Programme
Ready for FCE

	UNIT 1

	Lesson 1 Reading + Vocabulary Lifestyle

	AIMS: At the end of this lesson the students will have learnt new vocabulary about clothes and will be able to understand a written text about teenage models.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 2
1

2

3
	GG
GG

Ind

	RS
RS
RW
	SB
	

	Development
	35'

40'
	SB p 3, 4
4
5

Reading

1

2

3
	GG
GG

Ind

GG

Ind

	SL
SL

RS

RS

RW
	SB
	WB p 2, 3, 1

2

3

4

WB p 4

A1,

A2

	Follow up

	10'

15'
	SB p 4
Reacting to the text
	GG
	RSL
	SB
	

	UNIT 1

	Lesson 2 Grammar + Vocabulary Lifestyle

	AIMS: At the end of this lesson the students will have learnt to use frequency adverbs, to notice the differences of use between ‘used to’ and ‘would’, and understand expressions with ‘Get’

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 5
A. 1

A. 2

B. 1

B. 2

	Ind
GG

Ind
GG
	RWS
RS

R
RS
	SB

Grammar ref. p.206
	

	Development
	35'

40'
	SB p 5, 6

1
2

C1

C2

1

2

SB p 6

A

B1

	Ind
GG

Ind

GG

Ind

GG

Ind
Ind

	RW
SL

R

RS

RS

RWS

RW
RW

	SB

Grammar ref. p.206, 207
	WB p 5,

B1
B2

C1

C2

WB p 6,

A,

B

	Follow up

	10'

15'
	SB p 6
Discuss the questions
	GG
	RSL
	SB
	

	UNIT 1

	Lesson 3 Listening Lifestyle

	AIMS: At the end of this lesson the students will have listened to a text about special occasions and its connexion with clothes and appearance

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 7
What to expect…
	Ind

	R
	SB
	

	Development
	35'

40'
	SB p 7
1

2

3

	GG
GG
GG
	LSRW
LSRW
LSRW
	SB

CD 1.1-1.5
	

	Follow up

	10'

15'
	SB p 7
Discuss the situation
	GG
	SL
	SB
	

	UNIT 1

	Lesson 4 Grammar Lifestyle

	AIMS: At the end of this lesson the students will have learnt the differences between ‘be used to’, ‘get used to’ and ‘used to’

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 8
1
	Ind

	RLS
	SB
	

	Development
	35'

40'
	SB p 8
2
3

Practice

1

2

	GG

Ind
GG

GG
	SL

R

SL

RWLS
	SB

Grammar ref. p.206
	WB p 6,

Transformations

	Follow up

	10'

15'
	SB p 7

Discuss the situation
	GG
	SL
	SB
	

	UNIT 1

	Lesson 5 Speaking and Writing (Part 1) Lifestyle

	AIMS: At the end of this lesson the students will be able to talk about several photographs and the lifestyles they show

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 8

How to go about it
	Ind

	R
	SB
	

	Development
	35'

40'
	SB p 9
A
B

SB P 10

1

	GG

GG
GG
	SL
SL

RS
	SB
	WB p8
1

2

	Follow up

	10'

15'
	SB p 9
What to expect…
	GG
	SL
	SB
	

	UNIT 1

	Lesson 6 Writing (Part 2) Lifestyle

	AIMS: At the end of this lesson the students will be able to write informal letters by using appropriate expressions and to transform sentences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 10
2
	Ind

	RW
	SB
	

	Development
	35'

40'
	SB p 10
3
4

SB p11

5

6

	Ind
Ind
GG

Ind
	RW
RW
RWS
RW
	SB
	WB p9
1

2

3

	Follow up

	10'

15'
	SB p 11
Don’t forget…
	Ind
	RW
	SB
	

	UNIT 1

	Lesson 7 Review Lifestyle

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	40'
	SB p 12,
Transformations
A

	Ind
GG
	RW

RWS
	SB
	

	Follow up

	20'
	SB p 13
B
C
	Ind
Ind
	RW

RW
	SB

	

	UNIT 2

	Lesson 1 Vocabulary +Listening High Energy

	AIMS: At the end of this lesson the students will have learnt new vocabulary about musical instruments and will have listened to a text about discos and disc jockeys (DJs) and try to predict information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 14
1

	GG

	RS

	SB
	

	Development
	35'

40'
	SB p 14, 15
2
3

4

Listening

1

2

3

	Ind
Ind
GG
GG
Ind

Ind
	RW
R
SL
LS
LW

LRW
	SB
CD 1.6
	WB p 10, 11

1
2

Vocabulary

A

B

	Follow up

	10'

15'
	SB p 15
4

Reacting to the listening
	GG
	RSL
	SB
	

	UNIT 2

	Lesson 2 Grammar + Writing High Energy

	AIMS: At the end of this lesson the students will have learnt to use indirect ways of asking questions in order to make them sound more polite and to write a formal letter in an appropriate style, replying to an advertisement in a magazine to go to a rock music festival.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 16
1
2

Practice

	Ind

Ind
Ind
	R
R

RW
	SB

Grammar ref. p.206
	

	Development
	30'
	SB p 16, 17
1

2

3

	Ind

Ind
Ind

	RW

RW
RW

	SB
	WB p 12,

A
WB p 15, 16

A,

B

	Follow up

	15'

	SB p 17
4
	Ind
	RW
	SB
	

	UNIT 2

	Lesson 3 Reading High Energy

	AIMS: At the end of this lesson the students will have read a text about extreme sports in an autonomous way and talk about the student’s personal experiences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 18
1
	GG

	SL
	SB

	

	Development
	40'
	SB p 18, 19
2

3

	Ind
Ind
	RS
RW
	SB
	WB p 17,

C

D

E

	Follow up

	15'
	SB p 19

Reacting to the text

	GG
	SL
	SB
	

	UNIT 2

	Lesson 4 Grammar High Energy

	AIMS: At the end of this lesson the students will have learnt the differences of use between gerunds and infinitives and use this knowledge to talk about likes and dislikes

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 20
1
	Ind

	RW
	SB

Grammar ref. p.206
	

	Development
	40'
	SB p 20
2

3

4

Practice

1

2

3

4

	Ind
Ind
Ind

GG

GG

GG

GG

	RW
RW

RW

RW

RW

RW

RW
	SB
Grammar ref. p.206
	WB p 13
B

	Follow up

	15'
	SB p 20

5
	GG
	SL
	SB
	

	UNIT 2

	Lesson 5 Listening High Energy

	AIMS: At the end of this lesson the students will have listened to an interview about snowboarding and talk about the dangers involved in certain sports.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10’
	SB p 21
1
	GG

	SL
	SB
	

	Development
	40'
	SB p 21
2 (1-7)

	Ind
	LR

	SB

CD 1.7

	

	Follow up

	10'

	SB p 21
Comments
	GG
	SL
	SB
	

	UNIT 2

	Lesson 6 Grammar + Vocabulary High Energy

	AIMS: At the end of this lesson the students will be able to notice that certain words can be transformed by adding affixes (both suffixes and prefixes), and will learn new vocabulary about sports.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 22
1
	Ind

	RW
	SB
	

	Development
	35’
	SB p 22
2
3
SB p 23
1-4

	Ind

Ind

Ind

	RW

RW

RW

	SB
	WB p 13
WB p 14

	Follow up

	20'
	SB p 23
Writing

	Ind
	RW
	SB
	

	UNIT 2

	Lesson 7 Review High Energy

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 24,

Word Formation
1
2

3

	Ind
Ind

GG
	RW

RW

RWSL
	SB
	

	Follow up

	30'
	SB p 25

1

2

3

	Ind

Ind

GG
	RW

RW

RWSL
	SB
Grammar ref. p.206, 207
	

	UNIT 3

	Lesson 1 Vocabulary + Reading A change for the better

	AIMS: At the end of this lesson the students will have learnt new vocabulary about machines and devices and understand their difference of use in a spontaneous way, and will have read a humorous text about absurd and useless gadgets in an autonomous way and enjoy reading as a source of pleasure and fun..

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 26
1

2

	GG

GG
	RS
RS
	SB
	

	Development
	35'

	SB p 26
1
SB p 26-28
2

	Ind

Ind

	RW

RW

	SB

	WB p 18, 19
1

2

3

4

	Follow up

	10'

	SB p 28
Reacting to the listening
	GG
	SL
	SB
	

	UNIT 3

	Lesson 2 Grammar + Use of English A change for the better

	AIMS: At the end of this lesson the students will have learnt how to use the comparative and superlative adjectives and expressions in order to learn how to make comparisons and will have understood the word formation by using certain suffixes such as -ful and –less.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 29
Comparisons
A

B

	Ind

Ind

Ind

	RW
RW

RW
	SB

Grammar ref. p.207, 208
	

	Development
	30'
	SB p 29
Practice

1

2

3

4

SB p 30

1

2

	Ind

Ind

Ind

Ind

Ind

Ind
	RW

RW

RW

RW

RW

RW
	SB
Grammar ref. p.207, 208
	WB p 21,

B
C

WB p 22
Transformations
WB p 23

Word formation

	Follow up

	15'

	SB p 30

3
	Ind
	RW
	SB
	

	UNIT 3

	Lesson 3 Listening A change for the better

	AIMS: At the end of this lesson the students will have listened to a text about solar-powered gadgets, and will have talked about the advantages and disadvantages of these systems

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 31
1

	Ind

	R

	SB
CD. 1.8-1.12
	

	Development
	45'
	SB p 31
2

Noticing language
1

	GG
Ind

	SL
RW

	SB
	WB p 20,

Technology

	Follow up

	10'
	SB p 31

2

	Ind

	RW

	SB

	

	UNIT 3

	Lesson 4 Speaking and Grammar A change for the better

	AIMS: At the end of this lesson the students will have talked about the developments done over the last 100 years in terms of education, communication, transports and free time and will have noticed the differences of use of the articles in different sentences

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 32
Collaborative task
	GG

	SL
	SB
	

	Development
	30'
	SB p 33
Further discussion
Articles

1

2

	GG

Ind

	SL
RW
	SB
Grammar ref. p. 208
	WB p 20
A
WB p 23

1

2

	Follow up

	15'
	SB p 33

Articles

3
	Ind
	RW
	Grammar ref. p. 208
	

	UNIT 3

	Lesson 5 Listening A change for the better

	AIMS: At the end of this lesson the students will have listened to an interview with a robot scientist and will be able to predict what may happen regarding robots in the future

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15’
	SB p 34
1
	GG

	SL
	SB
	

	Development
	35'
	SB p 34
2 (1-7)

	Ind
	LR

	SB

CD 1.13

	WB p 21
D

	Follow up

	10'

	SB p 34
Comments
	GG
	SL
	SB
	

	UNIT 3

	Lesson 6 Writing A change for the better

	AIMS: At the end of this lesson the students will be able to write an essay about the contribution of mobile phones to our lives.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 35
1
	Ind

	RW
	SB
	

	Development
	20’
	SB p 35
2

3

5
5

	Ind

Ind

Ind
Ind

	RW

RW

RW
RW

	SB
	WB p 24, 25
1
2

3

4

5

	Follow up

	20'
	SB p 35
Write the essay

	Ind
	RW
	SB
	

	UNIT 3

	Lesson 7 Review A change for the better

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 36,

Vocabulary
1

2

Comparisons

1

2

3

4
	Ind

Ind

Ind
Ind

Ind

Ind

Ind
	RW

RW

RW
RW

RW

RW

RW
	SB
	

	Follow up

	30'
	SB p 37
Articles

1

2

Word formation
	Ind

Ind

Ind
	RW

RW

RW
	SB

Grammar ref. p.206, 207
	

	UNIT 4

	Lesson 1 Vocabulary + Grammar A good story

	AIMS: At the end of this lesson the students will have learnt new vocabulary about films and will be able to use it to orally express likes and dislikes in a comprehensible way. They will have also used the intensifiers so and such in order to give emphasis to the sentences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 42
1

	GG

	RS

	SB
	

	Development
	35'

40'
	SB p 42
2
SB p 43
3

4

Language focus practice
	Ind
GG

Ind

Ind

	RW
RS
RW
RW
	SB

Grammar reference p209
	WB p 28

A

WB p 30

B

	Follow up

	10'

15'
	SB p 43
5
	GG
	LS
	SB
	

	UNIT 4

	Lesson 2 Use of English + Writing A good story

	AIMS: At the end of this lesson the students will have understood the word formation of adjectives ending in –ing and –ed and will have written a review for a magazine giving opinions about a film in a coherent way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 44
Word formation

	Ind

	R
	SB

	

	Development
	30’
	SB p 44
1

2

3
4

	Ind

Ind
Ind

Ind

	RW

RW
RW

RW

	SB

	WB p 30,

Word formation
WB p 32

1

WB p 33

2

	Follow up

	15'
	SB p 44
Reviews
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 3 Speaking + Listening A good story

	AIMS: At the end of this lesson the students will have talked about different ways of entertainment based on several photographs and listened to a text about different situations related to films and performances.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 45
Don’t forget
	Ind

	R
	SB
	

	Development
	30’
	SB p 45
Talking about photos
SB p 46

Focus on distractors
	GG

Ind
	SL
RW
	SB

	WB. p 29
1

2

WB. p 30

C

	Follow up

	20’
	SB p 46
Multiple choice
	Ind
	LRW
	SB

CD 1.14-1.21
	

	UNIT 4

	Lesson 4 Vocabulary + Reading A good story

	AIMS: At the end of this lesson the students will have learnt expressions and phrasal verbs with take and will have read a text about cheating in examinations expressing their personal view.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 47
Vocabulary A

1-3
	Ind

	RW
	SB
	

	Development
	45’

50’
	SB p 47

Vocabulary B

1-5

SB p 48. Reading

1

2

3

	Ind

GG

Ind

Ind
	RW
SL

R

RW
	SB

	WB p 26, 27

1

2

WB p 28
B

WB p 29

C

	Follow up

	10’

15'
	SB p 49
Reacting to the text
	GG
	SL
	SB
	

	UNIT 4

	Lesson 5 Grammar A good story

	AIMS: At the end of this lesson the students will have learnt how to use the past tenses of the verbs in an appropriate way

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 49
1
	Ind

	R
	SB
	

	Development
	45’
	SB p 49
2
3

4
SB p 50
1

	Ind
Ind
Ind

Ind
	RW
RW
RW

RW
	SB

Grammar reference p 208, 209
	WB p 31
Multiple choice cloze

	Follow up

	10’
	SB p 50
2
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 6 Writing A good story

	AIMS: At the end of this lesson the students will have read several short stories, understood the main messages and be able to write one in an autonomous way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 51
What to expect
	Ind

	R
	SB
	

	Development
	30’
	SB p 50
1
2

3

	Ind
Ind

Ind
	RW

RW

RW
	SB
	WB p 33
3

	Follow up

	25’
	SB p 51
4
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 7 Review A good story

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	20'
	SB p 52,

Transformations

Correcting mistakes

	Ind
Ind
	RW

RW
	SB
	

	Follow up

	40'
	SB p 53
1
2

Word formation

1

2

	Ind
Ind
GG

Ind
	RW

RW

RSL

RW
	SB

	

	UNIT 5

	Lesson 1 Speaking + Reading Doing your duty

	AIMS: At the end of this lesson the students will be able to talk about learning environments based on several photographs and to read a text about an alternative home schooling in an autonomous way and enjoying reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 54
Talking about photos

	GG

	SL

	SB
	

	Development
	30'

35'
	SB p 54
1
2

3

	GG
Ind

Ind

	SL
RS
RW

	SB
	WB p 34, 35
1

	Follow up

	10'

15'
	SB p 55
Reacting to the listening
	GG
	SL
	SB
	

	UNIT 5

	Lesson 2 Grammar + Use of English Doing your duty

	AIMS: At the end of this lesson the students will have noticed the use of prepositions in the articles and record them in different categories in order to facilitate their learning. They will have also learnt new vocabulary to express obligation, necessity and permission and use it coherently to form sentences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 56
Recording prepositions

1

2

3

	Ind

Ind

Ind
	RW
RW
W
	SB

	

	Development
	30'

35'
	SB p 56

1

2

3

4

SB p 57

5

6
	Ind

Ind

Ind

Ind
Ind

Ind
	RW

RW

RW

RW

RW

RW

	SB

Grammar ref. p.209, 210.
	WB p 37,

1
WB p 38,

2

	Follow up

	10'

15'
	SB p 57

7

	GG
	SL
	SB
	

	UNIT 5

	Lesson 3 Use of English + Listening Doing your duty

	AIMS: At the end of this lesson the students will be able to understand the word formation of nouns and adjectives from verbs by adding different endings. They will have also listened to a text about jobs and duties and use it as a model to talk about the own experience.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 58
1
	Ind

	RW
	SB

	

	Development
	40'
	SB p 58
2

Use of English

SB p 59
1

2

	Ind

Ind

GG

Ind
	RW
RW

SL

LW
	SB

CD 1.22
	WB p 35
2

3

WB p 39

Word formation

	Follow up

	10'
	SB p 59

Comments
	GG
	SL
	SB
	

	UNIT 5

	Lesson 4 Speaking + Vocabulary Doing your duty

	AIMS: At the end of this lesson the students will have spoken about the most important qualities for a parent using the vocabulary provided. They will have also learnt new vocabulary about work and use it to improve the written and oral skills

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 59
How to go about it
	Ind

	R
	SB

	

	Development
	40'
	SB p 59

Collaborative task
SB p 60

1

2

3

4
	GG
Ind

Ind

Ind

Ind
	SL
RW

RW
RW
RW
	SB

	WB p 36
A

B

WB p 37

C

	Follow up

	10'
	SB p 60
5
	GG
	SL
	SB
	

	UNIT 5

	Lesson 5 Listening + Use of English Doing your duty

	AIMS: At the end of this lesson the students will have listened carefully to a radio interview and be able to complete the missing information from a text. They will have also completed a text about a musician’s life by using the provided vocabulary.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10’
	SB p 60
Don’t forget
	Ind

	R
	SB
	

	Development
	25'
	SB p 60, 61
Sentence completion

	Ind
	LW

	SB

CD 1.23

	WB p 39
Open cloze

	Follow up

	25'

	SB p 61
Multiple choice cloze
	Ind
	RW
	SB
	WB p 38

Transformations

	UNIT 5

	Lesson 6 Writing Doing your duty

	AIMS: At the end of this lesson the students will be able to write a letter of application by following a model, with autonomy and initiative.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 62
1
	Ind

	RW
	SB
	

	Development
	40’
	SB p 62, 63
2

3

4
5

6

	GG
Ind

Ind
Ind

Ind
	RS
RW

RW
RW

W
	SB

Additional material SB p 200, 201
	WB p 40
1

WB p 41

2

3

4

	Follow up

	5'
	SB p 63
Don’t forget

	Ind
	R
	SB
	

	UNIT 5

	Lesson 7 Review Doing your duty

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 64,

Use of English
Word formation

	Ind

Ind

	RW

RW

	SB
	

	Follow up

	30'
	SB p 65
Vocabulary
Modal verbs

	Ind

Ind

	RW

RW

	SB

Grammar ref. p. p.209, 210
	

	UNIT 6

	Lesson 1 Reading Relative relationships

	AIMS: At the end of this lesson the students will have read an article about family mealtimes in an autonomous way and enjoying reading as a source of information

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 66
How to go about it
	Ind
	R
	SB
	

	Development
	40'

	SB p 26

Multiple matching

	Ind

	RW

	SB

	WB p 42
1

	Follow up

	10'

	SB p 67
Reacting to the text
	GG
	SL
	SB
	

	UNIT 6

	Lesson 2 Grammar + Vocabulary Relative relationships

	AIMS: At the end of this lesson the students will have understood the use of too and enough, and will be able to use them in written expressions. They will have also learnt new phrasal verbs and will be capable of working out their meaning by the context.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 68
Language Focus
1

2

3

	Ind

Ind

Ind
	RW

RW
RW
	SB

Grammar ref. p.210
	

	Development
	25'
	SB p 68
Practice
1

2

Vocabulary

A

B

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB

Grammar ref. p.210
Phrasal Verbs list. p 122-123
	WB p 45
1

WB p 46

2

	Follow up

	20'

	SB p 68
Vocabulary

B

	Ind
	RW
	SB
	

	UNIT 6

	Lesson 3 Speaking + Listening Relative relationships

	AIMS: At the end of this lesson the students will have talked about different types of relationships by taking several photographs as a reference and will have listened to a text about sisters and talk about the different kinds of relationships with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 69
Collaborative task

	GG

	SL

	SB

	

	Development
	20'
	SB p 70
1
2

3

	GG
Ind
Ind

	SL
LW
RW

	SB

CD 1.24-1.28
	WB p 43

2

3

	Follow up

	20'
	SB p 70
Interview
	GG

	SL

	SB

	

	UNIT 6

	Lesson 4 Grammar + Reading Relative relationships

	AIMS: At the end of this lesson the students will have learnt to use defining relative clauses, as a way to provide essential information for the understanding of a sentence, and will have read a text about a type of club and give personal opinions about the generation gap between parents and children.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 71
1
	Ind

	RW
	SB
	

	Development
	30'
	SB p 71
2

3

4

Practice

	Ind
Ind

Ind

Ind

	RW
RW

RW

RW
	SB

Grammar ref. p. 210, 211
	WB p 46
C

WB p 47

Multiple choice cloze

	Follow up

	20'
	SB p 73
Open cloze
	Ind
	RW
	
	

	UNIT 6

	Lesson 5 Vocabulary + Writing Relative relationships

	AIMS: At the end of this lesson the students will have learnt new vocabulary to describe people and use it to improve the written and oral skills. They will have also written a story about meeting someone in unusual circumstances.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5’
	SB p 74
A.1
	Ind

	RW

	SB

	

	Development
	25'
	SB p 74.
A.2

A.3

B.1

B.2

B.3

	Ind

GG
Ind
Ind

GG
	RW
SL
RW
RW

SL
	SB

	WB p 44
A

B

	Follow up

	30'

	SB p 75
1

2

3

4

5
	Ind
Ind

GG

Ind

Ind
	RW
LS

RSL

RW

RW
	SB

CD 1.29

	WB p 48

1

2

3

4

	UNIT 6

	Lesson 6 Writing Relative relationships

	AIMS: At the end of this lesson the students will be able to write an essay about the contribution of mobile phones to our lives.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 35

1
	Ind

	RW
	SB
	

	Development
	20’
	SB p 35

2

3

5

5

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB
	WB p 24, 25

1

2

3

4

5

	Follow up

	20'
	SB p 35

Write the essay

	Ind
	RW
	SB
	

	UNIT 6

	Lesson 7 Review Relative relationships

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 76,

Relative clauses
Vocabulary A
	Ind

Ind

	RW

RW

	SB
	

	Follow up

	30'
	SB p 77
B
Transformations
	Ind

Ind

	RW

RW

	SB

	WB p 48

Transformations

	UNIT 7

	Lesson 1 Vocabulary + Listening Value for money

	AIMS: At the end of this lesson the students will have learnt new vocabulary about shopping and to speak about supermarket psychology according to the student’s own experience. They will have also listened to a radio programme about supermarkets and talk about the supermarkets design with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 82
1

	Ind

	RW
	SB
	

	Development
	35'

40'
	SB p 82
2
SB p 83
Listening
	GG

Ind

	SL

LW

	SB

CD 1.30
	WB p 51

A

WB p 52

B

	Follow up

	10'

15'
	SB p 83
Comments
	GG
	SL
	SB
	

	UNIT 7

	Lesson 2 Reading Value for money

	AIMS: At the end of this lesson the students will have read a newspaper article about shopaholics in an autonomous way and enjoying reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 83
Commenting the picture

	GG

	LS
	SB

	

	Development
	35'

	SB p 84
A-H

	Ind

	RW

	SB

	WB p 50
1

WB p 51

2

3

4

	Follow up

	15'
	SB p 84
Reacting to the text
	GG
	SL
	SB
	

	UNIT 7

	Lesson 3 Grammar + Vocabulary Value for money

	AIMS: At the end of this lesson the students will have understood the use of the present perfect, and will have learnt new expressions and phrasal verbs with come.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 85
A 1-4
Practice 1-3
	Ind

Ind

	R

RW
	SB

Grammar reference pages 211, 212
	

	Development
	20’
	SB p 85
B 1-4
Practice 1-2

	Ind

Ind
	R
RW
	SB

Grammar reference pages 211, 212
	WB p 54

B

C

	Follow up

	20’
	SB p 86
A
B1
B2

C1
C2

C3
	Ind
Ind
GG

Ind
Ind

Ind
	RW
RW

SL

RW
RW

RW
	SB
	WB p 52

C

D

	UNIT 7

	Lesson 4 Listening + Language focus Value for money

	AIMS: At the end of this lesson the students will have used expressions to contrast ideas, listened to a text about the advantages and disadvantages of living in the country and in a city and used expressions to show preferences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 87
Contrasting ideas
	Ind

	RW
	SB

Grammar ref. p. 211, 212.
	WB p 53

A

	Development
	35'
	SB p 87
1
2

	GG

Ind

	SL

LW

	SB

CD 1.31

	WB p 55
Word formation

	Follow up

	15'
	SB p 88
Expressing preferences
	Ind
	RW
	SB
	

	UNIT 7

	Lesson 5 Vocabulary + Speaking Value for money

	AIMS: At the end of this lesson the students will have learnt new vocabulary about towns and villages and will have talked about places to live by taking some photographs as a reference, and will have interviewed a partner about his/her own experience.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 88
1
2
	Ind

Ind
	RW
RW
	SB
	

	Development
	30'
	SB p 88
Interview

	GG

	SL

	SB
	WB p 53
E

	Follow up

	20’
	SB p 89
Talking about photos
	GG
	SL
	SB
	

	UNIT 7

	Lesson 6 Writing Value for money

	AIMS: At the end of this lesson the students will be able to read several texts about different kinds of properties and to write an e-mail about trips, by using grammatically correct sentences with accurate spelling and pronunciation and in a style appropriate for the situation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 90
1
	Ind

	RW
	SB
	

	Development
	45’
	SB p 90
2
3

4

5

6

	Ind
Ind

Ind

Ind

Ind
	RW

RW

RW
RW
RW
	SB
	WB p 56
A

WB p 57

B

C

	Follow up

	5'

	SB p 91
Don’t forget…
	Ind
	RW
	SB
	

	UNIT 7

	Lesson 7 Review Value for money

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 92
1
2

Open cloze

	Ind
Ind

Ind
	RW

RW

RW
	SB
	WB p 55
Transformations

	Follow up

	30'
	SB p 93
A
B
	Ind
Ind
	RW

RW
	SB

	WB p 56

Open cloze

	UNIT 8

	Lesson 1 Reading Time Travel

	AIMS: At the end of this lesson the students will have read a text about space hotels in an autonomous way and enjoy reading as a source of enjoyment. They will have also talked about unusual types of holidays according to the student’s own experience with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 94
1

	GG

	SL

	SB
	

	Development
	30’
	SB p 94
2

SB p 95
3

	Ind

Ind

	RW

RW

	SB
	WB p 58
1

WB p 59

2

	Follow up

	20’
	SB p 95
Reacting to the listening

Noticing language
	GG

Ind
	SL

RW
	SB
	

	UNIT 8

	Lesson 2 Grammar + Vocabulary Time Travel

	AIMS: At the end of this lesson the students will have learnt new expressions to talk about the future and make predictions, and use them to write in a clear and structured way and in the appropriate style. They will have also learnt new vocabulary about travelling and be able to use it in oral expressions to talk about tourism and sightseeing.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 96
A

	Ind

	RW
	SB

Grammar ref. p.212
	WB p 60

Language Focus

1

	Development
	35'
	SB p 96
B

C

1

2

SB p 97

1

3

	Ind

Ind

Ind

GG

Ind

Ind

	RW

RW

RW

SL
RW

RW
	SB

Grammar ref. p.212
	WB p 60

Vocabulary

WB p 61
Language Focus

2

	Follow up

	10'

	SB p 97
2
	GG
	SL
	SB
	

	UNIT 8

	Lesson 3 Speaking Time Travel

	AIMS: At the end of this lesson the students will be able to speak about holidays by making and answering questions in a coherent and cohesive way, and to talk about people enjoying their holidays by taking some photographs as a reference, and be able to express his/her own opinions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 97
Interview
	GG

	SL
	SB

	

	Development
	20'
	SB p 98
Useful language

	Ind

	R
	SB
	WB p 61
Transformations

	Follow up

	20'
	SB p 98
Talking about photos

	GG
	SL
	SB
	

	UNIT 8

	Lesson 4 Listening Time Travel

	AIMS: At the end of this lesson the students will be able to understand global and specific information by listening to people talking in eight different situations and be able to choose the best answers to some questions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 99
How to go about it
	Ind

	RW
	SB

	

	Development
	40'
	SB p 99
Multiple choice

	Ind

	LRW
	SB

CD 1.32-1.39

	WB p 62
Open cloze

	Follow up

	10'
	SB p 99
Comments
	GG
	SL
	SB
	

	UNIT 8

	Lesson 5 Reading Time Travel

	AIMS: At the end of this lesson the students will have talked about the positive and negative effects of tourism in a clear and structured way. They will also read a text about the nonsense of travelling, and be able to interpret it with criticism, identifying the essential elements of the text by answering to several questions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10’
	SB p 100
1
	GG

	SL
	SB
	

	Development
	40'
	SB p 100, 101
How to go about it

2 (1-5)

	Ind

Ind
	R

RW

	SB

	WB p 63

	Follow up

	10'

	SB p 101
Reacting to the text
	GG
	SL
	SB
	

	UNIT 8

	Lesson 6 Vocabulary + Writing Time Travel

	AIMS: At the end of this lesson the students will have learnt how certain verbs are formed by adding the suffix –en to the adjective. They will have also read a text about how travelling can broaden one’s mind and written an essay about the best way of travelling in a town or city, in the appropriate style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 102 Word formation
1

2
	Ind

Ind

	RW

RW
	SB
	WB P 62

Word formation

	Development
	35’
	SB p 102 Essays
1
2

SB p 103

3

4

5

6

7

	Ind

Ind

Ind

Ind

Ind

Ind

Ind

	RW

RW

RW

RW

RW

RW

RW

	SB
	WB p 64
A

B

C

WB p 65

D

E

	Follow up

	10'
	SB p 103
Don’t forget

	Ind
	R
	SB
	

	UNIT 8

	Lesson 7 Review Time Travel

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 104
Use of English

1

2

Word Formation

	Ind

Ind

Ind
	RW

RW

RW
	SB
	

	Follow up

	30'
	SB p 105
Multiple choice
Articles

	Ind

Ind

	RW

RW

	SB

	

	UNIT 9

	Lesson 1 Reading Fact or Fiction?

	AIMS: At the end of this lesson the students will be able to speak about alien life forms and UFOs in a spontaneous and comprehensible way and to read an article about UFOs in an autonomous way and enjoy reading as a source of fun

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 106
1

	GG

	SL

	SB
	

	Development
	40'

	SB p 106
2
SB p 107
3

	Ind

Ind

	RW

RW

	SB

	WB p 66
1

WB p 67

2

3

	Follow up

	10'

	SB p 107
Reacting to the listening
	GG
	SL
	SB
	

	UNIT 9

	Lesson 2 Grammar + Listening Fact or Fiction?

	AIMS: At the end of this lesson the students will have understood the use of modal verbs of speculation, and will be able to use them in written expressions. They will have also listened to a text about ghosts and talk about the students’ personal opinions with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 108
Language Focus

	Ind

	RW

	SB

Grammar ref. p.213
	

	Development
	35'
	SB p 108
Practice

1

2

3

4

Multiple choice
1

	Ind

Ind

Ind

GG
GG

	RW

RW

RW

LS
LS
	SB

Grammar ref. p.213
CD 1.40
	WB p 69
A

B

	Follow up

	15'

	SB p 108, 109
2
	Ind
	LW
	SB
	

	UNIT 9

	Lesson 3 Grammar + Vocabulary Fact or Fiction?

	AIMS: At the end of this lesson the students will have learnt how to use question tags and will be able to recognise them in a listening activity. They will have also learnt expressions and phrasal verbs with give, and will be able to use them both in written expressions and to provide oral descriptions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 109.

Language Focus
1

2
3

4

5

6

7
	Ind

Ind
Ind

Ind
Ind

Ind

GG
	RW
LW
RW

LR

LS

RW

LS
	SB

Grammar Reference SB p 213
CD 1.41
	WB p 70

B

	Development
	35'
	SB p 110
A1
A2

B1

B2

SB p 111

B3
	Ind
Ind

Ind

Ind

Ind
	RW

RW

RW
RW

RW
	SB
	WB p 68
A

B

	Follow up

	10'
	SB p 111

B4
	GG

	LSR

	SB

	

	UNIT 9

	Lesson 4 Use of English + Reading Fact or Fiction?

	AIMS: At the end of this lesson the students will have read a text about how to tell a ghost story and complete a cloze text with the appropriate vocabulary, reflecting about how the foreign language works in communicative situations. They will have also read a text about Halloween, and will complete the gaps with the appropriate vocabulary and will discuss about the fact that many people do not like this festival.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 111
How to go about it
	Ind

	R
	SB
	

	Development
	35'
	SB p 111
Open cloze
SB p 112
1

2

How to go about it
	Ind

GG

Ind

Ind

	RW

SL

RW

R
	SB

	WB p 70
Multiple choice cloze

	Follow up

	15'
	SB p 113
Reacting to the text
	GG
	SL
	SB
	

	UNIT 9

	Lesson 5 Vocabulary + Speaking Fact or Fiction?

	AIMS: At the end of this lesson the students will have learnt how certain adjectives are formed from the relevant nouns and will use them in written sentences in an appropriate and coherent way. They will also talk about celebrating festivals or events, and will take this opportunity to use adjectives both in oral and written expressions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	15’
	SB p 113
1

2
	Ind
Ind
	RW
RW
	SB
	WB p 71
1

2

	Development
	35'
	SB p 114
Collaborative task

How to go about it
1

	GG
Ind

Ind
	SL
R

RW

	SB

	WB p 71

3

	Follow up

	10'

	SB p 114

2
	Ind
	RW
	SB
	

	UNIT 9

	Lesson 6 Speaking + Writing Fact or Fiction?

	AIMS: At the end of this lesson the students will be able to discuss further about popular activities and celebrations in the student’s own country and to write informal letters about celebrations by reading and following a model.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 115
Further discussion
	GG

	LS
	SB
	

	Development
	40’
	SB p 115
1
2

3

4

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB
	WB p 72
A

B

WB p 73

C

D

	Follow up

	5'
	SB p 115
5

	Ind
	RW
	SB
	

	UNIT 9

	Lesson 7 Review Fact or Fiction?

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 116
1

2

3

4

Word Formation
	Ind

Ind

Ind

Ind

Ind

	RW

RW

RW

RW

RW

	SB
	WB p 68
C

D

	Follow up

	30'
	SB p 117
Transformations
Short stories
	Ind

Ind

	RW

RW

	SB

	

	UNIT 10

	Lesson 1 Vocabulary + Listening Nothing but the truth

	AIMS: At the end of this lesson the students will have learnt new vocabulary about crime and punishment and will be able to use it both in written and oral expressions. They will have also listened to a text about house protection from burglars and will talk about the students’ own experience with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 122
A.1

	Ind

	RW
	SB
	

	Development
	30’
	SB p 122

A2

A3

B1

B2

	Ind
Ind

Ind

GG

	RW

RW

RW

LS
	SB
	WB p 76
A

	Follow up

	20’
	SB p 122
Listening
1

2
	GG

Ind
	SL

SLR
	SB

CD 1.42
	

	UNIT 10

	Lesson 2 Speaking + Writing Nothing but the truth

	AIMS: At the end of this lesson the students will be able to speak about the different methods of tackling crime, and about the advantages and disadvantages of each one in a spontaneous and comprehensible way and to write an article about how ordinary people can help in the fight against crime, and reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 124
Speaking 1

	GG
	SL
	SB

	

	Development
	15’
	SB p 124
Speaking 2
1

2

3

	GG
GG

Ind

GG

	SL
RS
RW

RWSL
	SB

	WB p 76
B1

B2

	Follow up

	30’
	SB p 125
Writing
1

2
	Ind

Ind
	RW
RW
	SB
	

	UNIT 10

	Lesson 3 Reading Nothing but the truth

	AIMS: At the end of this lesson the students will have read a newspaper article about private detectives in an autonomous way and will be able to give personal opinions about it.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 125
Reading
1

	GG

	SL
	SB
	

	Development
	35'

40'
	SB p 125
2

SB p 126
3

	Ind
Ind
	RW
RW
	SB

	WB p 74

1

WB p 75

2

3

4

5

	Follow up

	10'

15'
	SB p 127
Reacting to the text
	GG
	SL
	SB
	

	UNIT 10

	Lesson 4 Grammar Nothing but the truth

	AIMS: At the end of this lesson the students will have learnt how to use the passive form and will be able to put it in practice through several written activities. They will have also read a text about dog fines, identifying the essential elements of the text, and complete a cloze text with the appropriate forms of certain verbs.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 127
1

2

3
	Ind

Ind

Ind

	RW
RW

RW
	SB

Grammar ref. p.213, 214
	

	Development
	20’
	SB p 127
4
Spying on children

SB p 128

1-6

	GG

Ind
Ind
	SL

RW
RW
	SB

Grammar ref. p.214
	WB p 77
A

	Follow up

	20’
	SB p 127
Further practice
	GG
	RW
	SB
	

	UNIT 10

	Lesson 5 Writing Nothing but the truth

	AIMS: At the end of this lesson the students will be able to write an article about dealing with graffiti in the appropriate style, by reading and following a model.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 129
1
	Ind

	RW
	SB
	

	Development
	25'

	SB p 129
2
3

	GG

Ind
	SL

RW
	SB
	WB p 80
Informal letters

WB p 81

A, B, C, D

	Follow up

	25’
	SB p 130
4
5

6
	Ind
Ind

Ind
	RW
RW

RW
	SB
	

	UNIT 10

	Lesson 6 Listening + Grammar Nothing but the truth

	AIMS: At the end of this lesson the students will have listened to people talking about telling the truth and understood the use of past necessity, being able to practice it through written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 131
1
	GG

	LS
	SB
	

	Development
	25’
	SB p 131
2

Language Focus

	Ind
	LW
	SB

CD 1.43-1.47
	WB p 77
B

WB p 78

Transformations

	Follow up

	20’
	SB p 131
Practice
	Ind
	RW
	SB

Grammar Reference SB p 214
	

	UNIT 10

	Lesson 7 Review Nothing but the truth

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	40'
	SB p 12,

Transformations

A

	Ind
GG
	RW

RWS
	SB
	WB p 79
Word Formation

Open cloze

	Follow up

	20'
	SB p 13

B

C
	Ind
Ind
	RW

RW
	SB

	

	UNIT 11

	Lesson 1 Vocabulary + Reading What on Earth’s going on?

	AIMS: At the end of this lesson the students will have learnt new vocabulary about the weather and will be able to use it both in written and oral expressions. They will have also read a magazine article about natural disasters in an autonomous way and be able to give personal opinions about it.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 134

1

2

3

	Ind

Ind

GG

	RW

RW

SL

	SB
	WB p 83

1

2

	Development
	35’
	SB p 134

1

2

	GG

Ind

	SL

RW

	SB
	WB p 84

3

4

	Follow up

	10’
	SB p 135

Reacting to the text
	GG

	SL

	SB
	

	UNIT 11

	Lesson 2 Grammar + Listening What on Earth’s going on?

	AIMS: At the end of this lesson the students will have learnt how to use the conditionals and will be able to put it in practice through several written activities. They will have also listened to a text about a member of a rescue team and talk about the students’ own experience with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 136
A

B

C

	Ind

Ind

Ind

	RW

RW

RW
	SB

Grammar ref. p.214
	

	Development
	20'
	SB p 136
Practice
1

2

SB p 137

Conditionals

	Ind

GG
Ind
	RW

RLS

RW
	SB

Grammar ref. p.214
	WB p 86
1

2

3

	Follow up

	20'

	SB p 137
Listening
1

2

Comments
	GG

Ind

GG

	SL

LRW

LS
	SB

CD 2.1
	

	UNIT 11

	Lesson 3 Vocabulary + Speaking What on Earth’s going on?

	AIMS: At the end of this lesson the students will have learnt expressions and phrasal verbs with put, and will be able to practice them through written activities. They will also be able to predict what may have happened in a photograph by using modal verbs of speculation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 138
A 1
A2
	Ind
Ind

	RW
RW
	SB

	

	Development
	25'
	SB p 138, 139
B1

B2

	Ind

Ind

	RW
RW
	SB
	WB p 88
Transformations

	Follow up

	15'
	SB p 139
Speaking

	GG
	SL
	SB
	

	UNIT 11

	Lesson 4 Reading + Grammar What on Earth’s going on?

	AIMS: At the end of this lesson the students will be able to read a text about a pacifist protest against building luxury houses in an area of woodland, identifying the essential elements of the text, and reacting to the text by answering to the relevant questions. They will also be able to understand the use of so, neither and nor, and to use them both in written and oral expressions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 140
Reading
	Ind

	R
	SB

	

	Development
	15'
	SB p 140
Reacting to the text

	GG

	LS
	SB

	WB p 85
1

2

	Follow up

	25'
	SB p 141
Language Focus
1

2
	Ind

GG
	RW

SL
	SB

Grammar Reference SB p 214, 215.
	

	UNIT 11

	Lesson 5 Use of English + Speaking What on Earth’s going on?

	AIMS: At the end of this lesson the students will be able to read a text about World Carfree Day and answer the relevant questions in the appropriate style, and to talk about environmental problems by using specific vocabulary learnt throughout the unit

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15’
	SB p 141
Open Cloze

1

2
	GG

Ind
	SL

RW
	SB
	

	Development
	20'
	SB p 141
3
4
	Ind

GG
	RW
SL

	SB

	WB p 87
Multiple choice cloze

	Follow up

	25'

	SB p 142
Speaking

1

2
	Ind

GG
	RW

SL
	SB
	

	UNIT 11

	Lesson 6 Writing + Listening What on Earth’s going on?

	AIMS: At the end of this lesson the students will be able to write an essay about what can be done to save the environment, and reflect about how the foreign language works in communicative situations. They will also listen to people talking about different environmental situations and express the personal opinion with criticism.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 142
Essays
	Ind

	RW

	SB
	WB p 88
1

2

	Development
	25’
	SB p 143
1

2

3

4

5

6

7

8

	Ind

Ind

Ind
Ind

Ind

Ind

Ind

Ind

	LR
LR

LR

LR

LR

LR

LR

LR
	SB

CD 2.2-2.9
	WB p 88
3

4

	Follow up

	5'
	SB p 143
What to expect

	Ind
	R
	SB
	

	UNIT 11

	Lesson 7 Review What on Earth’s going on?

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 144

Vocabulary
A
B

Conditional sentences

	Ind

Ind

Ind
	RW

RW

RW
	SB
	WB p 84
A

B

1

2

3

	Follow up

	30'
	SB p 145
Transformations
Formal letters

	Ind

Ind

	RW

RW

	SB

	

	UNIT 12

	Lesson 1 Speaking + Grammar +Listening Looking after yourself

	AIMS: At the end of this lesson the students will be able to speak about eating healthily and will learn how to use countable and uncountable nouns. They will have also listened to a text about food and dieting and will talk about the students’ own experience with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 1146
Speaking

	GG

	SL

	SB
	

	Development
	20'

	SB p 146
1
2

	Ind

Ind

	RW

RW

	SB

Grammar reference SB page 216

	WB p 91
A

WB p 93

A

	Follow up

	20'

	SB p 147
1
2

3
	GG

Ind

GG
	SL

LW

SL
	SB

CD 2.10-2.14
	

	UNIT 12

	Lesson 2 Grammar + Reading Looking after yourself

	AIMS: At the end of this lesson the students will have practiced the use of countable and uncountable nouns by using some pictures as a reference. They will have also read a newspaper article about the importance of drinking water in an autonomous way and will be able to give personal opinions about it.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 147
Language Focus

	Ind

	RW

	SB

Grammar ref. p.216
	

	Development
	35'
	SB p 148
Practice
1

2

	GG
Ind

	SL
RW

	SB

	WB p 90
1

WB p 91

2

	Follow up

	10'

	SB p 149
Reacting to the text
	GG
	SL
	SB
	

	UNIT 12

	Lesson 3 Grammar + Speaking Looking after yourself

	AIMS: At the end of this lesson the students will have learnt the use of the reported speech; they will be able to talk about different ways of eating and will also be able to use reporting verbs accurately in both written and oral exercises.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 149
Language Focus

1

2

3

4

5

6

	Ind

Ind

Ind

Ind

Ind

GG
	RW

LW

RS
RW
RW
RWLS
	SB

Grammar Reference SB p 215
	WB p 93
B

	Development
	20'
	SB p 150
Speaking
	GG
	SL
	SB
	

	Follow up

	20'
	SB p 150

Language Focus

1

2

3

4

5
	Ind

Ind

Ind

Ind

GG
	RW

RW

RW

RW

LS
	SB

Additional material
SB p 200, 202
	WB p 92

C

	UNIT 12

	Lesson 4 Use of English + Writing Looking after yourself

	AIMS: At the end of this lesson the students will have read a text about an alternative diet, identifying the essential elements of the text, and completing a cloze text. They will also be able to write a report summarising the findings of a survey about a restaurant, and reflecting about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 151
1
	GG

	SL
	SB
	

	Development
	15'
	SB p 151
Multiple choice cloze

2
3
	Ind

Ind

	RW

RW

	SB

	WB p 95
Open cloze

	Follow up

	35'
	SB p 152
1

2

3

SB p 153
4

5

6

7

8
	Ind
Ind

Ind

Ind

Ind

Ind

Ind

Ind
	RW
RW

RW

RW

RW

RW

RW

RW
	SB
	WB p 96

A

	UNIT 12

	Lesson 5 Grammar + Vocabulary Looking after yourself

	AIMS: At the end of this lesson the students will have understood the use of reported questions, and will be able to use them in written expressions. They will have also learnt new vocabulary about health matters.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	20’
	SB p 153
1

2

3
	Ind

Ind

Ind
	RW

RW

RW
	SB

Grammar reference SB p. 215, 216
	

	Development
	20'
	SB p 154
Vocabulary
1

2

3

4

	Ind

Ind

Ind

GG
	RW
RW

RW

SL
	SB

	WB p 92
B

	Follow up

	20'

	SB p 154
Word Formation
1

2

3
	Ind

Ind

GG
	RW

RW

LS
	SB
	WB p 94

2

	UNIT 12

	Lesson 6 Use of English + Writing Looking after yourself

	AIMS: At the end of this lesson the students will be able to revise the formation of nouns with certain suffixes. They will have also learnt to write a letter providing information about a health spa in an appropriate style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 155
Word formation
	Ind

	RW
	SB
	WB p 92

D

	Development
	40’
	SB p 155
1

	Ind

	RW

	SB
	WB p 97

B1

B2

B3

	Follow up

	5'
	SB p 155
Comments

	GG
	SL
	SB
	

	UNIT 12

	Lesson 7 Review Looking after yourself

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 156
Open cloze
Transformations
	Ind

Ind

	RW

RW

	SB
	WB p 95
Transformations

	Follow up

	30'
	SB p 157
Vocabulary
Word formation

Collocation

1

2
	Ind

Ind

Ind

Ind

	RW

RW

RW

RW
	SB

	

	UNIT 13

	Lesson 1 Vocabulary Against the odds

	AIMS: At the end of this lesson the students will have learnt new vocabulary about money and will be able to use it to talk about some photographs and to put it in practice through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 162
1

	GG

	LS
	SB
	

	Development
	30’
	SB p 162
2
3

	Ind

Ind

	RW

RW

	SB
	WB p 99
1

2

	Follow up

	15’
	SB p 162
4
	GG

	SL

	SB

	

	UNIT 13

	Lesson 2 Reading Against the odds

	AIMS: At the end of this lesson the students will be able to read an article about a 14-year-old business boy and to give personal opinions about it, appreciating the value of reading as a source of leisure

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 163
Speaking 1

	GG
	RSL
	SB

	

	Development
	35’
	SB p 163
2
3

	Ind
Ind

	RW
RW
	SB

	WB p 98
1

WB p 99

2

	Follow up

	15’
	SB p 164
Reacting to the text
	GG
	SL
	SB
	

	UNIT 13

	Lesson 3 Grammar + Vocabulary Against the odds

	AIMS: At the end of this lesson the students will have learnt vocabulary to express ability, and will be able to understand the differences of use between make and do, and to complete some exercises in an autonomous way .

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 165
1
2

3

4

5
	Ind
Ind

Ind

Ind

GG
	RW
RW

RW

RW

SL
	SB

Grammar Reference SB p 216
	WB p 100

A

	Development
	20’
	SB p 166
A1
A2

	Ind

Ind
	RW

RW
	SB

	WB p 100
B

	Follow up

	20’
	SB p 166
B1
B2
	Ind
Ind
	RW
RW
	SB
	

	UNIT 13

	Lesson 4 Writing + Listening Against the odds

	AIMS: At the end of this lesson the students will be able to write formal letters of application, and to listen to a radio interview with a singer who suffers from an eye disease.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 167
1

	Ind

	RW

	SB

	

	Development
	25’
	SB p 167
2
3

4

	Ind
Ind

Ind
	RW

RW
RW
	SB

	WB p 104
1

2

	Follow up

	30’
	SB p 168
1
2

Comments
	GG

Ind

GG
	SL
LRW

SL
	SB

CD 2.29
	WB p 104

3
4

	UNIT 13

	Lesson 5 Vocabulary + Reading Against the odds

	AIMS: At the end of this lesson the students will be able to transform several verbs into nouns and practice them by completing some written activities. They will have also read a magazine article about a hero, reacting to the text in a spontaneous and comprehensible way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 168
1

2
	Ind

Ind

	RW

RW
	SB
	WB p 103

Word formation

	Development
	25'

	SB p 169
1
2

	GG

Ind
	SL

RW
	SB
	WB p 103

Transformations

	Follow up

	15’
	SB p 169
Reacting to the text
	GG
	SL
	SB
	

	UNIT 13

	Lesson 6 Vocabulary + Listening Against the odds

	AIMS: At the end of this lesson the students will have listened to people talking about telling the truth and understood the use of past necessity, being able to practice it through written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 170
Language Focus
1

2

3
	Ind

Ind

GG

	RW

RW

SL
	SB
	WB p 101

B

	Development
	20’
	SB p 170
Vocabulary

1

2

3

4

	Ind

Ind

Ind

Ind
	RW
RW

RW
RW
	SB

	

	Follow up

	25’
	SB p 171
1-6
	Ind
	LRW
	SB

CD 2.30-2.37
	

	UNIT 13

	Lesson 7 Review Against the odds

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 172
Word Formation

Transformations

	Ind
Ind
	RW

RW
	SB
	WB p 102
Multiple choice cloze

	Follow up

	30'
	SB p 173
A

B

E-mail
	Ind
Ind

Ind
	RW

RW

RW
	SB

	

	UNIT 14

	Lesson 1 Vocabulary + Reading As pretty as a picture

	AIMS: At the end of this lesson the students will have learnt new vocabulary about the arts and will have read an article about Damien Hirst, as the most successful living artist, giving personal opinions about it and appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 174
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 108
A

	Development
	35’
	SB p 174
1

2

	GG

Ind

	SL

RW

	SB
	WB p 106
1

	Follow up

	10’
	SB p 175
Reacting to the text
	GG

	SL

	SB
	

	UNIT 14

	Lesson 2 Grammar + Speaking As pretty as a picture

	AIMS: At the end of this lesson the students will have learnt expressions to talk about hypothetical situations, will have understood the word formation of adjectives by adding the suffixes –ible and -able, will be able to talk about suitable places to take some visitors to, by expressing the advantages and disadvantages of each one showing initiative and self-confidence.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 30'
	SB p 176
A

B

	Ind

Ind

	RW

RW

	SB

Grammar ref. p.217
	WB p 109

Language Focus

1

2

	Development
	15'
	SB p 177
Word Formation
1

2

	Ind

GG

	RW

RLS

	SB

	WB p 110
Word Formation

	Follow up

	15’

	SB p 177
Speaking
	GG

	SL

	SB

	

	UNIT 14

	Lesson 3 Vocabulary + Listening As pretty as a picture

	AIMS: At the end of this lesson the students will have learnt new vocabulary about animals, and will complete the relevant written exercises and discuss about the different characteristics of each animal with fluency and accuracy.

They will have also listened to an interview with a pet shop owner, identifying the main ideas and answering the relevant comprehension questions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 25'
	SB p 178
1
2

3

4
	Ind

Ind

Ind

GG

	RW

RW

RW

SLR
	SB

	WB p 110

Open cloze

	Development
	25'
	SB p 179
1

2

	GG
Ind

	SL
RW
	SB

CD 2.38
	

	Follow up

	10'
	SB p 179

3
	GG
	SL
	SB

CD 2.38
	

	UNIT 14

	Lesson 4 Writing + Vocabulary As pretty as a picture

	AIMS: At the end of this lesson the students will be able to read a text about an animal farm, to do a writing activity about a book, and to use new vocabulary about television to talk about different types of programmes.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 5'
	SB p 180
What to expect
	Ind

	R
	SB

	

	Development
	40'
	SB p 180
1

2

3

SB p 181

4

	Ind
Ind

Ind

Ind

	RW
R

RW

RW
	SB

	WB p 111
Part 1

Part 2

	Follow up

	15'
	SB p 181
1
2
	GG
GG
	SLR
SL
	SB

	

	UNIT 14

	Lesson 5 Reading As pretty as a picture

	AIMS: At the end of this lesson the students will be able to read several e-mails sent to the website of a TV programme, and reflect about how the foreign language works in communicative situations by answering to several questions.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15’
	SB p 181
1
	GG
	RSL
	SB
	

	Development
	30'
	SB p 181
2

	Ind

	RW

	SB

	WB p 107

2

3

	Follow up

	15'

	SB p 182
Reacting to the text
	GG
	SL
	SB
	

	UNIT 14

	Lesson 6 Vocabulary + Writing As pretty as a picture

	AIMS: At the end of this lesson the students will be able to use phrasal verbs in a comprehensible way to complete some written exercises and to write an essay about television and about the fact that most of the programmes are not worth watching.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 183
1
	Ind

	RW

	SB
	

	Development
	25’
	SB p 183
2

	Ind

	RW
	SB

	WB p 108

1

WB p 109

2

	Follow up

	25'
	SB p 183
Essays

	Ind
	RW
	SB
	WB p 113

Preparation for Part 1

Writing task

	UNIT 14

	Lesson 7 Review As pretty as a picture

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 184
Word Formation
Vocabulary

A

B

	Ind

Ind

Ind
	RW

RW

RW
	SB
	

	Follow up

	30'
	SB p 185
C

Transformations

Essays

	Ind

Ind

Ind

	RW

RW

RW
	SB

	WB p 111

Transformations

	UNIT 15

	Lesson 1 Listening + Vocabulary Mind your language

	AIMS: At the end of this lesson the students will have listened to five different people talking about how learning another language was useful for them, and will be able to identify the main ideas and answering the relevant comprehension questions. They will have also understood the use of phrasal verbs with turn and of compound adjectives, and be able to practice them through written activities in the appropriate style

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 186
1

2

	GG

Ind
	SL
LRW
	SB

CD 2.39-2.43
	

	Development
	30'

	SB p 186
Vocabulary

A.1

A.2

SB p 187

A.3

B.1
B.2

	Ind

Ind

Ind

Ind

Ind

	RW

RW

RW

RW

RW
	SB

	WB p 116
B

WB p 117

C

	Follow up

	10'

	SB p 187

B.3
	GG
	SL
	SB
	WB p 117

D

	UNIT 15

	Lesson 2 Reading Mind your language

	AIMS: At the end of this lesson the students will have read an article on multilingualism, and will be able to give personal opinions about it, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 188
1

	GG

	SL
	SB

	

	Development
	35'
	SB p 188
2

	Ind

	RW

	SB

	WB p 114
1

	Follow up

	15'

	SB p 188

Reacting to the text

	GG
	SL
	SB
	

	UNIT 15

	Lesson 3 Vocabulary + Grammar Mind your language

	AIMS: At the end of this lesson the students will have learnt new vocabulary about abbreviations and new language to express purpose and they will be able to do a role play with these expressions with fluency and accuracy.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 189

Vocabulary

1

2

3
	Ind

Ind

Ind
	RW

RW

RW
	SB

	

	Development
	20'
	SB p 190

1

2

Practice

1

2
	Ind

Ind

Ind

GG
	R

RW

RW

RLS

	SB

Grammar Reference SB p 217
	WB p 117
Language Focus

1

WB p 118
2

	Follow up

	20'
	SB p 190
B

Practice

1

2

	Ind

Ind

GG

GG
	R
RW
SL

SL
	SB

	

	UNIT 15

	Lesson 4 Writing + Reading Mind your language

	AIMS: At the end of this lesson the students will be able to write an article for a college magazine giving advice to next year’s students. They will have also read an article about an American high school and will react to the text in a spontaneous and comprehensible way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 20'
	SB p 191
Writing
	Ind
	RW
	SB
	WB p 121

Formal letters

	Development
	30'
	SB p 191
Reading

1
2

	GG

Ind

	SL

RW
	SB
	WB p 115
2

WB p 116

3

	Follow up

	10'
	SB p 192
Reacting to the text
	GG
	SL
	SB
	

	UNIT 15

	Lesson 5 Vocabulary Mind your language

	AIMS: At the end of this lesson the students will have learnt new vocabulary about American English and will be able to complete some exercises in an autonomous way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10’
	SB p 193
A1
	Ind

	RW
	SB
	WB p 120

Open Cloze

	Development
	30'
	SB p 193
A2

A3

A4

	Ind

Ind

Ind
	RW
RW

RW

	SB

	WB p 116
A

	Follow up

	20'

	SB p 193

B1

B2
	Ind
Ind
	RW
RW
	SB
	WB p 120

Word Formation

	UNIT 15

	Lesson 6 Review Mind your language

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

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 194
Use of English

Vocabulary A
	Ind

Ind

	RW

RW

	SB
	WB p 118
A

	Follow up

	30'
	SB p 195
B

C

Transformations
	Ind

Ind

Ind
	RW

RW

RW
	SB

	WB p 119

B

C

[image: image1.bmp] Macmillan English Language Teaching

1

[image: image1.bmp]