LASER B2

SYLLABUS

Area: Foreign Languages (English)

Unit 1: RELATIONSHIPS

OBJECTIVES

1. 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.

2. Study the present simple and past simple and reflect about how the foreign language works in communicative situations.
3. Learn vocabulary about feelings and situations, phrasal verbs to talk about relationships and word patterns, and be able to use them in written activities.

4. Listen to different situations related to relationships and answer the relevant questions accurately.

5. Speak and learn how to answer to interviews in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about heartbroken teenagers and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.
7. Study the present perfect simple and past perfect simple and analyse and reflect about the use and meaning of grammar structures by comparing them with the own ones.

8. Learn to use transformed words in order to complete several cloze texts.
9. Learn to write informal letters and e-mails by following a model and including relevant information.
10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

· Present simple
· Past simple
· Emphatic present simple and past simple
· Stative verbs
· Present perfect simple
· Past perfect simple
VOCABULARY

Topic: Relationships
· Topic vocabulary: argument, bully, embarrassment, fight, jealousy, tease, bore, interest, excite, tire, please, scare, frighten, terrify, relax, annoy, depressed, incompatible, miserable, nothing in common, upset.
· Topic phrasal verbs
· Word formation
· Confusable words
· Word patterns.
USE OF ENGLISH

· Instructions in class: Find these words and phrases in the article…,Ask your partner your questions…, Look at the pictures…Quickly read the paragraphs…,Look at each gap in the text…, etc.

· Reading + cloze text
PRONUNCIATION

· 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 type of relationship, so as to introduce the listening exercise.

2. Listen to people talking in eight different situations and answer to multiple-choice questions.

3. Pay attention to the notes about how to deal with the listening exercise.

4. Discuss the answers to the listening exercise with the rest of the class.

5. Listening to a candidate and match each question to a candidate’s answer in order to introduce the speaking activity.

6. Listen to the classmates when talking about their relationships.

SPEAKING

1. Introduce the topic of relationships between teenagers and parents through personal responses in the Starting point of the reading 1 section.

2. Look at the title of an article about a charity organisation and predict what it might treat about.

3. Talk about the Helping Hand service for teenagers in the Have your say! section.

4. Ask some questions about family relationships to a partner and speak about them with the rest of the class.

5. Use some transformed adjectives about feelings and situations to describe some pictures.

6. Discuss about being sociable and making friends so as to sum up the concepts of the listening activity.

7. Look at a picture and describe what’s happening so as to start with the speaking activity.

8. Pay attention to the notes about how to deal with the speaking exercise.

9. Do interviews to different candidates with the classmates and give them a mark.
10. Study the Speaking Database section on page 194.

11. Introduce the topic of friends’ arguments through personal responses in the Starting point of the reading 2 section.

12. Look at the title of an article about heartbroken teenagers and predict what it might treat about.

13. Talk about advices for heartbroken teenagers sowing agreement or disagreement in the Have your say! section.

14. Talk about things the students would like to do or they’ve just done for the first time, so as to practice the use of the present perfect simple or the past perfect simple in the Have your say! section.

15. Introduce the writing activity by talking about a teenager from another country coming to a student’s house.
READING

1. Read an article about a charity organisation helping teenagers express their problems and find examples of difficult situations.
2. Fill in the gaps of the text with the suitable removed sentences.

3. Match several words or phrases from the reading text to their meanings.

4. Work out the meaning of some words from the reading text.
5. Read the Grammar Database explanations on pages 174 before tackling some exercises.

6. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

7. Learn about confusable words by choosing the correct word to complete some sentences.

8. Learn about word patterns by completing some phrases with the appropriate words.

9. Read an article about heartbroken teenagers and make a list of the advices given.
10. Answer to multiple-choice questions about the article.

11. Circle the feelings mentioned in the reading text.

12. Match several words or phrases from the reading text to their meanings.

13. Read notes about the use of the present perfect simple and the past perfect simple in order to face some exercises.
14. Answer to true-false type questions about the e-mail model.

WRITING

1. Complete some sentences with the correct form of the verbs using the present simple or past simple tenses.

2. Correct the verb tenses mistakes in a text about sisters’ relationships.

3. Write questions about the family and the weekend.

4. Write adjectives from some verbs so as to describe feelings or situations.

5. Fill in the gaps in some sentences about relationships with the suitable phrasal verbs.

6. Transform some words into nouns, verbs, adjectives and adverbs and complete a table with the suitable transformations.

7. Make sentences about different topics using the present perfect simple or the past perfect simple.

8. Rewrite some sentences without changing the meaning using the present perfect simple or the past perfect simple.

9. Write some sentences in past perfect simple using the words given.

10. Answer some questions using the past perfect simple.

11. Complete a cloze text about James Dean with the suitable words and answer to the relevant questions.
12. Complete a cloze text about the Perfect Friend with the appropriate transformed words.

13. Answer to some questions about an e-mail so as to prepare the suitable reply.
14. Write some sentences that could be included in the e-mail replying to an English family.

15. Make a plan to write an informal e-mail by following some guidelines and using the Writer Database on page 200.

16. Produce an informal e-mail replying to an English family using grammatically correct sentences, with accurate spelling and punctuation and in the appropriate style.
17. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about relationships.

· Study of the present simple, past simple, present perfect simple and past perfect simple.

· Learning to make deductions.

· Learning discourse management.

· Learning to write informal letters and e-mails.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of charity organisations.
· The importance of talking about problems in order to solve them.

· Students read a text about the importance of friendship and about the fact that real friends are the ones who help you overcome difficult situations.

· References to the film Billy Elliot and to actor James Dean.

· LINKS TO OTHER SUBJECTS: Education fort Citizenship, Physical Education.

WORKBOOK ACTIVITIES

· Match some words with their meanings.

· Complete some sentences with the appropriate vocabulary from the reading text.

· Fill in the gaps in some phrases with the suitable tense of the verbs given.

· Complete some replies using the emphatic present simple.

· Read a text about an organisation which supports children and teenagers and fill in the gaps with the appropriate words.

· Read a magazine article about friendship and fill in the gaps with the suitable removed sentences.

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

· Complete the gaps in some phrases with the suitable transformed words.

· Match some words to the appropriate phrasal verbs.

· Fill in the gaps in some phrases with the appropriate vocabulary about feelings and situations.

· Match some words from a reading text with the suitable meanings.

· Complete a cloze text about being broken hearted with the suitable words.

· Complete some phrases with the suitable present perfect simple or past perfect simple forms of certain verbs.

· Complete a cloze text about teenage actors with the appropriate transformed words.

· Rewrite some sentences without changing the meaning, using the words given.

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

CROSS-CURRICULAR ITEMS

· Education fort Citizenship: Students read several texts about the importance of having psychological help in order to overcome difficulties.

· Physical Education: References to sports such as tennis, swimming and skateboarding.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc. Good companionship in class

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

· Attentive-assertive listening

· Use of target language in class

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: Informal letters, e-mails.

3. Reading: predicting, scanning.

4. Listening: deduction.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 1-2

7. SB: Revision 1 units 1-6
8. WB: Revision 1 units 1-6
9. TB: Photocopiable Unit Test 1

10. TB: Photocopiable Progress Test: Units 1-6
Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

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

· Use consciously his/her linguistic knowledge in order to listen to people talking about different kinds of relationships.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the most common types of relationships in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 1-2
· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 1

· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 2: TRAVELLING

OBJECTIVES

1. Read a text about a teenager’s holidays, appreciating the value of reading as a source of enjoyment.

2. Study the continuous tenses and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about travel and tourism, phrasal verbs to talk about holidays, word patterns and collocations, and be able to use them in written activities.

4. Listen to people talking about Sydney and answer the relevant questions accurately.

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

6. Read a text about winter holidays and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.
7. Study the structures so, such, too, enough, used to, would, be/get used to and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word patterns in order to complete several cloze texts.

9. Learn to write reviews 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 continuous
· Past continuous
· Present perfect continuous
· Past perfect continuous
· So, such, too, enough

· Used to, would, be /get used to

VOCABULARY

Topic: Travel
· Topic vocabulary: adventure, relaxation, sight-seeing, sunbathing, hiking, mountains, skiing, winter resort, hometown, cover, coast, objections, laid-back, peer pressure, awesome, interfering, bound to, flock, appeal, constructed, thermal, carved, rink, huskies, vow.
· Word formation
· Topic phrasal verbs
· Collocations.
USE OF ENGLISH

· Instructions in class: Put these holidays in order of preference…, Match each phrasal verb…, Listen to this extract…, Read the fifth paragraph…, Write your review…, etc.

· Cloze text + rewriting sentences
PRONUNCIATION

· 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 a photograph and talk about it, so as to introduce the listening exercise.

2. Listen to an extract about Sydney and try to complete some sentences with the suitable words.

3. Talk about visiting Australia or other English- speaking countries related to the listening exercise in the Have your say! Section.
4. Pay attention to the notes about how to deal with the listening exercise.

5. Listening to some extracts from an interview and match the candidates to the appropriate statements in order to introduce the speaking activity.

6. Listen to the classmates when talking about their holidays.

SPEAKING

1. Introduce the topic of holidays through personal responses in the Starting point of the reading 1 section.

2. Discuss about teenager’s independence to be allowed to go on holiday with their friends in the Have your say! section.

3. Use the new vocabulary learnt about travel and tourism to talk about some pictures.

4. Talk about tenses used to make descriptions.

5. Look at some photographs about different types of holidays and match them to the appropriate comments.

6. Make some extra points about some photographs.

7. Compare some photographs and say which type of holiday they prefer.

8. Pay attention to the notes on how to deal with the speaking exercise.

9. Study the Speaking Database section on page 194.

10. Introduce the topic of winter holidays through personal responses in the Starting point of the reading 2 section.

11. Discuss about different types of winter holidays in the Have your say! section.

12. Look at some photos of different hotels and make comparisons.
READING

1. Read a text about a teenager planning her holidays and answer the relevant questions.
2. Answer to true-false type questions related to the reading text.

3. Answer to multiple-choice questions about the reading text.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about continuous tenses on page 175 before tackling some exercises.

6. Find examples of continuous tenses in a reading text.
7. Put some words and phrases about travel and tourism in different categories.
8. Match some phrasal verbs to do with travel with the correct definitions.

9. Choose the correct words to complete some collocations about tourism.

10. Choose the correct words to complete some sentences talking about different types of holiday.

11. Read an article about holidays and match each place to the suitable activity.

12. Answer to true-false type questions related to the second reading text.

13. Pay attention to the notes on how to deal with the reading exercise.

14. Read an article about winter holidays and fill in the gaps with the appropriate removed sentences.
15. Match some words in the text to the correct definitions.

16. Work out the meaning of some words from the second reading text.

17. Read the Grammar Database explanations about the structures so, such, too, enough, used to, would, be/get used to on page 176 before tackling some exercises.

18. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

19. Answer to multiple-choice questions choosing the correct form of used to, would, be/get used to.
20. Read a text about a hotel and answer to true-false type questions.

21. Answer some questions about the writing activity.

WRITING

1. Complete some sentences with the suitable words from a reading text.

2. Do a cloze text about Interrailing with the suitable continuous form of the given verbs.

3. Correct some sentences so as to further practice the use of continuous tenses.

4. Complete a cloze text about a waitress in a holiday resort with the suitable tenses of certain verbs.

5. Complete sentences about travelling using the suitable transformed word.

6. Complete some phrases with the appropriate phrasal verb to do with travel.

7. Complete sentences using so, such, too or enough.
8. Rewrite some pairs of sentences as one sentences using so, such or too.
9. Write personal sentences using used to and would.
10. Fill in the gaps in a text about the first woman to sail alone around the world with the appropriate vocabulary.

11. Rewrite some sentences without changing the meaning using the words given.

12. Analyse a table with hotel rooms’ prices and indicate which are the cheapest and the most expensive options.

13. Add a paragraph to a reading text about a hotel, adding information about the cost.

14. Put the adjectives to be used in the review into the correct category.

15. Make a plan to write a review by following some guidelines and using the Writer Database on page 199.

16. Produce a review about a hotel using grammatically correct sentences, with accurate spelling and punctuation and in the appropriate style.

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

CHECK YOUR PROGRESS 1-2

1. Complete some sentences with the suitable vocabulary learnt in the last two units.

2. Fill in the gaps in some sentences with the appropriate vocabulary.

3. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

4. Read a text about a bully and fill in the gaps with the appropriate transformed word.

5. Match some words with the correct definitions.

6. Complete some phrases with the suitable words.

LANGUAGE AWARENESS

· Learning vocabulary to talk about travelling.

· Study of the present continuous, past continuous, present perfect continuous and past perfect continuous.

· Learning to make predictions.

· Learning to talk about comparisons.

· Learning to write reviews.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of travelling so as to broaden one’s mind and to be open to different cultures.

· Parents’ awareness about teenagers’ needs to become independent.

· Students read a text with references to Lima: the Cathedral, museums, population, buildings, climate, geography, cuisine, transport, etc.

· LINKS TO OTHER SUBJECTS: Geography, Physical Education, Maths.

WORKBOOK ACTIVITIES

· Complete some sentences with the appropriate vocabulary.

· Fill in the gaps in some phrases with the suitable words.

· Choose the correct verb tense to complete some sentences.

· Complete phrases with the correct tense of the verbs given.

· Use the verbs given to complete a dialogue about travelling.
· Correct the mistakes with tenses in a text about a summer school trip.

· Read a text about Lima and answer to multiple-choice questions.

· Answer to questions about the vocabulary learnt in the unit.

· Practice collocations and word patterns by completing the gaps of certain expressions.

· Do a cloze text about British holidaymakers.

· Answer to multiple-choice questions about vocabulary.

· Choose the correct words or phrases to complete some sentences.

· Fill in the gaps in some sentences with the appropriate structure: so, such, too, enough, used, would.
· Tick the correct sentences and correct the mistaken ones so as to further practice the structures so, such, too, enough, used, would.
· Do a cloze text about school holidays with the suitable transformed words.
· Rewrite some sentences without changing the meaning using the words given.

· Listen to an interview with a tour guide and complete some sentences.

CROSS-CURRICULAR ITEMS

· Geography: Students read several texts about travelling to places such as Sydney, Chamonix, Lapland, Cornwall, Scarborough, Brighton, etc, and the can take this opportunity to learn more about these places.
· Physical Education: References to sports such as skiing, hiking or sailing.

· Maths: Students need to analyse a table showing different fares for hotel rooms

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: reviews.

3. Reading: text awareness, speculating, scanning, reading for specific
information.

4. Listening: predictions.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 1-2

7. SB: Revision 1 units 1-6

8. WB: Revision 1 units 1-6

9. TB: Photocopiable Unit Test 2
10. TB: Photocopiable Progress Test: Units 1-6

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about travelling, 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 kinds of holidays.

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

· Use consciously his/her linguistic knowledge in order to listen to people talking about English-speaking countries.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the most common types of holidays in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 1-2

· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 2
· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 3: TECHNOLOGY

OBJECTIVES

1. Read a text about the myth of Generation N, appreciating the value of reading as a source of information.

2. Study the future tenses and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about technology, phrasal verbs, confusable words and word patterns, and be able to use them in written activities.

4. Listen to people talking about technology and answer the relevant questions accurately.

5. Speak about inventions and technology in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about inventions and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.
7. Study the use of articles and time clauses and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word patterns and transformations in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· The future: will and be going to; present simple, present continuous, modals, future perfect simple, future perfect continuous, future continuous.
· Articles
· Time clauses: when, as soon as, before, after, until/till, while.
VOCABULARY

Topic: Technology
· Topic vocabulary: mobile phone, MP3 player, PDA, type, keyboard, the net, digital, competence, phenomenal, optional, come to terms with, digital camera, electric typewriter, wheel, obsolete, old-fashioned, groundbreaking, air conditioner, drinks machine, hi-fi/stereo, laptop, ice cream cone, safety pin, tin opener, correction fluid.
· Word formation
· Topic phrasal verbs
· Confusable words
· Word patterns
USE OF ENGLISH

· Instructions in class: Choose from the sentences…, Circle the correct form of the verb…, Tick the phrases that are correct…, Read the article quickly…, Join these sentences…, etc.

· Cloze text + word formation
PRONUNCIATION

· 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 photographs and discuss about them, so as to introduce the listening exercise.

2. Match some words to the appropriate definition so as to prepare for the listening activity.

3. Read some opinions about technology from the listening exercise and discuss about them.

4. Listen to people talking about technology and match each speaker to a written opinion.
5. Pay attention to the notes about how to deal with the listening exercise.

6. Find out key words and phrases from the listening exercise.

7. Show agreement or disagreement with certain opinions about technology in the Have your say! Section of the listening activity.

8. Listening to some candidates doing a speaking exercise and decide how they could improve in order to introduce the speaking activity.

9. Listen to the classmates when talking about new technologies.

SPEAKING

1. Introduce the topic of technology through personal responses in the Starting point of the reading 1 section.

2. Show agreement or disagreement with certain statements relating the use of technology with an age group.

3. Discuss about statistics and about feeling comfortable with modern technology in the Have your say! section.

4. Make descriptions about different technology items in the Starting point of the reading 2 section.

5. Talk about different technology items that would be right for a youth club.

6. Discuss and answer some questions about technology and inventions.
7. Pay attention to the explanations of the Speaking Database on page 194.

8. Make descriptions about the use of certain inventions.

9. Speak about inventions and how they have changed our world in the Have your say! Section.

10. Look at some phrases about inventions and answer the questions.

11. Look at some photographs and talk about the drawbacks of relying too much on technology.
12. Show agreement or disagreement with a text about the drawbacks of technology.

READING

1. Read an article about the myth of Generation N and choose the sentences that best summarises it.
2. Complete a text with the appropriate removed sentences.

3. Find some words or phrases in the article and match them to the correct definitions.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about the future tenses on page 177 before tackling some exercises.

6. Find out the difference in meaning of some sentences according to the tense used.

7. Match some vocabulary about technology with the appropriate pictures.

8. Choose the correct words about technology to complete some sentences, so as to distinguish between confusable words.

9. Read an article about inventions and use the relevant information to complete a table.

10. Read the article and answer some related questions.

11. Pay attention to the notes on how to deal with the reading exercise.

12. Find words or phrases in the text and match them to the appropriate meanings.

13. Work out the meaning of some words from the second reading text.

14. Read the Grammar Database explanations about articles and time clauses on page 178 before tackling some exercises.

15. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

16. Read a model of article about wireless electricity and answer to true-false type questions.

17. Read an article about the problems of modern technology and highlight the drawbacks.

WRITING

1. Complete some sentences with the suitable tense of the verbs given.

2. Further practice the future sentences by filling in the gaps in some phrases.

3. Complete sentences with the suitable phrasal verbs to talk about technology.

4. Complete phrases using a transformation of certain words given.

5. Learn word patterns by completing some sentences with the correct particles.

6. Make notes about technology items necessary for a youth club.

7. Correct the verb tense mistakes in a text about an invention to lock houses.

8. Join some pairs of sentences using the words given so as to practice time clauses.

9. Complete sentences about oneself with the appropriate time clauses.

10. Do a cloze text about wireless electricity with the suitable vocabulary.

11. Fill in the gaps in a text about the modern kitchen with the appropriate transformed words.

12. Answer to questions related to a text about the problems of modern technology so as to prepare for the writing activity.

13. Complete some unfinished sentences in a text using a personal style.
14. Answer some questions as a way to prepare for the writing activity.

15. Make a list about the general benefits of modern technology.

16. Make a plan to write an article by following some guidelines and using the Writer Database on page 195.

17. Produce an article about the benefits of modern technology, using grammatically correct sentences, with accurate spelling and punctuation and in the appropriate style.

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

LANGUAGE AWARENESS

· Learning vocabulary to talk about technology.

· Study of the future, articles and time clauses.

· Learning to listen and get lexical awareness.

· Learning to make suggestions.

· Learning to write articles.

SOCIOCULTURAL ASPECTS

· Awareness of the fact that children nowadays are growing up into a world of technology.

· Learning to do a moderate use of technology so as not to become addicted to it.
· Consciousness about the problems of new technologies such as the environmental ones.

· Reference to social networking sites, as a means of cultural and social exchange, but bearing in mind their possible drawbacks.

· LINKS TO OTHER SUBJECTS: Science, Maths, IT, History.
WORKBOOK ACTIVITIES

· Complete some sentences with the appropriate vocabulary about technology.

· Put a tick in sentences referring to the future.

· Choose the correct phrase to complete some sentences so as to practice the use of the future tenses.

· Complete sentences with the suitable future tense of certain verbs.

· Read some pages from a diary and write sentences about it using different future tenses.

· Read an article about websites and fill in the gaps with the appropriate removed sentences.

· Match some pairs of words related to inventions in order to make phrases.

· Complete a text about computer problems with the suitable phrasal verb.

· Fill in the gaps in some sentences with the appropriate transformed word.

· Choose the correct word pattern or collocation to complete some phrases.

· Complete some sentences with the suitable vocabulary learnt in the unit.

· Do a cloze text about Alfred Nobel with the appropriate vocabulary.

· Complete a cloze text about a technology company with the correct article.

· Correct the mistakes in a text about teenagers getting information from the net.

· Choose the correct verb tense to complete some sentences.

· Complete a cloze text about a teenager who would like to be an inventor with the appropriate transformed words.

· Rewrite some sentences without changing the meaning using the words given.

· Listen to people talking about problems with technology and match each speaker to the relevant problem.

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about new technologies and the speed at which they are being developed.

· Science: Students read several texts with references to scientists such as Edison or Alfred Nobel. They also read a text about wireless electricity.
· Maths: Students need to analyse a text containing figures and percentages about the use of technologies.
· History: Students read texts about the history of inventions such as the safety pin, the ice cream or the tin opener.

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: articles.

3. Reading: text awareness, reading for gist, scanning.

4. Listening: text awareness.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 3-4

7. SB: Revision 1 units 1-6

8. WB: Revision 1 units 1-6

9. TB: Photocopiable Unit Test 3
10. TB: Photocopiable Progress Test: Units 1-6

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

· 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 new technologies.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the technological advances done in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 3-4
· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 3
· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 4: MONEY

OBJECTIVES

1. Read a text about making money, appreciating the value of reading as a source of pleasure.

2. Study the conditionals and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about money, phrasal verbs and confusable words, and be able to use them in written activities.

4. Listen to a financial expert talking about teenagers and money and answer the relevant questions accurately.

5. Speak about shopping in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about advertisements aimed at children and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.
7. Study the use of countable and uncountable nouns and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word patterns and phrasal verbs in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· Conditionals: zero, first, second;
· unless, in case, as long as, provided that.
· Countable and uncountable nouns
· Quantifiers: many, much, a lot of, lots of, a large number of, a large amount of, a great deal of, few, a few, little, a little, etc
VOCABULARY

Topic: Money
· Topic vocabulary: wealthy, afford, get by, poverty, well off, badly off, hacking, dedication, savings, seldom, give up, go for it, billionaire, allowance, pocket money, chores, ad, aimed at, brand, marketing, hygiene, demands, seeing through, influence, possess, well-being.
· Topic phrasal verbs
· Word formation
· Confusable words
USE OF ENGLISH

· Instructions in class: Compare these two photographs…, Use the phrases in the box…, Decide whether you agree or disagree…, See Speaking database…, Explain the difference in meaning…, etc.

· Cloze text + unit revision
PRONUNCIATION

· 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. Express personal opinions about money and teenagers so as to prepare for the listening activity.

2. Show agreement or disagreement with certain statements about teenagers spending money related to the listening activity.

3. Answer to true-false type questions before doing the listening activity.
4. Listen to an interview with a financial expert about the relationship between teenagers and money and answer to comprehension questions.

5. Pay attention to the notes about how to deal with the listening exercise.

6. Talk about young people having their own money in the Have your say! section so as to summarize the concepts of the listening activity.

7. Listen to a person comparing two photographs and talk about the images the photographs might show.

8. Make a note of words and phrases used by a person describing photographs.

9. Listen to the classmates when talking about money.

SPEAKING

1. Introduce the topic of money through personal responses in the Starting point of the reading 1 section.

2. Discuss about the possible problems of becoming very wealthy in the Have your say! section.

3. Look at some photographs so as to talk about shopping.

4. Show agreement or disagreement with certain statements about shopping.

5. Compare shopping habits with the classmates and make notes of good ideas.
6. Make comparisons and express preferences between two photographs related to different ways of shopping.

7. Pay attention to the explanations of the Speaking Database on page 194.

8. Describe a picture of a child watching TV and talk about advertising aimed at children.

9. Speak about advertising aimed at young children in the Have your say! Section.

10. Look at some photographs and talk about teenagers helping with the household chores.

11. Express personal opinions about teenagers working part-time.

READING

1. Read the title of an article and decide what it is about.

2. Read an article about becoming millionaire by making efforts and match some characters with the kind of business they run.
3. Find some words or phrases in the article and match them to the correct definitions.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about the conditionals on page 178 before tackling some exercises.

6. Find out conditional sentences in a reading text and decide the type of conditional they are.

7. Choose the correct words to complete some conditional sentences
8. Read the Grammar Database explanations about the use of unless, in case, as long as and provided that on page 178 before tackling some exercises.

9. Match some phrasal verbs to do with business with the correct meaning.
10. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

11. Choose between some confusable words about business and money to complete some phrases.

12. Read an article about children and advertising and match some statements about advertising regulation with the appropriate country.

13. Answer to multiple-choice type questions about the reading text.

14. Match some words or shot phases of the reading text with the correct definitions.

15. Work out the meaning of some words from the second reading text.

16. Read the Grammar Database explanations about countable and uncountable nouns on pages 179 and 180 before dealing with some exercises.

17. Read and explain the difference between some pairs of words, so as to understand the use of countable and uncountable nouns.

18. Choose the correct words to complete some sentences so as to practice the use of quantifiers.

19. Read some essay extracts and decide whether they correspond to the beginning or to the end of the essay.

20. Read two extracts about the generational gap between parents and children and decide whether they are written or not so as to learn how to do the writing task.
21. Complete the final paragraph of an extract using imagination.

22. Find answers to some questions in an essay extract.
WRITING

1. Write conditional sentences using if together with some prompts.

2. Complete some conditional sentences using personal opinions.

3. Complete a text about winning the lottery with the suitable phrases.

4. Correct some sentences using the appropriate vocabulary about money.

5. Practice some word transformations by completing a table with the suitable transformed nouns, verbs, adjectives and adverbs.

6. Make notes to complete a table with personal information about shopping habits.

7. Complete a cloze text about the richest man in Britain with the appropriate words so as to practice using countable and uncountable nouns.

8. Practice the use of quantifiers by completing some phrases.

9. Fill in the gaps of a cloze text about teenagers’ shopping habits with the suitable words.

10. Rewrite some sentences without changing the meaning, in order to further revise the use of conditionals and quantifiers.

11. Make a paragraph plan to write an essay by following some guidelines and using the Writer Database on page 196.

12. Produce an essay about teenagers working part-time, using grammatically correct sentences, with accurate spelling and punctuation and in the appropriate style.

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

CHECK YOUR PROGRESS 3-4
1. Match some words with the suitable definitions, so as to revise the vocabulary learnt in the last two units.
2. Choose the correct preposition to complete some sentences.

3. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

4. Fill in the gaps in a cloze text about working as a scientist with the appropriate transformed words.

5. Complete some phrases with the suitable phrasal verbs.

6. Fill in the gaps in some sentences with the appropriate vocabulary.

LANGUAGE AWARENESS

· Learning vocabulary to talk about money and business.

· Study of the conditionals and countable and uncountable nouns.

· Learning to listen and speculate.

· Acquiring concept development when speaking.

· Learning to write essays.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of working hard in order to achieve success.

· The importance of protecting children from advertising.

· The importance of teenagers helping with the household chores and to improve the relationship with their families.

· Value the effort some teenagers do by studying and working at the same time.

· Reference to the British national lottery, reflection about its social and cultural component and comparison with the local one.
· Reference to holidays in places such as Jamaica, Florida, Switzerland, etc. Students can take this opportunity to improve their geographical knowledge about these places.

· LINKS TO OTHER SUBJECTS: Maths, Science.
WORKBOOK ACTIVITIES

· Complete some phrases with the appropriate vocabulary about money.

· Match some phrases with the correct definitions.

· Choose the correct word to complete some sentences so as to practice the use of vocabulary related to money and business.

· Match some pairs of sentences in order to practice the conditionals.

· Complete conditional sentences with the suitable words.

· Do a cloze text about a poor man who became wealthy with the appropriate vocabulary.

· Correct some conditional sentences and rewrite the mistaken ones.

· Read a magazine article about young people who earn money and answer the related questions.

· Complete some phrases choosing the correct option so as to distinguish between confusable words.

· Fill in the gaps in some sentences with the appropriate vocabulary about money.

· Complete a cloze text about teenager investors with the suitable transformed words.

· Complete sentences with the appropriate words related to money.

· Choose the correct words to complete a text about advertising.

· Use quantifiers to complete some sentences.

· Correct some sentences and rewrite the mistaken ones so as to practice the use of quantifiers.

· Do a cloze text about a teenager’s bedroom with the appropriate words.

· Rewrite some sentences without changing the meaning using the words given.

· Listen to an interview with a financial expert and answer to multiple-choice questions.
CROSS-CURRICULAR ITEMS

· Maths: Students read throughout the unit several texts with references to money.

· Science: Students read a text about becoming a scientist.

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: essays.

3. Reading: predicting, scanning, reading for specific information.
4. Listening: text awareness, speculating
5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 3-4

7. SB: Revision 1 units 1-6

8. WB: Revision 1 units 1-6

9. TB: Photocopiable Unit Test 4
10. TB: Photocopiable Progress Test: Units 1-6

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about 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 essays.

· Use consciously his/her linguistic knowledge in order to listen to an expert talking about teenagers’ finances.
· Analyze social aspects of the Anglo-Saxon countries, by comparing the regulations about advertisement aimed at children in countries such as the UK, Greece, France and Sweden with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 3-4
· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 4
· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 5: LEISURE

OBJECTIVES

1. Read a text about teenagers’ preferences for their leisure time, appreciating the value of reading as a source of pleasure.

2. Study the modals to show ability, permission, advice/criticism and obligation, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about leisure time activities, phrasal verbs and word patterns, and be able to use them in written activities.

4. Listen to conversations about leisure activities and answer the relevant questions accurately.

5. Speak about camping and about leisure facilities in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about water parks and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.
7. Study the use of comparatives and superlatives and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word patterns and phrasal verbs in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· Modals: ability, permission, advice/criticism, obligation;
· Comparatives and superlatives: adverbs, adjectives.
· Questions: to be, to have, all other verbs, question words.
VOCABULARY

Topic: Leisure activities
· Topic vocabulary: bowling, pool, group of friends, socialising, notoriously, at full blast, track, limit, surrounding, basics, campfire, open air, penknife, put up (a tent), torch, slide, diving board, rubber ring, rapids, notion, combination, reasonable, steep, twist, splash, obstacles, current, thrilling, cable.
· Topic phrasal verbs
· Word formation
· Word patterns
USE OF ENGLISH

· Instructions in class: Look at the photos…, Use a phrasal verb…, Find these extracts…, Quickly read the text…, Use these notes…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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 a picture and talk about what might be happening so as to prepare for the listening activity.

2. Listen to some extracts of people talking about leisure time activities and match each extract to the related questions.
3. Answer to multiple-choice questions related to the listening activity.

4. Pay attention to the notes about how to deal with the listening exercise.

5. Listen to some students doing a speaking activity and fill in the gaps of some sentences.

6. Listen to the classmates when talking about spare time activities.

SPEAKING

1. Introduce the topic of leisure through personal responses in the Starting point of the reading 1 section.

2. Discuss about teenagers’ leisure time in the Have your say! section.

3. Use modals to answer to personal questions about habits and free time activities.

4. Talk about camping and about coping without electricity so as to introduce the speaking activity.

5. Speak about how useful certain object would be to go camping with some friends.
6. Do the speaking activity with another colleague in from of the class and then swap the roles.

7. Discuss about camping, spare time activities, and the comparison between leisure facilities in small towns and villages and in large cities.

8. Pay attention to the explanations of the Speaking Database on page 194.

9. Look at some photographs about water parks and discuss about them.

10. Express personal preferences about free-time activities such as going to the beach or a water park in the Have your say! section.
11. Ask and answer questions about games or free time activities so as to practice question structure.

12. Talk about the positive and negative things about a music concert.

READING

1. Match some sentences with certain topics so as to prepare for the reading activity.

2. Read an article about teenagers’ free time and fill in the gaps with the appropriate sentences.

3. Work out the meaning of some words from the reading text.

4. Read the Grammar Database explanations about the modals on page 180 before tackling some exercises.

5. Match the names of some people related with leisure time activities with the correct definitions.

6. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

7. Match some phrases connected with camping to the appropriate pictures.
8. Read the first paragraph of a text and talk about how leisure centres have changed since the 1970s.

9. Read an article about water parks and answer to multiple-choice questions.

10. Work out the meaning of some words from the second reading text.

11. Read the Grammar Database explanations about comparatives and superlatives on page 181 and about questions on page 182 before dealing with some exercises.

12. Read a text about a Goosey Fair and answer some questions.

13. Read a formal letter to the organisation of a Music Festival and answer some questions.

14. Find some words in a letter and choose their correct meanings.

15. Read an advertisement for a music festival and answer some questions.

WRITING

1. Fill in the gaps in some sentences with the suitable vocabulary from a reading text about teenagers’ leisure time.

2. Complete some sentences using the suitable modal verb.
3. Choose the correct modal verbs in a text about a music concert.

4. Fill in the gaps in some sentences using the appropriate verbs.

5. Complete phrases using the correct phrasal verb to do with leisure.

6. Practice word patterns by choosing the correct words to complete some sentences.

7. Complete a table including all the possible transformations of nouns into verbs and adjectives.
8. Make a list of activities you can do at the beach or in a water park so as to prepare for the Reading 2 activity.

9. Find words from an article about water parks to complete some sentences.

10. Find extracts from the reading text and complete the gaps in some sentences.

11. Complete phrases using the suitable comparative or superlative forms of certain verbs.

12. Rewrite some sentences without changing the meaning, in order to further revise the use of comparatives and superlatives.

13. Complete a cloze text about a Goosey Fair with the suitable vocabulary.

14. Fill in the gaps in a text about music festivals with the appropriate transformed words.

15. Complete the last paragraph of a formal letter using some notes.

16. Write suggestions to be included in a formal letter in order to improve the organisation of a music festival.

17. Make a paragraph plan to write a formal letter by following some guidelines and using the Writer Database on page 197.

18. Produce a formal letter to a Music Festival, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Learning vocabulary to talk about leisure activities.

· Study of the modals, comparatives and superlatives.

· Learning to express opinions.

· Acquiring text awareness.

· Learning to write formal letters and e-mails.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of leisure activities such as reading, playing music, going to concerts, going to the cinema, bowling, doing sports, going to water parks, being with the family, or relaxing alone.

· Respect for all the different preferences regarding entertainment.

· Reflection about the possibility of living without electricity in certain situations such as going camping, and the positive effects this would have on the environment.

· Reference to how leisure facilities have changed from the old leisure centres to for example water parks nowadays.

· LINKS TO OTHER SUBJECTS: Music, Physical education.

WORKBOOK ACTIVITIES

· Match some words or phrases with the correct definitions.

· Complete some phrases with the appropriate vocabulary.

· Choose the correct word to complete some sentences so as to practice the use of modals.

· Decide the function of the modals in some sentences, dividing them into ability, obligation, criticism, advice or permission.

· Fill in the gaps of some sentences with the suitable modal verb.

· Rewrite some sentences without changing the meaning using the words given.

· Read an article about teenagers and free time and fill in the gaps with the appropriate removed sentences.

· Complete some phrases with the appropriate vocabulary about free time.

· Choose the correct word or phrase to complete some sentences in order to practice the use of certain phrasal verbs.

· Fill in the gaps of some phrases with the correct transformed words.

· Replace the underlines words in some sentences with a suitable synonym.

· Complete sentences using the appropriate comparative or superlative forms.

· Further practice the use of comparatives and superlatives by filling in the gaps in some sentences.

· Circle the correct words in a text with superlatives and comparatives.

· Read a text about a circus and fill in the gaps with the suitable missing words.

· Do a cloze text about American county fairs with the appropriate vocabulary.

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

CROSS-CURRICULAR ITEMS

· Music: Students read several texts with references to concerts, music festivals, playing piano, etc.

· Physical education: There are constant references to sports such as football or karate when talking about spare time activities.

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: formal letters and e-mails.

3. Reading: reading for gist, scanning, text awareness.

4. Listening: listening for gist
5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 5-6

7. SB: Revision 1 units 1-6

8. WB: Revision 1 units 1-6

9. TB: Photocopiable Unit Test 5
10. TB: Photocopiable Progress Test: Units 1-6

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about leisure 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 camping.

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

· Use consciously his/her linguistic knowledge in order to listen to conversations about spare time.

· Analyze social aspects of the Anglo-Saxon countries, by comparing British and American county Fairs with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 5-6
· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 5
· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 6: NATURE

OBJECTIVES

1. Read a text about the challenge of conserving water, appreciating the value of reading as a source of information.

2. Study the passive, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about nature, phrasal verbs used to talk about the environment and word patterns, and be able to use them in written activities.

4. Listen to an interview about the environment and answer the relevant questions accurately.

5. Speak about pollution and threatens to our environment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about ants and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the –ing form or the infinitive, as well as the use of prefer, would rather and had better, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word patterns and revise the grammar structures learnt in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· The passive
· -ing form or infinitive
· Prefer, would rather or had better.
VOCABULARY

Topic: Nature and the environment.
· Topic vocabulary: bottle bank, demonstration, litter, protest, recycle, dump, collect, sort, trickle, the developing world, dams, reservoirs, conservation, sink, evaporation, leaks, oil tanker, oil slick, deforestation, construction industry, beetle, grasshopper, ladybird, mosquito, select, foraging, tending to, critical, obstacle, sole, founded, trail.
· Topic phrasal verbs
· Word formation
· Word patterns
USE OF ENGLISH

· Instructions in class: Compare the photographs…, Rewrite these sentences…, Discuss whether you agree or disagree…, Look at the title of the article…,Make a paragraph plan…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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 a photograph and talk about what might be happening so as to prepare for the listening activity.

2. Listen to an extract of an interview and decide whether some statements are true or false.

3. Answer to questions related to the listening activity.

4. Pay attention to the notes about how to deal with the listening exercise.

5. Listen to a student doing a speaking activity comparing two photographs and answer some questions.

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

SPEAKING

1. Introduce the topic of protecting the environment through personal responses in the Starting point of the reading 1 section.

2. Look at the title of an article about water and predict what it may talk about.

3. Think of more ways of saving water in the Have your say! section.

4. Look at a photograph of electronic machines thrown away and think about what could be done with appliances like this.

5. Talk about the environmental problems students come across in their local area.

6. Look at some photos and talk about forms of pollution so as to introduce the speaking activity.

7. Show agreement or disagreement with some statements related to protecting the environment.

8. Speak about insects in the Starting point of the reading 2 section.
9. Look at the title of an article about ants and predict what it may talk about.

10. Talk about studying insects in the Have your say! Section.
11. Look at a photograph of people protesting against environmental threatens and discuss what this is about.

READING

1. Read an article about the challenge of conserving water and answer to multiple-choice type questions.

2. Work out the meaning of some words from the reading text.

3. Read the Grammar Database explanations about the passive on page 182 before tackling some exercises.

4. Find examples of the passive in a reading text.

5. Read a text about recycling electrical appliances and fill in the gaps with the suitable vocabulary.

6. Match some phrasal verbs connected with the environment to the appropriate definition.

7. Read a text about ants and decide whether some statements are true or false, filling in the gaps with the suitable removed sentences.
8. Match some words from a text with the correct definitions.
9. Work out the meaning of some words from the second reading text.

10. Read the Grammar Database explanations about the –ing or infinitive form on page 183, and about the use of prefer, would rather and had better on page 184 before dealing with some exercises.

11. Read a text about global warming and answer some related questions.

12. Read an article about doing your bit for the environment and decide which the main points the writer makes are.

13. Read a task and decide whether some statements are true or false.

WRITING

1. Fill in the gaps in some sentences with the suitable vocabulary about nature.

2. Complete some sentences using the suitable phrasal verb.

3. Complete a table including all the possible transformations of nouns into verbs, adjectives and adverbs.

4. Fill in the gaps in some sentences using the appropriate word patterns.

5. Rewrite some useful phrases correctly and underline the expressions used for introducing an opinion.

6. Complete phrases using the correct -ing form or infinitive of the verbs given.

7. Write questions with refer, would rather and had better, using some prompts.

8. Fill in the gaps in a text about global warming with the appropriate transformed word.

9. Rewrite some sentences without changing the meaning, in order to further revise the structures learnt in this unit.

10. Think of phrases that could be used to introduce a paragraph in an article.

11. Complete third paragraph of an article in an appropriate way.

12. Make notes to answer some questions about school working to protect the environment.

13. Make a paragraph plan to write an article by following some guidelines and using the Writer Database on page 195.

14. Produce an article about environmentally friendly schools, using grammatically correct sentences and in the appropriate style.

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

CHECK YOUR PROGRESS 5-6
1. Choose the correct word to complete some sentences so as to revise the vocabulary learnt in the last two units.

2. Complete some phrases with the suitable phrasal verbs.

3. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

4. Fill in the gaps in some sentences with the appropriate words.

5. Match some words with the suitable definitions, so as to revise the vocabulary learnt in the last two units.

6. Complete some sentences using transformed words.

7. Correct some sentences with the suitable vocabulary.

LANGUAGE AWARENESS

· Learning vocabulary to talk about nature and the environment.

· Study of the passive.

· Learning to express opinions.

· Learning to make predictions.

· Learning to write articles.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of protecting the environment, recycling, wasting less water, using public transport, reducing rubbish, etc.

· The importance of taking measures in order to protect the environment such as recycling, being more water-conscious and less wasteful.

· The importance of protesting to save the environment in a pacific and civilized way.

· LINKS TO OTHER SUBJECTS: Science, Biology, Maths.
WORKBOOK ACTIVITIES

· Match some words so as to write the correct expressions.

· Answer to multiple-choice questions in order to revise vocabulary and word patterns.

· Complete some phrases with the appropriate vocabulary.

· Rewrite some sentences in the passive tense.

· Use some prompts to write sentences in the passive.

· Fill in the gaps of some sentences with the suitable form of the verb using either the ​ing form or the infinitive.
· Complete a cloze text about progress done in saving the planet with the appropriate transformed words.

· Read a text about ways of dealing with waste and answer to multiple-choice questions.

· Complete some phrasal verbs according to the definitions given.

· Use the correct prepositions to complete some sentences.

· Complete some phrases with the suitable vocabulary about the environment.

· Choose the correct word or phrase to complete some sentences.

· Read a cloze text about natural destruction and fill in the gaps with the appropriate words.

· Answer to multiple-choice questions in order to revise the vocabulary and structures learnt.

· Tick the correct sentences and rewrite the incorrect ones.

· Finish some sentences with the student’s own ideas about nature and the environment.

· Fill in the gaps of a cloze text about ornithology with the appropriate vocabulary.
· Listen to an interview with a scientist and complete the related phrases.
CROSS-CURRICULAR ITEMS

· Science: Students read several texts about the greenhouse effect, the hole in the ozone layer, global warming, ornithology, etc.

· Biology: Students read a text about a scientist fascinated with ants and another text about ornithology.

· Maths: Students read a text about rubbish and need to analyse figures and percentages.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc. Good companionship in class

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

· Attentive-assertive listening

· Use of target language in class

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: articles.

3. Reading: predicting; reading for specific information.

4. Listening: listening for gist, predicting.
5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 5-6

7. SB: Revision 1 units 1-6

8. WB: Revision 1 units 1-6

9. TB: Photocopiable Unit Test 6
10. TB: Photocopiable Progress Test: Units 1-6

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about nature and possible solutions for environmental 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 environmental threatens.

· 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 conversations about preserving the environment.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the way people in Anglo-Saxon countries protest against environmental threatens with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 5-6

· SB: Revision 1 units 1-6

· WB: Revision 1 units 1-6

· TB: Photocopiable Unit Test 6
· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
REVISION 1

OBJECTIVES

1. Read a text about electronic games, appreciating the value of reading as a source of fun.

2. Listen to different conversations related with the topics seen up till this unit, and answer the relevant questions accurately.

3. Speak about holidays in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

4. Learn to use word patterns and revise the grammar structures learnt till now in order to complete several cloze texts.

5. Revise how to write e-mails by following a model and including relevant information.

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

CONTENTS

GRAMMAR

· Revision of the structures seen in the first six units.
VOCABULARY

· Revision of the vocabulary seen in the first six units.
USE OF ENGLISH

· Instructions in class: Match these people to their roles…, Choose the best answer…, Read the examiner’s instructions…, Read the text below…,Read the advertisement and the notes…, etc.

· Cloze texts
PRONUNCIATION

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

2. listen to people talking about their hobbies and match each speaker with what they say.

3. Listen to the classmates when talking about the holidays.

SPEAKING

1. Introduce the topic of computer games through personal responses in the Starting point of the reading 1 section.

2. Talk about collecting things and think about other hobbies in the Have your say! section.

3. Answer some personal questions about travel habits and holidays so as to introduce the speaking activity.

4. Compare some photographs and decide which place each student would prefer to spend a week’s holiday in.

5. Discuss about possible activities on a holiday to Australia.

6. Ask and answer some questions about holidays and travelling abroad.

READING

1. Read an article about electronic games and match some people to their roles.

2. Fill in the gaps in the reading text with the suitable removed sentences.
3. Find words in the text with a similar meaning to some expressions.

4. Read a task and decide the purpose of an e-mail and the kind of information needed.
5. Read an advertisement about a Mediterranean cruise, and use it as a model to write an e-mail.

WRITING

1. Fill in the gaps in a cloze text about GPS with the suitable vocabulary.

2. Complete a cloze text about dinosaur extinction using the suitable words.

3. Produce an e-mail to a travel agent, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Revising vocabulary to talk about technology, money, holidays, nature,
travelling, relationships.

· Revising the grammar structures studied in the first six units.

· Revising to write e-mails.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of doing a moderate use of new technologies, such as computer games.

· Being conscious about how fast technology has been developed, creating things such as a GPS.

· Students listen to people talking about hobbies and understand the importance of leisure time in our lives.

· Students read a text about ecological consciousness at schools

· LINKS TO OTHER SUBJECTS: Science, Geography, History, Psychology.

WORKBOOK ACTIVITIES

· Read a text about multiple intelligences and answer the related questions.

· Complete a cloze text about alternative holidays with the appropriate words.

· Fill in the gaps of a cloze text about ecological school projects with the suitable vocabulary.

· Complete a text about relationships with the correct transformed words.

· Rewrite some sentences using the words given without changing the meaning.

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

· Write an e-mail to a friend requesting information about a holiday trip to Italy.

· Write a review about theatre, a story for a short story competition or an essay about friendship.
CROSS-CURRICULAR ITEMS

· Technology: Students read several texts about computer games and GPSs.

· Geography: Students speak about holidays and have the opportunity to talk about places such as Australia, Africa or the Mediterranean.
· History: Students read a text about dinosaur extinction.

· Psychology: text about multiple intelligence and awareness about the fact that everybody has got different types of intelligence, and that all of them are equally positive.
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: e-mails.

3. Reading: reading for specific information.

4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: the whole Revision unit is devoted to revise and evaluate what students have learnt in the first six units.
Self evaluation

7. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

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

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

· Analyze social aspects of the Anglo-Saxon countries, by comparing the holidays habits in these countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: the whole Revision unit is devoted to consolidate what students have learnt in the first six units.

· Photocopiable Progress Test: Units 1-6

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 7: SPORT

OBJECTIVES

1. Read a text about extreme sports, appreciating the value of reading as a source of enjoyment.

2. Study the modals (degrees of certainty), and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about sport, phrasal verbs and word formation, and be able to use them in written activities.

4. Listen to women talking about sport and answer the relevant questions accurately.

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

6. Read a text about problems faced by sportsmen and women and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the prepositions of time and place, as well as the use of indirect questions, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word formation and revise the grammar structures learnt in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· Modals: degrees of certainty
· Prepositions of time and place: at, on, in.
· Indirect questions
VOCABULARY

Topic: Sports.

· Topic vocabulary: stamina, teamwork, sense of balance, agility, coordination, taken off, coined, versions, originated, stands for, devoted to, went from strength to strength, gender, sexism, (un)fair, physical strength, injury, pressure, privacy, stress, uncertainty, rumours, reassured, demanding, single-minded, sacrifice, weird, paid off, resentment, mood.
· Topic phrasal verbs
· Word formation
· Collocations
USE OF ENGLISH

· Instructions in class: Choose one of the sports…, Match the following words…, Listen to extracts…, Role-play the interview…,Look at the writing task…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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. Speak about women practising sports so as to prepare for the listening activity.

2. Listen to three extracts and match each speaker to the relevant photographs of women doing different sports.

3. Listen to more extracts from other speaker and find out what sports they mention.

4. Listen to five women talking about sports and match each speaker to the relevant statement.

5. Listen to a student talking about sports and put some questions in the correct order.

6. Listen to the classmates when talking about sports and free time activities.
SPEAKING

1. Introduce the topic of sports through personal responses in the Starting point of the reading 1 section.

2. Talk about extreme sports in the Have your say! section.

3. Look ate a photograph about rafting and answer to some questions using imagination.

4. Speak about sports that women can do in the student’s area in the Have your say! section.

5. Look at some photographs of people practising or just watching sports and discuss the student’s preferences.
6. Answer to true-false type questions about the speaking activity.

7. Interview a colleague about the sports and free time activities he/she practices, by using some notes.

8. Discuss about problems that sportsmen and women may come across.

9. State whether sportsmen and women are under a lot of pressure and discuss about professional sport.

10. Role-play an interview with a sportsperson using indirect questions.

11. Talk about the reasons for writing formal letters and e-mails, and express preferences regarding means of communication.
READING

1. Read an article about extreme sports and answer to some questions.

2. Find some words in a reading text and match them to the correct definitions.

3. Work out the meaning of some words from the reading text.

4. Read the Grammar Database explanations about the modals expressing degrees of certainty on page 184 before tackling some exercises.

5. Find examples of modal verbs in a reading text.

6. Match some words connected with sports to the appropriate definition.

7. Match some sports to the places where they are played.

8. Read some statements related to the listening activity and decide what the speaker must be talking about.

9. Read a text about problems faced by sportsmen and women and note down the main problem each person describes.
10. Read some questions and match them to the appropriate expressions.

11. Read a magazine article about problems faced by sportsmen and women and answer some questions.

12. Find words in the reading text to complete some definitions.
13. Read the Grammar Database explanations about prepositions of time and place, and about the use of indirect questions on page 184 before dealing with some exercises.

14. Read a model of formal e-mail and find features of formal language in it.

15. Read a writing task and answer some questions.

16. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

WRITING

1. Rewrite some sentences without changing the meaning, in order to practice the use of the modals of certainty.

2. Complete some sentences using the suitable form of the modal verb.

3. Complete some sentences using the correct phrasal verb to do with sport.

4. Complete some phrases using the appropriate transformed word.

5. Use some words to write as many transformations as possible.

6. Complete some phrases so as to practice collocations related to sports.
7. Complete a dialogue using the correct prepositions.

8. Use some phrases to write indirect questions for an interview.

9. Fill in the gaps of a cloze text about money and the Olympics using the appropriate vocabulary.

10. Complete a text about drugs in the Olympics, using the suitable transformed word.

11. Answer some questions about a formal e-mail.

12. Complete a paragraph of a formal e-mail including some points.

13. Make a paragraph plan to write a formal e-mail by following some guidelines and using the Writer Database on page 197.

14. Produce a formal e-mail arranging an interview with a sportswoman, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Learning vocabulary to talk about sports.

· Study of modals to express degrees of certainty.

· Learning discourse management.

· Learning to use indirect questions.

· Learning to write formal letters and e-mails.

SOCIOCULTURAL ASPECTS

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

· Learning that it is necessary to make efforts and overcome obstacles if you want to succeed in sports.

· Being aware that both men and women are able to practice the same types of sports.

· Awareness of the danger of drugs when practicing sports.

· Students read several texts where they can learn more about skateboarding and squash.

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

· Complete some phrases with the appropriate vocabulary about sports.

· Complete a cloze text about the trill of extreme sports with the appropriate words.

· Choose the correct word or phrase to complete some sentences.

· Tick the correct sentences and rewrite the incorrect ones.

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

· Read a magazine article about the sport squash and fill in the gaps with the appropriate removed sentences.

· Complete a cloze text about a starting match with the suitable vocabulary.

· Choose the correct phrasal verbs to complete some sentences.

· Fill in the gaps in some phrases with the correct transformed words.

· Use some collocations related to sports to complete some phrases.

· Match some words with their correct meanings.

· Do a cloze text about sports as a way of life.

· Complete the gaps in a text with the suitable prepositions.

· Fill in the gaps of a text about the Olympic Records with the appropriate transformed words.

· Rewrite some phrases using the words given and without changing the meaning so as to revise the structures learnt in the unit.

· Listen to different people talking about sport at school and answer the related questions.

CROSS-CURRICULAR ITEMS

· Physical Education: The whole unit is devoted to talk about all types of sports such as: basketball, tennis, rafting, boxing, football, karate, athletics, skating, squash, etc.

· History: Students read several texts with references to the Olympic 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: formal letters and e-mails.

3. Reading: reading for specific information; reading for gist.
4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 7-8

7. SB: Revision 2 units 7-12
8. WB: Revision 2 units 7-12
9. TB: Photocopiable Unit Test 7
10. TB: Photocopiable Progress Test: Units 7-12
Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

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

· Use consciously his/her linguistic knowledge in order to listen to conversations about women practising sports.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the sports most practiced in Anglo-Saxon countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 7-8
· SB: Revision 2 units 7-12
· WB: Revision 2 units 7-12
· TB: Photocopiable Unit Test 7
· Photocopiable Progress Test: Units 7-12
· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 8: COMMUNICATION

OBJECTIVES

1. Read an article about jobs in the media, appreciating the value of reading as a source of information.

2. Study reported speech and reported questions, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about communication, phrasal verbs and word formation, and be able to use them in written activities.

4. Listen to a radio discussion about the media and answer the relevant questions accurately.

5. Speak about the news, the media and TV programmes in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about how technology is widespread between teenage girls and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the reporting verbs, as well as the use of although, even though, in spite of, despite and however, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word formation and revise the grammar structures learnt in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· Reported speech: tense changes, modal changes, pronoun changes, time and place changes.
· Reported questions: have, do or be and modal questions; Wh- questions.
· Reporting verbs: (+ noun), (+ that clause), (+ -ing), (+ full infinitive), (+ someone), (+ full infinitive), (+ to someone + for + -ing), (+ someone + noun).
· although, even though, in spite of, despite, however
VOCABULARY

Topic: The Media.

· Topic vocabulary: telecommunications, the media, global, satellite, text messaging, explosives, qualifications, contribute, vital, a split second, likeable, deadlines, overall, comes up, channel, presenter, bulletin, newsreader, studio, viewer, surfing the internet, e-mail, chat room, talk show, documentary, reality TV, text message, editor, reporter, be online, chat, connect, the internet, PC, webcam, debatable, subtly, features, browsing, insight, content, creative writing, in colour, issue, poetry, reviews, school news, section.
· Topic phrasal verbs
· Word formation
· Get
USE OF ENGLISH

· Instructions in class: Look at the headings…, Find this sentence…, Look at the title of the article…, Use each of these reporting verbs…, Decide on your paragraph headings…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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. Speak about reality shows so as to prepare for the listening activity.

2. Read some questions and predict what it might be talking about.

3. Listen to a radio discussion about the media and answer to multiple-choice questions.

4. Listen to an extract about students doing a speaking activity and decide which student has done it better.

5. Listen to the classmates when talking about TV programmes.

SPEAKING

1. Introduce the topic of the means of communication through personal responses in the Starting point of the reading 1 section.

2. Look at the headings of a text about jobs related to the media and talk about what they involve.

3. Discuss about the student’s preferred job related to the media in the Have your say! section.

4. Speak about what another student thinks about TV programmes using reported speech in the Have your say! section.

5. Discuss about a new reality TV show and show how it would be like.

6. Look at a photograph and say what is happening, discussing about TV programmes in English.

7. Look at some statements about means of communication and show agreement or disagreement.

8. Loos at some pictures and discuss about the advantages and disadvantages of each type of media.
9. Discuss about the best way to get the news and about the influence of the media in young people.

10. Pay attention to the Speaking database explanations on page 194.

11. Introduce the topic of the use of mobile phones, computers and e-mails between young people through personal responses in the Starting point of the reading 2 section.

12. Look at the title of an article and predict what it might be about.
13. Discuss about instant messages, phone or e-mail and about social networking websites like MySpace or Facebook.

14. Talk about school newspapers in order to prepare for the writing activity.

READING

1. Read a text about jobs related to the media and match some people to the jobs they do.

2. Read an article and match some jobs related to the media with the appropriate questions.

3. Find some words and phrases in the reading text and match them to the correct definitions.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about reported speech on page 186 and about reported questions on page 187 before tackling some exercises.

6. Find examples of reported speech in a reading text.

7. Put some words related to the media into the right categories in a table.

8. Match some phrasal verbs to do with communication with the correct meaning.

9. Read some sentences related to a reading text and think of another sentence that might come immediately before it.

10. Read an article about teenage girls and modern technology, and fill in the gaps with the suitable removed sentences.

11. Find all the different means of communication appearing in a reading text.

12. Match some words or phrases from the reading text to the correct meanings.

13. Work out the meaning of some words from the second reading text.

14. Read the Grammar Database explanations about the reporting verbs and about the use of although, even though, in spite of, despite and however on page 187 before tackling some exercises.

15. Read a text about Sign language and decide whether some statements are true or false.
16. Read a report model and answer some related questions.
17. Underline some words in a report and think about their meaning.

18. Read a writing task and answer some questions using imagination.

WRITING

1. Rewrite some sentences using reported speech.

2. Correct some phrases so as to further practice reported speech.

3. Rewrite some questions as reported questions.

4. Complete a table with transformations of verbs into nouns and adjectives.

5. Use some synonyms for “get” to complete some phrases.

6. Complete some phrases showing agreement or disagreement.

7. Correct the verb tense mistakes in a text about mobile phones.

8. Use reporting verbs to rewrite some sentences in reported speech.

9. Rewrite some sentences using the words given, so as to practice the use of connector such as: although, even though, in spite of, despite and however.
10. Match some pairs of sentences using the connectors mentioned above.

11. Fill in the gaps of a text about Sign language with the appropriate vocabulary.

12. Complete a text about false information in the media, using the suitable transformed words.

13. Complete the gaps of a model report using the words given.

14. Complete some paragraphs of a model report using the student’s own words and with the appropriate style.

15. Make a paragraph plan to write a report by following some guidelines and using the Writer Database on page 202.

16. Produce a report about the quality of a school newspaper, using grammatically correct sentences and in the appropriate style.

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

CHECK YOUR PROGRESS 7-8
1. Choose the correct word to complete some sentences so as to revise the vocabulary learnt in the last two units.

2. Complete some phrases with the suitable form of certain verbs.

3. Fill in the gaps in some sentences with the appropriate transformed words.

4. Complete some sentences using the appropriate phrasal verbs.

5. Use the suitable modal to complete some phrases.

6. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

LANGUAGE AWARENESS

· Learning vocabulary to talk about the media.

· Study of reported speech.

· Learning to predict and speculate.

· Learning to show agreement and disagreement.

· Learning to write reports.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of the media in order to be informed.

· Learning that it is necessary to make a moderate use of technologies, such as watching TV, using mobile phones or surfing the Internet.

· Students read a text about how the radio is still in use, and learn the advantages of this media compared with other means of communication.

· Students read a text about different types of jobs related with the media.

· Students read a text about the sign language and understand that people with disabilities are also able to have a good communication.

· Students read a text with references to social networking websites like MySpace or Facebook.

· LINKS TO OTHER SUBJECTS: IT, Education for Citizenship
WORKBOOK ACTIVITIES

· Match some adjectives to some nouns in order to make collocations.

· Choose the correct word or phrase to complete some sentences.

· Rewrite some sentences using reported speech.

· Complete some sentences with the appropriate words so as to further practice reported speech.

· Use some prompts to write sentences in reported speech.

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

· Read a magazine article about how teenagers keep in touch with friends, and match some sentences to each speaker.

· Answer to some questions related to the vocabulary learnt in the unit.

· Choose the correct words to complete some sentences.

· Read a text about buying a new television and replace some words by a form of ‘get’.

· Complete the gaps in a text about the radio with the suitable vocabulary.

· Fill in the gaps of some sentences with the appropriate words.

· Choose the correct word or phrase to complete some sentences.

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

· Tick the correct sentences and rewrite the incorrect ones so as to keep practicing the use of connectors.

· Complete a cloze text about a scriptwriter with the appropriate transformed words.

· Rewrite some sentences using the words given and without changing the meaning as a way to revise all the structures learnt in the unit.

· Listen to an interview about a new newspaper and answer to multiple-choice type questions.
CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about the media: related jobs, TV programmes, mobile phones, Internet, computers, radio, etc.
· Education for Citizenship: The importance of distinguishing truth from lies when we watch TV programmes.
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: reports.

3. Reading: text awareness, scanning, predicting, speculating.

4. Listening: text awareness, listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 7-8

7. SB: Revision 2 units 7-12

8. WB: Revision 2 units 7-12

9. TB: Photocopiable Unit Test 8
10. TB: Photocopiable Progress Test: Units 7-12

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

· 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 conversations about TV programmes.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the preferred TV programmes in Anglo-Saxon countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 7-8

· SB: Revision 2 units 7-12

· WB: Revision 2 units 7-12

· TB: Photocopiable Unit Test 8
· Photocopiable Progress Test: Units 7-12

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 9: WORK

OBJECTIVES

1. Read an article about part-time jobs for teenagers, appreciating the value of reading as a source of pleasure.

2. Study the relative clauses, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about employment, phrasal verbs and word formation, and be able to use them in written activities.

4. Listen to an interview with a local politician about changes to the traffic system, and answer the relevant questions accurately.

5. Speak about places where people work in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about a harpist and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the causative, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word formation and revise the grammar structures learnt in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· Relative clauses: defining relative clause; non defining relative clauses. Relative pronouns: who, which, when, where, why, whose.
· The causative
VOCABULARY

Topic: Work.

· Topic vocabulary: babysitting, badly paid, earn, gain, experience, mowing lawns/cutting grass, stacking shelves, typical, holds true, tried and tested, mature, old people’s homes, double-yellow lines, forbidden, parking, ticket, traffic warden, busker, conductor, record producer, recording studio, voice, drains, hostel, fundraising, demo, embarking on, mind-numbing.
· Topic phrasal verbs
· Word formation
· Have, take, make, do

USE OF ENGLISH

· Instructions in class: Look through the article…, Complete the sentences…, Make sentences with the causative…, Discuss what she might have wanted to ask…, Create a character…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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 a photograph and discuss about what might be happening so as to prepare for the listening activity.

2. Listen to an interview in a radio programme about careers and complete some related sentences.

3. Listen to an interview with a local politician about changes to the traffic system and answer to multiple-choice questions.

4. Pay attention to the notes about how to deal with the Listening activity.

5. Listen to a student doing a speaking task by comparing some photographs, and give him a score.
SPEAKING

1. Introduce the topic of jobs through personal responses in the Starting point of the reading 1 section.

2. Give advices to teenagers looking for a part-time job in the Have your say! section.

3. Speak about traffic wardens in the Have your say! section.

4. Think about places where people work, in order to introduce the speaking activity.

5. Look at some photos and complete a table with the relevant information.

6. Look at some photographs and speak about the places where people work.

7. Read the explanations on the Speaking Database on page 194.

8. Speak about works related to music and discuss about some photographs.
9. Talk about working as a musician.

10. Talk about personal experiences with first jobs so as to prepare the writing activity.

11. Speak about the most suitable works for teenagers in the Have your say! section.

READING

1. Read a text about part-time jobs for teenagers and circle all the different jobs mentioned there.

2. Match some sentences with similar expressions of the reading text.

3. Fill in the gaps in a reading text with the appropriate removed sentences.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about relative clauses on page 118 before tackling some exercises.

6. Read and bear in mind the Be careful sections with notes about grammar and vocabulary points.

7. Choose the correct words to complete some sentences so as to practice the use of the relative pronouns.

8. Choose the best phrasal verb related to employment to complete some sentences.
9. Read the title of the second reading text and answer some questions.

10. Read a text about a young harpist and answer to multiple-choice questions.

11. Find synonyms of certain words in the reading text.

12. Work out the meaning of some words from the second reading text.

13. Read the Grammar Database explanations about the causative on page 189 before tackling some exercises.

14. Find examples of the causative in the second reading text.

15. Read some sentences and find the person who probably does the work.

16. Read a model of a letter of application to work in a shop, and decide whether some statements are true or false.
17. Find words and phrases in the letter which are the formal equivalents to some informal ones.

18. Read an advertisement to spend a summer working on a Holiday farm and answer some questions about the style of a letter of application to this position.

WRITING

1. Complete some sentences using the appropriate relative pronouns.
2. Fill in the gaps of a cloze text about a Christmas job with the suitable relative pronouns, so as to further practice the use of the relative pronouns.

3. Make notes and discuss about the difference between some pairs of expressions.
4. Complete some sentences with the suitable transformed words related with work.

5. Match some phrases to the correct verb so as to understand expressions with have, take, make and do.
6. Complete some sentences using the causative.

7. Make sentences with the causative using some ideas.

8. Write questions for some answers so as to further practice the use of the causative.

9. Fill in the gaps of a close text about the Internet business with the appropriate vocabulary.

10. Rewrite some sentences using the words given, so as to revise the structures seen in the unit.
11. Write the appropriate ending to a paragraph of a letter of application, using formal language.

12. Create a character to apply for a job providing some information.

13. Make a paragraph plan to write a letter of application by following some guidelines and using the Writer Database on page 201.

14. Produce a letter of application to a position in a holiday farm, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Learning vocabulary to talk about jobs and work.

· Study of the relative clauses.

· Learning to predict and compare.

· Learning the use of the causative.

· Learning to write letters of application.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of working hard in order to succeed in our lives.

· Showing respect for all the different types of jobs, regardless their different salaries.

· Learning the value of teenagers who make their studies and work compatible.

· Being aware that both men and women can do any kind of job.

· The importance of voluntary work.

· LINKS TO OTHER SUBJECTS: Music, Road Safety Education, IT.
WORKBOOK ACTIVITIES

· Match some words to in order to learn word patterns.

· Fill in the gaps of some sentences with the appropriate vocabulary.

· Tick the correct sentences and rewrite the incorrect ones so as to practice the use of relative pronouns.

· Choose the correct relative pronouns to complete some sentences.

· Match some sentences so as to further practice the use of relative pronouns.

· Combine two sentences to form one sentence containing a relative clause.

· Read an article about tens at work and fill in the gaps with the appropriate removed sentences.

· Match some expressions related to employment with the suitable meanings.

· Complete some phrases with the correct phrasal verbs.

· Fill in the gaps in some sentences with the appropriate transformed words.

· Use have, take, make or do to complete some sentences.

· Write some words or phrases for some definitions.

· Complete a cloze text about civil servants with the suitable transformed words.

· Fill in the gaps in a text about a body spa with the suitable words.

· Write sentences about services in a neighbourhood using the words given, as a way to practice the causative.
· Rewrite some sentences using the causative without changing the meanings.

· Read a text about a summer job and fill in the gaps with the appropriate vocabulary.

· Rewrite some phrases so as to revise the structures seen during the unit.

· Listen to an interview with a writer and complete some related sentences.

CROSS-CURRICULAR ITEMS

· Music: Students speak about works related to music and read a text about a young harpist.
· Road Safety Education: students listen to conversations about the traffic system, and can take this opportunity to compare it with the own one.

· IT: Students read a text about the Internet business.

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: letters of application.

3. Reading: reading for specific information.

4. Listening: predicting, lexical awareness.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 9-10

7. SB: Revision 2 units 7-12

8. WB: Revision 2 units 7-12

9. TB: Photocopiable Unit Test 9
10. TB: Photocopiable Progress Test: Units 7-12

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about work, 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 places where people work.

· 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 conversations about the traffic system.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the conditions of civil servants and the traffic system in the Anglo-Saxon countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 9-10
· SB: Revision 2 units 7-12

· WB: Revision 2 units 7-12

· TB: Photocopiable Unit Test 9
· Photocopiable Progress Test: Units 7-12

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 10: HEALTH

OBJECTIVES

1. Read an article about healthy eating, appreciating the value of reading as a source of information.

2. Study the third conditionals, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about health, phrasal verbs and word patterns, and be able to use them in written activities.

4. Listen to different situations to do with health, and answer the relevant questions accurately.

5. Speak about healthy habits in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about a day in the life of a doctor and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the direct and indirect objects as well as the infinitives of purpose, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word formation and revise the grammar structures learnt in order to complete several cloze texts.

9. Learn to write 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

· Conditionals: third, mixed and inverted.
· Direct and indirect objects
· Infinitives of purpose

VOCABULARY

Topic: Health.

· Topic vocabulary: junk food, salad, pasta, red meat, snacks, pluck, misleading, multiplied, abstain, animal rights, long-term, tempted, GP, surgeon, specialist, ward, taking temperatures, scheme, fascinating, aspect, commitment, shattered, doing my bit, grin .

· Topic phrasal verbs
· Word formation

· Word patterns
USE OF ENGLISH

· Instructions in class: Find these people in the article…, Rewrite each tense…, Listen to this extract…, Look at the title of the article…, Quickly read the text…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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 people talking in different situations related to health and answer to multiple choice questions.

2. Listen to five people talking about health and match each speaker to the relevant statements.

3. Pay attention to the notes about how to deal with the Listening activity.

4. Listen to two students doing a speaking activity and make notes of the questions they ask.

5. Listen to the classmates when talking about healthy habits.
SPEAKING

1. Introduce the topic of healthy eating through personal responses in the Starting point of the reading 1 section.

2. Talk about healthy diets in the Have your say! section.

3. Speak about the main health risks people face today.

4. Discuss about the design of an anti-smoking poster aimed at teenagers.

5. Answer to true-false questions related to the speaking activity.

6. Talk about health risks faced by teenagers and choose a picture to illustrate the cover of a book about this matter.

7. Pay attention to the notes on how to deal with the Speaking activity.

8. Talk about healthy habits, diets and the differences in health compared to people who lived fifty years ago.
9. Read the explanations on the Speaking Database on page 194.

10. Talk about different kinds of doctor and about their daily routine.

11. Predict what the second reading text might talk about by looking at the title.

12. Speak about the “Take your Child to Work Day” and discuss about what children might learn with this kind of events.

13. Talk about reading stories or novels and what you can learn from them.
READING

1. Read a paragraph of a reading text and answer to true/false questions.

2. Match some people appearing in a reading text to a fact about them.

3. Read an article about healthy eating and answer to multiple-choice questions.

4. Match some words or phrases in a text to their correct meanings.

5. Work out the meaning of some words from the reading text.

6. Read the Grammar Database explanations about third conditionals on page 189 before tackling some exercises.

7. Read the first two paragraphs of a reading text and answer some questions.

8. Read an article about a day in the life of a doctor and fill in the gaps with the appropriate removed sentences.

9. Work out the meaning of some words from the second reading text.

10. Read the Grammar Database explanations about direct and indirect objects and about the infinitives of purpose on page 190 before tackling some exercises.

11. Read a model of a story and cross out the extra words that shouldn’t be there.
12. Choose the suitable title for a story.

WRITING

1. Complete some conditional sentences using the appropriate word or phrase.

2. Rewrite some phrases so as to keep practising the third conditional.

3. Make sentences about health using different conditional forms.

4. Fill in the gaps of some phrases with the appropriate vocabulary to do with health.
5. Correct and rewrite sentences using the correct phrasal verbs in the right form.
6. Transform some adjectives and adverbs into the appropriate nouns.

7. Choose the correct word to complete some phrases so as to practice word patterns.

8. Rewrite some sentences putting the indirect objects earlier in the sentence if possible.

9. Put some words in the correct order so as to make sentences practising the use of direct and indirect objects.

10. Complete sentences using the words given, in order to practice the infinitives of purpose.

11. Fill in the gaps of a text about the taste with the appropriate vocabulary.

12. Do a cloze text about auricular therapy using the suitable transformed words.

13. Write some sentences to summarise the plot of a model story.

14. Complete the second paragraph of a story with a short description.

15. Look at a writing task and answer some questions.

16. Write some sentences to summarise the plot of a personal story

17. Make a paragraph plan to write a story by following some guidelines and using the Writer Database on page 203.

18. Produce a story about a toothache, using grammatically correct sentences and in the appropriate style.

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

CHECK YOUR PROGRESS 9-10
1. Choose the correct word to complete some sentences so as to revise the vocabulary learnt in the last two units.

2. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

3. Complete some sentences using the appropriate transformed words.

4. Fill in the gaps in some sentences with the suitable forms of the verbs have, take, make or do.
5. Complete some phrases with the correct phrasal verbs.

LANGUAGE AWARENESS

· Learning vocabulary to talk about health and diets.

· Study of the third conditional.

· Learning to predict and to ask questions.

· Learning the use of direct and indirect objects.

· Learning to write stories.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of having a balanced diet in order to be healthy, being careful with the extreme eating behaviours.
· The importance of practicing exercise and being aware of the dangers of smoking.

· Bearing in mind the importance of helping other people in professions such as doctors and surgeons.

· Students read a text about auricular therapy.

· LINKS TO OTHER SUBJECTS: Science.

WORKBOOK ACTIVITIES

· Complete some sentences using the appropriate vocabulary about diets.

· Choose the correct words to complete some sentences.

· Practice the third conditional by ticking some statements.

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

· Complete a cloze text about the influence of metals in health with the appropriate words.

· Rewrite some sentences using the words given, so as to revise the third conditional.

· Read a text about going on a diet and answer to related multiple-choice questions.

· Match some phrasal verbs to the appropriate meanings.

· Complete some phrases with the suitable phrasal verbs.

· Complete a text about an accident with the correct words.

· Tick the correct sentences and rewrite the incorrect ones so as to practice word patterns.

· Answer to multiple-choice questions in order to revise the vocabulary learnt in the unit.

· Fill in the gaps of a cloze text about a doctor’s life with the suitable transformed words.

· Rewrite some sentences using the words given, so as to revise the direct and indirect objects.

· Tick the correct sentences and rewrite the incorrect ones so as to further practice the use of direct and indirect objects

· Fill in the gaps of a cloze text about the relationship between nature and health with the appropriate words.

· Use the correct words to complete a text about the causes and solutions for headaches.

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

CROSS-CURRICULAR ITEMS

· Science: Students read several texts with scientific explanations about nutrients and their components: vitamins, minerals, proteins, etc. They also read a text related to the taste and to the causes of headaches.

There is also a reference to the relationship between metals and health.

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: stories.

3. Reading: reading for specific information, scanning, predicting, reading
for gist.

4. Listening: predicting.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 9-10

7. SB: Revision 2 units 7-12

8. WB: Revision 2 units 7-12

9. TB: Photocopiable Unit Test 10
10. TB: Photocopiable Progress Test: Units 7-12

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

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

· Use consciously his/her linguistic knowledge in order to listen to conversations about doctors and health.

· Analyze social aspects of the Anglo-Saxon countries, by reading a text about the “Take your Child to Work Day” comparing it with the possible local equivalent.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 9-10
· SB: Revision 2 units 7-12

· WB: Revision 2 units 7-12

· TB: Photocopiable Unit Test 10
· Photocopiable Progress Test: Units 7-12

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 11: LEARNING

OBJECTIVES

1. Read an article about a novelist talking about education, appreciating the value of reading as a source of enjoyment.

2. Study the unreal past, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about education, phrasal verbs and word formation, and be able to use them in written activities.

4. Listen to people talking in different situations connected with learning, and answer the relevant questions accurately.

5. Speak about different types of classrooms in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a text about famous dyslexics and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the participles, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn to use word formation and revise the grammar structures learnt in order to complete several cloze texts.

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

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

CONTENTS

GRAMMAR

· The unreal past: used with: a second conditional; Suppose and what if; would rather; It’s high/about time; polite questions; wish and if only.
· Participles: present participles, perfect participles.
VOCABULARY

Topic: Learning and Education.

· Topic vocabulary: lecture, secondary school, uniform, university, climbing frame, posted abroad, excel, distraction, moral upbringing, fend for myself, show off, brain, dyslexic, learning difficulty, spelling, controversial, scepticism, barely, jumbled.

· Topic phrasal verbs
· Word formation

· Collocations
USE OF ENGLISH

· Instructions in class: Read the article quickly…, Match to make phrases…, Look at the photos…, Find words or phrases in the article…, Write a short advertisement…, etc.

· Cloze text + transformations
PRONUNCIATION

· 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. Speak about learning experiences apart from school so as to introduce the listening activity.

2. Look at some questions related to the listening activity and underline some key words.

3. Listen to people talking in different situations and answer to multiple-choice questions.

4. Look at some statements to do with the listening activity and tell a short story related to that statement.

5. Listen to people talking about experiences connected with learning and match each speaker to the relevant statement.

6. Listen to two students doing a speaking activity and answer to some questions.

7. Listen to the classmates when talking about education and learning.

SPEAKING

1. Introduce the topic of education through personal responses in the Starting point of the reading 1 section.

2. Talk about boarding schools in the Have your say! section.

3. Discuss about possible changes to the student’s schools.

4. Speak about the differences between being in a class and receiving individual tuition.

5. Look at some photos and complete a table with information about them, so as to prepare for the speaking activity.

6. Compare some photographs and say which situation makes learning easier.
7. Compare some more photographs and choose the best way of learning.

8. Pay attention to the notes on how to deal with the Speaking activity.

9. Read the explanations on the Speaking Database on page 194.

10. Discuss about different ways of learning in the Starting point of the reading 2 section.

11. Look at some photographs of famous people and talk about them.

12. Speak about what the reading text is teaching us about dyslexia.

13. Talk about the considerations we must bear in mind before doing a short course.

14. Discuss about doing possible short courses during the summer.

READING

1. Read an article about a novelist’s educational life and find words related to subjects and educational establishments.

2. Answer to multiple-choice comprehension questions related to the reading text.

3. Find words or phrases in an article and math them to the correct definitions.

4. Work out the meaning of some words from the reading text.

5. Read the Grammar Database explanations about the unreal past on page 190 before tackling some exercises.

6. Learn some vocabulary about education and divide the words into two categories: teachers and learners.

7. Pay attention to the Be careful sections with notes about vocabulary.

8. Match some pairs of words so as to learn some collocations related to education.

9. Read an article about famous people with dyslexia and answer the related questions.

10. Match some words or phrases from the reading text to the correct meanings.

11. Work out the meaning of some words from the second reading text.

12. Read the Grammar Database explanations about participles on page 191 before tackling some exercises.

13. Find the extra words in some sentences so as to practice the use of participles.
14. Read a model of informal letter and answer to some questions.
15. Read a letter, an advertisement and the instructions to write an informal letter and answer some questions.

WRITING

1. Complete some sentences using the appropriate form of the unreal past.

2. Tick the correct sentences and rewrite the incorrect ones, so as to further practice the unreal past.

3. Put some verbs into the correct forms to complete some sentences using the unreal past.

4. Rewrite some phrases so as to keep practising the unreal past.

5. Make notes on different vocabulary to talk about education and discuss about it.

6. Fill in the gaps of some phrases with the appropriate phrasal verbs to do with education.

7. Complete some sentences with the suitable transformed words.

8. Use collocations to complete some sentences.

9. Write the appropriate words or phrases to complete the gaps in some sentences in order to practice the use of participles.

10. Use a participle to join some pairs of sentences.

11. Complete a cloze text about learning to learn with the suitable transformed words.

12. Rewrite some sentences using the words given, without changing the meaning.

13. Complete an informal letter about starting a typing course with imagination and using the appropriate style.

14. Write a short advertisement for a typing course.

15. Write sentences about positive features of a course in Brighton.

16. Make a paragraph plan to write an informal letter by following some guidelines and using the Writer Database on page 200.

17. Produce an informal letter about doing a short language course in Brighton, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Learning vocabulary to talk about education.

· Study of the unreal past and past wishes.

· Learning discourse management and text awareness.

· Learning the use of participles.

· Learning to write informal letters and e-mails.

SOCIOCULTURAL ASPECTS

· The importance of education through our lives, of choosing the best educational options according to our abilities, as well as understanding the importance of family over school.
· The importance of struggling hard to overcome difficulties such as dyslexic people who have even become famous: Tom Cruise, Cher, Einstein, Picasso or Agatha Christie.

· Students read a text about the importance of learning to learn and learning to think.
· Students read a text with references to Brighton, and can take this opportunity to lean more about this city.

· LINKS TO OTHER SUBJECTS: Science, Literature, Arts.

WORKBOOK ACTIVITIES

· Complete some sentences using the appropriate vocabulary about education.

· Match some pairs of words so as to practice word patterns.

· Use some words related to learning so as to complete some phrases.

· Complete some sentences with the correct words in order to practice the use of the unreal past.

· Rewrite some sentences using the words given, so as to revise the unreal past.

· Read an extract of a novel about an examination and answer to related multiple-choice questions.

· Choose the correct vocabulary to complete some phrases.

· Fill in the gaps in some sentences with the suitable words to do with education.
· Do a cloze text about child prodigies using the words given.

· Complete a text about the brain with the appropriate words.

· Match some vocabulary to the appropriate meanings.

· Find two unnecessary words in some sentences so as to practice the use of participles.

· Further practice the use of participles by filling in the gaps in some sentences.

· Rewrite some phrases using the appropriate participle form.

· Fill in the gaps of a text about differences in learning with the suitable words.

· Use some transformed words in order to complete a text about education focused on each student’s abilities.

· Listen to people taking a driving test, and match each speaker to the relevant statement.

CROSS-CURRICULAR ITEMS

· Science: Students read several texts about the brain and about child prodigies. There is also a reference to Albert Einstein.
· Literature, Arts: Students read a text about the educational life of a novelist, and another one with references to Agatha Christie or Picasso.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc. Good companionship in class

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

· Attentive-assertive listening

· Use of target language in class

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: informal letters and e-mails.

3. Reading: scanning, text awareness.

4. Listening: focusing on key words; text awareness.
5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 11-12

7. SB: Revision 2 units 7-12

8. WB: Revision 2 units 7-12

9. TB: Photocopiable Unit Test 11
10. TB: Photocopiable Progress Test: Units 7-12

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

· Understand the general message of several texts about educations and learning, 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 ways of learning.

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

· Use consciously his/her linguistic knowledge in order to listen to conversations connected with learning.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the differences between public and private schools and comparing them with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 11-12
· SB: Revision 2 units 7-12

· WB: Revision 2 units 7-12

· TB: Photocopiable Unit Test 11
· Photocopiable Progress Test: Units 7-12

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
Unit 12: THE LAW

OBJECTIVES

1. Read an article about how violence in television can affect people’s behaviour, appreciating the value of reading as a source of enjoyment.

2. Study the inversions, and reflect about how the foreign language works in communicative situations.

3. Learn vocabulary about crime and punishment, phrasal verbs and word patterns, and be able to use them in written activities.

4. Listen to a magistrate and to a judge giving a lecture, and answer the relevant questions accurately.

5. Speak about ways to prevent crime in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

6. Read a newspaper article about a man who committed a crime and be able to interpret it with criticism using comprehension strategies and identifying the essential elements of the text.

7. Study the question tags as well as the impersonal passive, and reflect about the use of grammar structures by comparing them with the own ones.

8. Learn word patterns and revise the grammar structures learnt in order to complete several cloze texts.

9. Learn to write essays 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

· Inversions: used with Hardly, Barely, Scarcely, Never, No sooner, Rarely, Seldom, Not only, Rarely, Seldom, Not only…but also/too, Under no circumstances, At no time, Little, Not until, Only then, Only after.

· Question tags: be + have(as auxiliary verb) + modals; other verbs; unusual question tags.

· Impersonal passive

VOCABULARY

Topic: Crime and punishment.

· Topic vocabulary: acceptable, desensitise, fiction, thriller, violence, whodunit, coincidence, reflected, re-enact, misleading, repercussions, accused, evidence, fraud, innocent, judge, jury, solicitor, trial, verdict, witness, try cases, sentence, responsibility, plead, a safe, be aware of/that, car/burglar alarm, lock, password, security code, fake, autobiography, famous person, lie, forged letters, Swiss bank account, cross-examining, suspended, hit upon, grasp, clinching.
· Topic phrasal verbs
· Word formation

· Word patterns

USE OF ENGLISH

· Instructions in class: Write a word from the article…, Imagine you are a detective…, Think of any other crime prevention ideas…, Read the removed sentences…, Circle the correct word…, etc.

· Cloze texts
PRONUNCIATION

· 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. Talk about the daily life of a judge so as to prepare for the listening activity.

2. Read some phrases and before listening to the text, think about the possible words which logically and grammatically could fill the gap

3. Listen to a lecture given by a judge and complete the related sentences.

4. Listen to a magistrate talking about her job, and answer to multiple choice questions.

5. Listen to two students talking about some pictures and giving ideas to prevent crime, and answer some questions.

6. Listen to the classmates when talking about crimes and punishments.

SPEAKING

1. Introduce the topic of violence in television through personal responses in the Starting point of the reading 1 section.

2. Talk about crime and violence on TV and in movies in the Have your say! section.

3. Speak about the positive and negative aspects of being a magistrate.

4. Discuss about what people can do to prevent crimes from happening.

5. Talk about the benefits of several ideas to prevent crime.

6. Speak about why people commit crimes, about life in prison and about the best punishments for most crimes.

7. Pay attention to the notes on how to deal with the Speaking activity.

8. Read the explanations on the Speaking Database on page 194.

9. Talk about films which are about crime in the Starting point of the reading 2 section.

10. Try to predict the content of a reading text by analysing some vocabulary.

11. Analyse a reading text by discussing whether the protagonist should feel guilty and about crime films.

12. Ask questions to interview a suspect, in order to practice the use of the question tags.

13. Predict the meaning of some phrases to do with trials.

14. Explain a funny situation after reading a text related to an unsuccessful criminal.

15. Put some crimes in order of importance and talk about the possible punishments for each crime.

READING

1. Read a paragraph of a reading text and discuss about the effects of violence on TV.
2. Read an article about the repercussions of watching violent programmes on TV and answer to related questions.
3. Work out the meaning of some words from the reading text.

4. Read the Grammar Database explanations about inversions on page 191 before tackling some exercises.

5. Pay attention to the Be careful sections with useful notes about grammar.

6. Read a sentence from the article so as to understand the use of inversions.

7. Choose the correct phrasal verbs to do with crime to complete some sentences.

8. Learn word patterns by choosing the correct word or phrase to complete some sentences.

9. Read a newspaper article about a man who committed a crime and fill in the gaps with the appropriate removed sentences.

10. Match some words or phrases from the text to their relevant meanings.

11. Work out the meaning of some words from the second reading text.

12. Read the Grammar Database explanations about question tags and about the impersonal passive on pages 192 and 193 before tackling some exercises.

13. Read a model of essay written by a student and answer to some questions.

14. Read a writing task and answer some related questions.

WRITING

1. Fill in the gaps of a text with the appropriate vocabulary from the reading text.

2. Tick the correct sentences and rewrite the incorrect ones, in order to practice the use of inversions.

3. Fill in the gaps of some phrases with the appropriate vocabulary so as to further practice the inversions.

4. Rewrite some sentences using inversions.

5. Use some notes to complete several sentences from a detective’s report, practising the use of inversions.

6. Complete a cloze text about a trial using the appropriate vocabulary about crime and punishment.

7. Complete a table with transformed words related to crime.

8. Look at some pictures and make notes about possible crime prevention ideas.

9. Correct some mistaken sentences so as to learn the use of question tags.

10. Rewrite some phrases using the impersonal passive.

11. Fill in the gaps of a text about being or not guilty with the appropriate vocabulary.

12. Do a cloze text about unsuccessful criminals using the suitable words.

13. Make a paragraph plan to write an essay by completing a table.

14. Write the final paragraph of a model essay using the appropriate style.

15. Make a paragraph plan to write an essay by following some guidelines and using the Writer Database on page 196.

16. Produce an essay about alternative punishments for criminals to prison, using grammatically correct sentences and in the appropriate style.

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

CHECK YOUR PROGRESS 11-12
1. Choose the correct word to complete some sentences so as to revise the vocabulary learnt in the last two units.

2. Rewrite some sentences without changing the meaning so as to practice word patterns and grammar structures.

3. Answer to multiple-choice sentences in order to revise vocabulary.

4. Fill in the gaps in some sentences with the suitable forms of the phrasal verbs given.
5. Rewrite some sentences using the words given without changing the meaning so as to practice grammar structures.

6. Complete some sentences using the appropriate question tags.

LANGUAGE AWARENESS

· Learning vocabulary to talk about crime and punishment.

· Study of the inversions.

· Learning to predict and to speculate.

· Learning the use of question tags and the impersonal passive.

· Learning to write essays.

SOCIOCULTURAL ASPECTS

· Awareness of the effects of television on our behaviours, and analysis of the reasons and repercussions of the increase on violent TV programmes.

· The importance of punishing crime.

· Being conscious about the fact that both men and women can do jobs such as judge or magistrate.

· Students talk about films related to crimes, such as The Hoax.

· Students read a text about criminology.

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

WORKBOOK ACTIVITIES

· Complete some sentences using the appropriate prepositions.

· Use some word patterns to complete phrases.

· Choose the correct words related to crime to complete some sentences.

· Match some pairs of sentences in order to practice the use of inversions.

· Fill in the gaps in some sentences so as to further practice the inversions.

· Complete a cloze text about a misunderstanding with the appropriate inversions.

· Rewrite some sentences using the words given, so as to keep revising the inversions.

· Read a text about a family’s view on crime and answer the related questions.

· Match some vocabulary about crime to the appropriate meanings.

· Complete some phrases with the suitable vocabulary related to law.

· Use phrasal verbs to complete some phrases.

· Tick the correct sentences and rewrite the incorrect ones so as to practice word patterns.

· Complete sentences using the appropriate words.

· Fill in the gaps of a cloze text about sport in prison with the suitable words.

· Match some statements to the appropriate question tags.

· Rewrite some sentences using the words given, so as to revise the impersonal passive.

· Fill in the gaps of a cloze text about crime statistics with the appropriate words.

· Complete a text about criminology with the correct transformed words.

· Listen to a news report about crime and complete some sentences.

CROSS-CURRICULAR ITEMS

· Maths: Students need to analyse and understand a text about crime statistics.

· Physical Education: Students read a text about sport in prison.

· Education for Citizenship: Students talk about the best way of punishing crimes, and express their personal opinions regarding Capital punishment.

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: essays.

3. Reading: text awareness, scanning, speculating.

4. Listening: predicting.

5. Workbook exercises

Accumulative evaluation

6. SB: Check your Progress units 11-12

7. SB: Revision 2 units 7-12

8. WB: Revision 2 units 7-12

9. TB: Photocopiable Unit Test 12
10. TB: Photocopiable Progress Test: Units 7-12

Self evaluation

11. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about ways to prevent crimes.

· 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 conversations about the daily life of a judge.

· Analyze social aspects of the Anglo-Saxon countries, by reading a text about the way law works in those countries and comparing it with the own one.
· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Check your Progress units 11-12
· SB: Revision 2 units 7-12

· WB: Revision 2 units 7-12

· TB: Photocopiable Unit Test 12
· Photocopiable Progress Test: Units 7-12

· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
REVISION 2

OBJECTIVES

1. Read a short story about some football colleagues, appreciating the value of reading as a source of fun.

2. Listen to some radio programmes related to television programmes and education, and answer the relevant questions accurately.

3. Speak about jobs and ambitions for the future in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

4. Learn to use word patterns and revise the grammar structures learnt till now in order to complete several cloze texts.

5. Revise how to write e-mails by following a model and including relevant information.

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

CONTENTS

GRAMMAR

· Revision of the structures seen in the last six units.
VOCABULARY

· Revision of the vocabulary seen in the last six units.
USE OF ENGLISH

· Instructions in class: Look at the questions…, Ask and answer the following questions…, Think of the word which best fits each gap…, write a reply to Leroy…, etc.

· Cloze texts
PRONUNCIATION

· 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 TV programmes and complete some related sentences.

2. Listen to a radio programme about education and answer to multiple-choice questions.

3. Listen to the classmates when talking about ambitions for the future.

SPEAKING

1. Introduce the topic of books or films related to sports through personal responses in the Starting point of the reading 1 section.

2. Talk about the main differences between our educational system nowadays and the one fifty years ago.
3. Discuss about ambitions and jobs for the future so as to introduce the speaking activity.

4. Compare some photographs and decide which job each student would prefer to do in the future.

5. Discuss about the best ages to start and stop working and about other motivations for working apart from money.

READING

1. Read an extract from a short story about sport and answer to multiple-choice comprehension questions.

2. Match some words in the reading text to their correct meanings.

3. Read a writing task and answer some questions.

4. Read an e-mail about a basketball match and use it as a model to write an e-mail.

WRITING

1. Find words and phrases to complete some sentences so as to prepare for the reading task.
2. Fill in the gaps in a cloze text about a theft with the suitable vocabulary.

3. Complete a cloze text about working in the media using the suitable transformed words.

4. Rewrite some sentences using the words given and without changing the meaning.

5. Produce an e-mail to arrange a basketball match, using grammatically correct sentences and in the appropriate style.

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

LANGUAGE AWARENESS

· Revising vocabulary to talk about sports, the media, jobs, health,
education and justice
· Revising the grammar structures studied in the last six units.

· Revising to write e-mails.

SOCIOCULTURAL ASPECTS

· Awareness of the benefits of practising sports so as to be healthy.

· The importance of working hard in order to succeed and get a good job.

· Being conscious about the punishment received when committing crime.
· Being aware of how children’s lives have improved in the last centuries.

· LINKS TO OTHER SUBJECTS: Physical Education, IT, Education for citizenship, Literature.

WORKBOOK ACTIVITIES

· Read an extract from a novel and answer the related multiple-choice questions.

· Complete a cloze text about Hotmail with the appropriate words.

· Fill in the gaps of a cloze text about children’s lives in the past with the suitable vocabulary.

· Complete a text about community service with the correct transformed words.

· Rewrite some sentences using the words given without changing the meaning so as to revise the last structures learnt.

· Listen to an interview with a linguist and answer to multiple-choice questions.

· Write a letter with comments and suggestions to a small language school in England.
· Write an essay about health, a letter of application to a voluntary organisation or an article about law, using the appropriate style in each case.
CROSS-CURRICULAR ITEMS

· Physical Education: Students read texts and write about sports such as football and basketball.

· IT: Students read a text with references to the Internet and how hotmail spread all over the world.
· Education for citizenship: Learning to value people who do voluntary work in order to help other people.

· Literature: students read several extracts from novels in the reading tasks.

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: e-mails.

3. Reading: reading for specific information.

4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: the whole Revision unit is devoted to revise and evaluate what students have learnt in the last six units.

Self evaluation

7. SB: Students are encouraged to check their written work at the end of the writing section, where they must check they haven’t made any serious mistakes by ticking a checklist.

EVALUATION CRITERIA

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

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

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

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

· Use consciously his/her linguistic knowledge in order to listen to conversations about the media and about learning.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the community service done as a punishment for some crimes in those countries with the local one.

· Self-study to work on complementary resources and activities offered by Laser B2: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: the whole Revision unit is devoted to consolidate what students have learnt in the last six units.

· Photocopiable Progress Test: Units 7-12
· Workbook activities.

Extension activities
· SB: Grammar Database

· SB: Speaking Database
· SB: Writing Database
· SB: Key Word Database
· SB: Phrasal verb Database
· CD Rom activities.

· TB: Photocopiable Extra Activities
[image: image1.bmp] Syllabus Laser B2
 Macmillan English Language Teaching

1
PAGE
25

