
RW

R

	SB
	

	Follow up

	30’
	SB p 167
D

E

F

	Ind

Ind

Ind

	RW

RW
RW

	SB

	

	REVISION 2

	Lesson 1 Reading

	AIMS: At the end of this lesson the students will have read a short story about some football colleagues, appreciating the value of reading as a source of fun.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 168
Starting point
	GG

	SL
	SB
	

	Development
	35'
	SB p 168. Reading

A

B

	Ind

Ind
	RW
R

	SB
	WB p 106-107

	Follow up

	15'

	SB p 169
C
	Ind
	R
	SB
	

	REVISION 2

	Lesson 2 Listening + Speaking

	AIMS: At the end of this lesson the students will have listened to some radio programmes related to television programmes and education, and will be able to answer the relevant questions accurately.

They will also be able to speak about jobs and ambitions for the future in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 170. Listening

A

B

Have your say!
	Ind

Ind

GG

	LRW
LR

SL
	SB

CD 3

Tracks 9, 10

	WB p 110
CD Track 15

	Development
	20'
	SB p 171
A

B

C

	GG

GG
GG

	LSR

RSL
RSL

	SB

	

	Follow up

	10'

	SB p 171
D
	GG
	SL
	SB
	

	REVISION 2

	Lesson 3 Use of English + Writing

	AIMS: At the end of this lesson the students will have learnt to use word patterns and to revise the grammar structures learnt till now in order to complete several cloze texts.

They will have also revised how to write e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 172
A

B

C

	Ind

Ind

Ind
	RW

RW

RW
	SB

	

	Development
	25’
	SB p 173
A

B

C

	GG

Ind

Ind
	RSL

R

W
	SB

	WB p 108-110

	Follow up

	5'
	SB p 173
D
	Ind

	RW
	SB

	WB p 111

[image: image1.bmp] Macmillan English Language Teaching

1

[image: image1.bmp]