
GATEWAY B2
PROJECT
Area: Foreign Languages (English)

Stage: Secondary Education

2nd Cycle
School

Address

Town/city
Province
Post code

Foreign language department
1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION
	Year
	Number of students
	Number of groups

	3rd year Secondary
	
	

	4th year Secondary
	
	

Different groups’ needs

Group A

Group B

Group C

Specific individual needs
Group A

Student ___

Student ___

Student ___

Group B

Student ___

Student ___

Student ___

Group C
Student ___

Student ___

Student ___

ORGANIZATION OF RESOURCES
Resources available in the school
(delete as appropriate)

· Video and TV

· CD/ Cassette player

· Video camera

· Computers
· IW (Interactive Whiteboards)

Notes:
Rooms / spaces available in the school
(delete as appropriate)

· Foreign Language rooms
· Language Laboratory

· Computer room
· Playground
· Gymnasium
· Theatre
· Library
Notes:

Organization within the classroom:

(delete as appropriate)

· Arrangement of desks in rows
· Arrangement of desks in groups

· Arrangement of desks in a “U” shape
· Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.
· Others
CLASS TIMETABLES
Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

THEORETICAL JUSTIFICACION
Gateway is a multi-level course designed to lead teenage students to success in school-leaving/university entrance examinations, and prepare them for further study and the world of work.

Gateway B2 has been designed to meet the needs of students following the Secondary education, in the area of foreign languages (English).

Gateway B2 has been created following the guidelines included in the following official documents:

· Ley Orgánica de Educación (LOE)

· ROYAL DECREE 1631/2006, 29th December, which establishes the minimum educational requirements for Secondary Education.
The general principles at this stage, according to these documents, are as follows:

1. The stage of Secondary Education has got a compulsory and free of charge nature, and it constitutes, together with the stage of Primary education, the stage of Basic education. It is divided into four academic years, which will ordinarily be taught between twelve and sixteen years old.

2. The stage of Secondary Compulsory Education will pay special attention to the students’ educational and professional orientation.

3. The stage of Secondary Compulsory Education is organised according to the principles of common education and attention to the students’ diversity.

4. The stage of Secondary Compulsory Education is organised into different subjects. The fourth year will have an orientating character, aimed both at the post-compulsory studies and at starting their working life.

The aims at this stage, are as follows:

The aim of Secondary Education is to make the students acquire the basic cultural elements, especially regarding the humanistic, artistic, scientific and technological fields; to develop and consolidate studying and working habits; to prepare them for further studies or for starting their working lives, and to prepare them for the exercise of their rights and their obligations in their citizen lives.
The didactic material is laid out in the legal directories of the Foreign Language area, whose aim is not merely to teach a foreign language, but to teach students to use it in order to communicate. It is also set out in the Council of Europe’s Common European Framework for the learning of foreign languages, which recommends that students should be capable of performing graded communicative tasks as a means of gradually developing their communicative competence in these languages.
With this in mind, GatewayB2 has three main objectives:

1. Developing communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and socio-cultural) sub-competences.
2. Improving learning strategies, providing students with the means to learn autonomously and to encourage them to reflect, analyse and research by themselves.

3. Developing students as a whole, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

OBJECTIVES
Secondary education will contribute to the students’ development of the skills that will enable them to:

Overall objectives of the stage
· Assume their duties with responsibility, know and exercise their rights by respecting the others, practice tolerance, cooperation and solidarity amongst people and groups, practice the dialogue and consolidate human rights as common values in a plural society and be prepared to the exercise of a democratic citizenship.

· Develop and consolidate discipline, studying and working habits, both individually and in groups, as an essential element to develop learning skills and as a means of personal development.

· Appreciate and show respect towards sexual differences and understand the equality in terms of rights and opportunities between them. Reject stereotypes which mean discrimination between men and women.

· Reinforce their emotional abilities in every personality fields and in their relationships with others, as well as reject violence, any type of prejudice, sexist behaviours and be able to solve problems in a peaceful way.

· Develop basic strategies in the use of information sources so as to acquire new knowledge with critical awareness. Get a basic preparation in the field of new technologies, specially the information and communication ones.

· Consider scientific knowledge as an integrated knowledge structured in different disciplines, as well as know and apply scientific methods in order to solve problems in different knowledge and experience fields.

· Develop an enterprising spirit, self-confidence, participative character, critical sense, personal initiative and the ability to learn to learn, plan, take decisions and assume responsibilities.

· Understand and be able to express themselves in Spanish, both by writing and orally, as well as in the co-official existing languages, in texts, complex messages, reading and studying literature.

· Understand and be able to express themselves appropriately in one or more foreign languages.

· Know, value and respect the basic cultural and historical aspects of the students’ own country and the others, as well as the cultural and historical patrimony.

· Know and accept our own body and the other’s, respect the differences, consolidate healthy habits and incorporate physical education and sports practice so as to favour personal and social development. Know and value the human dimension of sexuality and its diversity. Show criticism towards social habits related to health, consumption, taking care of living beings and the environment, contributing to their conservation and improvement.

· Appreciate artistic creations and understand the language of different types of artistic creations, using different expression and representation means.

Overall objectives of the area
In accordance with the official syllabus laid down for Secondary Education, Gateway aims at developing in students the abilities listed in the specific objectives for the area of foreign languages:

· Listen and understand general and specific information in oral texts from different communicative situations, adopting a respectful and cooperative attitude.

· Express and interact in everyday oral situations in an appropriate and comprehensible way and with a certain level of autonomy.

· Read and understand different types of texts according to their abilities and interests, getting general and specific information and using reading as a source of enjoyment and personal enrichment.

· Write simple texts with different aims about different topics using the appropriate resources for cohesion and coherence.

· Use correctly basic phonetic, lexical, structural and functional components of the foreign language in real communicative contexts.

· Develop learning autonomy, reflect about the own learning process and transfer knowledge and communication strategies acquired in other languages to the foreign one.

· Use learning strategies and all the available means, including new information and communication technologies, in order to get, select and present information both orally and in writing.

· Appreciate the foreign language as an instrument to have access to communication and as a tool to learn different contents.

· Assess the foreign language, and all languages in general, as a means of communication and understanding between people proceeding from different places, with different languages and cultures, avoiding any sort of discrimination or cultural or linguistic stereotypes.

· Show a receptive attitude and self-confidence in the own learning ability and the use of the foreign language.
Objectives of Gateway
The course aims to stimulate the interest of students by providing them with content that is genuinely interesting, meaningful and thought-provoking, ranging from cross-curricular topics to up-to- date information about popular culture, from modern and classic literature to pop songs, from curious information about English- speaking countries to text messages.

Gateway also aims to revise and extend the students' active knowledge of grammar and vocabulary through a wealth of varied activities, offering ample opportunities for recycling, revision, evaluation and self-evaluation. At the same time, it aims to develop and practise the skills of reading, writing, speaking and listening, not only so that students can pass their exams, but also for them to be able to deal with situations and texts that they encounter outside the classroom. There is particular emphasis on developing necessary sub-skills through the systematic and progressive presentation and practice of appropriate strategies, and there is special attention paid to techniques that can improve students' exam performance.

Through its texts and approach, the course hopes to keep teachers themselves stimulated. The clarity of approach and design aims to make using Gateway as transparent and straightforward as possible, and the support material provided should help teachers to save valuable preparation time.

CONTENTS
ESO3

Block 1- Listening and Speaking

· Understanding instructions both in real and simulated contexts.

· Listening and understanding general and specific information in face to face messages about specific well-known topics.

· Listening and comprehension of simple messages issued by the media with a slow and clear pronunciation.

· Use of comprehension strategies so as to understand oral messages: use of both verbal and non verbal contexts as well as the previous knowledge about the situation, identification of key words, and awareness about the speaker’s intention.

· Oral production of descriptions, narrations and brief explanations about events, experiences y and various matters.

· Taking part in conversations and simulations about everyday matters and personal interest subjects, with different communicative aims.

· Use of spontaneous answers in the classroom communicative situations.

· Progressively autonomous use of the most frequent conventions used in conversations both in real and simulated communicative activities.

· Progressively autonomous use of communicative strategies so as to solve difficulties during the interaction.

Block 2- Reading and Writing

· Identifying the content of a written text with the support of both verbal and non verbal elements.

· Understanding general and specific information in different types of original texts, both in digital and paper support, about everyday general matters and related to the contents of other subjects included in the curriculum.

· Reading texts related to their interests in an autonomous way.

· Use of different sources, in digital, paper or multimedia support, in order to get information to do individual and group activities.

· Use of several reading strategies, with the help of textual and non-textual elements, deducing meanings by the context, using dictionaries or applying rules for word construction so as to deduce their meaning.

· Guided production of simple structured texts, with some cohesive elements so as to link ideas and using basic strategies in the written composition process (planning, text composition and revision).

· Reflexion about the writing process paying special attention to the revision of drafts.

· Progressively autonomous use of the appropriate register according to the reader to whom the text is addressed to (formal and informal).

· Personal communication with foreign language speakers via postal mail or using electronic means.

· Correct use of the spelling and punctuation rules.

· Interest to pay attention to the presentation of the written texts both in digital and paper support.

Block 3– Language knowledge and use

Linguistic knowledge:

· Use progressively autonomous of common expressions, set phrases and vocabulary about personal and general interesting topics related to everyday matters or to cross-curricular subjects.

· Identification of antonyms, “false friends” and words with the most usual suffixes and prefixes.

· Use of structures and functions related to different communicative situations.

· Recognition and production of stress, rhythm and intonation patterns in words and phrases.

Learning reflexion:

· Use of strategies in order to organise, acquire, remember and use language.

· Organisation and progressively autonomous use of learning resources, such as dictionaries, consultation books, libraries or information and communication technologies.

· Analysis and reflection on the use and meaning of different grammar structures by comparing them with the own ones.

· Take part in self-evaluation and self-correction learning strategies.

· Organisation of personal work as a strategy to progress in the learning process.

· Interest to take profit of the learning opportunities arising in the classroom context and outside.

· Active participation in group works and activities.

· Self-confidence and initiative to express themselves in public and by writing.

Block 4- Sociocultural aspects and intercultural awareness

· Appreciation of the foreign language as an instrument to communicate with people with different origins.

· Identification of common features and the most significant differences between habits, attitudes and values of the foreign language country and the own one, and show respect towards them.

· Appropriate use of linguistic forms related to specific communicative situations (courtesy, agreement, disagreement, etc).

· Knowledge about the most significant cultural elements from the foreign language countries: literature, art, music, cinema, etc, obtaining information through different means such as the Internet, or other information and communication technologies.

· Interest and initiative to establish communicative exchanges with foreign language speakers using both digital and paper supports.

· Appreciation of the personal enrichment caused by the relationship with people from other cultures.

ESO4

Block 1- Listening and Speaking

· Understanding the general and specific meaning of simple talks about well known topics presented in a clear and organized way.

· Comprehension of interpersonal communication, with the aim of answering straightaway.

· General comprehension of the most relevant information of programmes issued by audiovisual means using a clear and simple language.

· Use of comprehension strategies so as to understand oral messages: use of both verbal and non verbal contexts as well as the previous knowledge about the situation, identification of key words, and awareness about the speaker’s intention and attitude.

· Oral production of descriptions, narrations and brief explanations about events, experiences y and various matters.

· Active participation in conversations and simulations about everyday topics and personal interest matters with different communicative aims.

· Use of spontaneous answers in the classroom communicative situations.

· Use of frequent conventions used in conversations both in real and simulated communicative activities.

· Autonomous use of communicative strategies in order to start, maintain and finish an interaction.

Block 2- Reading and Writing

· Identifying the topic of a written text with the support of the context.

· Identifying the intention of the speaker’s message.

· Understanding general and specific information in different types of texts, both in digital and paper support, about general matters and related to the contents of other subjects included in the curriculum.

· Reading more lengthy texts related to their interests in an autonomous way.

· Use of different sources, in digital, paper or multimedia support, in order to get information to do specific activities.

· Consolidation of the reading strategies already used.

· Composition of different types of texts, using the appropriate vocabulary according to the topic and the context, with the relevant cohesive elements so as to link ideas, and using basic strategies in the written composition process (planning, text composition and revision).

· Autonomous use of the appropriate register according to the reader to whom the text is addressed to (formal and informal).

· Personal communication with foreign language speakers via postal mail or using electronic means.

· Correct use of the spelling and punctuation rules.

· Interest to pay attention to the presentation of the written texts both in digital and paper support.

Block 3– Language knowledge and use

Linguistic knowledge:

· Use of common expressions, set phrases and vocabulary about personal and general interesting topics related to everyday matters or to cross-curricular subjects.

· Recognition of antonyms, “false friends” and word formation with suffixes and prefixes.

· Consolidation and use of structures and functions related to different communicative situations.

· Recognition and autonomous production of stress, rhythm and intonation patterns in words and phrases.

Learning reflexion:

· Use of strategies in order to organise, acquire, remember and use language.

· Organisation and progressively autonomous use of learning resources, such as dictionaries, consultation books, libraries or digital and electronic resources.

· Analysis and reflection on the use and meaning of different grammar structures by comparing them with the own ones.

· Take part in self-evaluation and self-correction learning strategies.

· Organisation of personal work as a strategy to progress in the learning process.

· Interest to take profit of the learning opportunities arising in the classroom context and outside.

· Active participation in group works and activities.

· Self-confidence and initiative to express themselves in public and by writing.

Block 4- Sociocultural aspects and intercultural awareness

· Appreciation of the foreign language in international relationships.

· Identification of the most significant features, habits, attitudes and values of the foreign language country, and show respect towards cultural patterns which differ from ours.

· Knowledge about the most significant cultural elements from the foreign language countries, obtaining information through different means such as the Internet, or other information and communication technologies.

· Interest and initiative to establish communicative exchanges with foreign language speakers using both digital and paper supports.

· Appropriate use of linguistic forms related to specific communicative situations (courtesy, agreement, disagreement, etc).

· Appreciation of the personal enrichment caused by the relationship with people from other cultures.
EVALUATION CRITERIA

ESO 3
1. Understand general and specific information, the main idea and identify relevant details in oral texts about well-known specific topics, and simple messages clearly issued by the media.

2. Take part in conversations and short simulations about everyday situations, with different communicative aims, using conversation conventions and the appropriate strategies so as to solve the interaction difficulties.

3. Understand the general information and all the relevant details in written texts, both authentic and adapted ones, with different lengths, distinguishing facts and opinions as well as identifying the author’s communicative aim.

4. Write guided texts in different supports, using the appropriate structures and vocabulary, as well as some cohesive elements, and coherence so as to highlight the link between the different ideas and make them understandable to the reader.

5. Use consciously their knowledge about the foreign language linguistic system, in different communicative contexts, as an instrument for self-learning and self-correction of the own oral and written productions so as to better understand the others’.

6. Identify, use and give explanations about different learning strategies used to progress in the learning process.

7. Use information and communication technologies in a progressively autonomous way in order to look for information, produce texts from models, send and receive e-mails and to establish personal relationships both oral and written ones, showing interest in their use.

8. Identify the most relevant cultural elements related to the foreign language countries, understand the most important features related to their habits, rules, attitudes and values in their societies and show a positive appreciation towards cultural patterns which differ from their own ones.

ESO 4
1. Understand general and specific information, the main idea and identify relevant details in oral texts issued either in interpersonal communicative situations or by the media, about non-specialised topics.

2. Take part in conversations and simulations, using the appropriate strategies so as to start, maintain and finish communicative expressions, producing an understandable speech adapted to the particular characteristics of the situation and the communicative intention.

3. Understand the general and specific information in written texts, both authentic and adapted ones, with different lengths, distinguishing facts, opinions, reasons, and implicit information as well as identifying the author’s communicative aim.

4. Write progressively autonomous texts with a logical structure, using the basic conventions of each genre, the appropriate vocabulary according to the context, as well as the necessary cohesive elements, and coherence so as to make them understandable to the reader.

5. Use consciously their knowledge about the foreign language linguistic system, in different communicative contexts, as an instrument for self-learning and self-correction of the own oral and written productions so as to better understand the others’.

6. Identify, use and give explanations about the different learning strategies used, give examples about other possible ones, and decide on the most suitable ones according to the learning objectives.

7. Use information and communication technologies with a certain level of autonomy in order to look for information, produce texts from models, send and receive e-mails and to establish personal relationships both oral and written ones, showing interest in their use.

9. Identify and describe the most relevant cultural elements related to the foreign language countries, establish links between the most important features related to their habits, rules, attitudes and values in their societies with the own ones and show respect towards them.
EVALUATION RESOURCES
Gateway provides several resources designed to facilitate different means of assessment:

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises.

· Accumulative evaluation

In addition to revision tasks in the Language Reference and revision sections after every unit in the Student's Book and Workbook, and the Gateway to exams sections after every two units of the Student's Book, Gateway includes a Test CD with A and B versions of unit tests. These allow teachers to assess students' progress throughout the course, by means of unit tests, three progress tests, and an end-of-year test.
There are also five cumulative progress tests throughout the Workbook which help to build student’s confidence and keep track of their progress. All the tests can be scored and totalled. There are also tests in Gateway Online.

· Self- evaluation

'Can Do' Progress Check sections after every two units in the Student’s Book, help them to plan future work and prepare for upcoming tests more efficiently.
METHODOLOGICAL CRITERIA
· Preparation for school-leaving exams
The course aims to prepare secondary school students for their school leaving exams. Throughout the units there are plenty of exam-style activities and preparation tasks as well as Exam success tips. These remind students why they should work in a particular way on an exam task and which strategies or sub-skills they should use. They direct students to a special Exam success

section at the end of the book where typical strategies and tips are explained. Having all the information together in one section allows teachers and students to access all the information they want when they want, or, to simply follow the order in which the Exam success points appear in the course.

After every two units, there are Gateway to exams pages which revise the exam techniques students have learnt and give them more practice in doing typical exam tasks.

· Content-based material

Gateway provides material which grabs the students’ attention and helps them to develop other areas of knowledge, as well as English language skills. In particular, there are two pages at the heart of each unit which examine the theme of the unit in either a cross-curricular, literary or cultural light. These pages are headed CLICK onto …, CLICK being an acronym of Cross-curricular topics, Literature, International Cultural Knowledge. At B2 level there is increased attention to literature since at this level students can appreciate stylistically richer texts. There is special bias towards more contemporary literature, although the ‘classics’ are also represented.
The CLICK pages are not the only pages to include such texts.

There is great variety in the type of texts found in the course, the most important criteria being that the texts should be genuinely interesting and appealing to students of the age group. Once the students’ attention has been captured, the texts are later used to provide a realistic and meaningful context for the grammar and vocabulary to be studied within the unit.

· The active role of the learners

Students are encouraged to participate actively in their own learning throughout the course. Here are just some of the ways this is done:

· Study skills and Exam success boxes encourage students to reflect on the best way to learn before they are guided to further suggestions at the back of the book.

· Students hypothesise about grammar rules before they are directed to the relevant information in the Grammar reference section at the end of each unit.

· Students are invited to express personal reactions to texts after reading or listening to them.

· Grammar

The target grammar in each unit is given meaningful context through the skills work (reading and listening, but also writing and speaking). The approach is one of guided discovery, with questions for students to work out the use and form of the grammar in question. Students are then directed to the Grammar

reference section at the end of the unit to check their hypotheses.

Subsequently the students work through carefully graded exercises which help them to internalise the grammar, starting with exercises where students simply identify correct usage and ending with exercises where students use the grammar in active, oral communication.

The Grammar reference section appears directly at the end of each unit, providing a useful checkpoint for students when revising.

Grammar revision exercises directly opposite the Grammar reference section make this section interactive and ideal for self-study, for example, as revision and self-testing before exams, or as homework. After doing each exercise on this page, students are directed to more practice in the Workbook.

· Developing vocabulary

The course revises, extends and practices the most important lexical sets connected to typical topics that appear in school leaving exams, so that students can talk and write about these topics with ease and will have less difficulty reading or listening to texts dealing with these topics. The course also develops the students’ active vocabulary unit by unit by looking at ‘systems’ of vocabulary, such as word formation, collocation, phrasal verbs, idioms and dependent prepositions. This approach is a key factor in helping students with Use of English tasks.

Another significant aspect to vocabulary teaching in this course is the inclusion within the Workbook of a Gateway dictionary, linked to the Macmillan English Dictionaries. There are also unit-by-unit wordlists at the back of the Student’s Book.

· Skills work

The emphasis of Gateway is very much on developing the skills, not just testing them. In terms of speaking and writing, the approach taken is step-by-step preparation for the final, exam-style task at the end of the page. Initial exercises are more receptive, working on a model text or dialogue. Students

then analyze the words and expressions used and have guided, controlled practice of these before creating their own texts or performing their own dialogues. Boxes highlight words and expressions that are useful to complete these tasks successfully.

There is a Writing bank at the end of the book which includes model texts and keys to serve as a guide to students.

With reading and listening, there is attention to the strategies that help students to understand texts more easily. To develop reading and listening in a comprehensive way, there is a wide variety of types of text (magazine articles, emails, text messages, adverts, leaflets, poems, etc.) and types of task (multiple choice, true/ false, matching, correcting false information etc.). At B2 level, the emphasis is, more than ever, on authentic, up-to-date texts.
· The Common European Framework of Reference (CEFR)

The emphasis on learner training and autonomy are key factors in the course. ‘Can Do’ statements are used for self-evaluation after every two units, and can be found at the back of the Student’s Book. Writing tasks and projects can contribute to a student’s portfolio.

Students completing Gateway Upper Intermediate can expect to be at CEFR Level B2.
COURSE COMPONENTS. Gateway B2
· Student's Book and Class CDs
The Student’s Book provides 90–120 hours of teaching material within 10 units.

Each unit has 10 pages, followed by two pages of Language reference and revision. After every two units there is a two-page Gateway to exams section. This revises and practices the exam techniques presented in the preceding two units.

At the back of the Student’s Book, there are the Study skills and Exam success pages, a list of irregular verbs, and unit-by-unit wordlists, as well as a Pronunciation guide. The Speaking and Writing banks are a particularly useful reference for students doing speaking or writing tasks.
· Workbook

The Workbook offers exercises which can be done in class or as self-study. It mirrors the Student’s Book in its organization, providing a wealth of extra grammar and vocabulary exercises and many more opportunities to practise reading, speaking and writing.
The Workbook also provides higher-level material in the form of Grammar extension and Vocabulary extension exercises. The Grammar extension practises the same structures presented at the normal level, but they are slightly more demanding. The Vocabulary extension works on new topic-related words presented in the unit. These activities are particularly valuable in mixed-ability classes.
A focal point of the Workbook is the CLICK onto… page in each unit, which examines a topic related to the one in the Student’s Book unit, in a cross-curricular, literary or cultural light.

After every two units there are two-page Revision sections which recycle grammar and vocabulary and practise reading and writing. These Revision sections can help students to check their own progress and, in combination with the ‘can do’ Progress checks after every two units in the Student’s Book, help them to plan future work and prepare for upcoming tests more efficiently.

The Workbook also includes Progress Tests for grammar and vocabulary. These tests are cumulative. The first one tests Units 1 and 2, the second Units 1 to 4, the third Units 1 to 6 and so on. This provides essential recycling of all language previously taught, so that students at the end of the school year remember language taught at the beginning of the year, not just the most

recently taught language.
The back of the Workbook contains a Gateway Dictionary with entries from the Macmillan English Dictionary for Advanced Learners. The words have been selected from the Student’s book and Workbook. Other words that often appear in school leaving examinations have also been included. The ‘red words’ indicate the most frequent and useful words in English. All ‘red words’ have a star rating. Words with three red stars are the most common. Students can also access the Macmillan Dictionary at www.macmillandictionary.com
· Teacher's Book

The Teacher’s Book provides valuable support for teachers using Gateway. In addition to the answer keys, suggested answers and audio scripts, there are explanatory language notes, cultural background information, suggestions for warmers and extra activities, as well as Fast finishers and Extra practice activities. Extra help for teachers is also provided in the Teacher Development

boxes, (see pages 4–5) which give advice for teachers on a wide range of topics related to planning, classroom management, and student training, as well as support in specific language and pronunciation areas.

Suggestions for work outside the classroom are also included, with links to useful websites, related DVD/film viewing, and links to appropriate level Macmillan readers on related topics.

· Teacher's resource materials

There are thirty photocopiable worksheets at the back of the Teacher’s Book. They are designed to support and complement the Student’s Book material by providing the teacher with short activities to do in class with pairs or groups of students.

There are three photocopiable activities per unit, focusing on grammar, communication and vocabulary linked to the unit material but also incorporating an exams focus element to give students extra familiarity with exam tasks.

The teacher’s notes which go with each worksheet explain how the activity works, what language/skills item the activity focuses on and give some suggestions for follow-up work and/or a Key.
· Gateway Online

There is more support for both teachers and students on the Gateway website (www.gateway-online.net).

Gateway Student’s Book can be purchased with or without an access code to Gateway Online. You can find the access information on the inside back cover of this Teacher’s Book.

The student’s area provides games as well as test activities, video activities, extra language practice, a Macmillan reader, writing models and vocabulary work, and also includes an interactive word list builder.

The teacher’s area includes teacher training and development videos as well as regular topic lessons, newsletters and culture worksheets linked to the Student’s Book. There are also video worksheets to accompany the video clips on Gateway Interactive Classroom.
· Gateway Interactive Classroom

The Gateway Student’s Book is supplied in digital format for use on an interactive whiteboard or digital projector, and includes interactive activities to support and supplement the book-based activities. This digital version includes all the audio and additional authentic video material. It also includes a teacher’s area which allows you to create your own material.

UNIT ORGANIZATION

Student’s Book

· Vocabulary and Reading
· A unit overview summarises the main teaching points.

· Colour-coded sections identify the area of study.
· Topic-related vocabulary is presented and practised through a variety of language tasks. Students typically start with a matching activity to activate prior knowledge. Students are also encouraged to explore further using a dictionary.
· The first activity either asks students to predict information or encourages students to read the text quickly for gist.

· Motivating reading texts (also recorded and available on the website / IWB materials) allow students to develop their reading skills and see vocabulary in context through a variety of stimulating tasks that they can do individually or together.

· Short texts show the new vocabulary in context. This recycles the vocabulary and prepares students for the final exercise which focuses on using the words in oral communication.
· There is further controlled written practice of the new vocabulary at the end of the unit in the Language reference and revision section, and also in the Gateway Workbook.
· Typical reading tasks include exam-style exercises such as true/false statements, multiple-choice, comprehension questions, matching, inserting sentences into a text, etc.

· Further vocabulary development is achieved through examining new words in the text. The relevant words in the text are underlined to help the student to locate them.
· What about you? sections allow students to express personal reactions to the text they have just read. Some may develop into class discussions.

· Grammar in Context and Developing Vocabulary
· The Grammar guide box highlights sentences from the reading text featuring the target structure in context. Students are asked to work out key information about the form and/ or use of the grammar. The students are then referred to the Grammar reference section at the end of the unit where they can check their ideas.

· The Developing vocabulary lesson does not always feature a traditional lexical set. It usually examines a 'system' of vocabulary and often bridges the gap between vocabulary and grammar. Typical groups studied include phrasal verbs, suffixes, prefixes, collocations, dependent prepositions, etc.
· Students identify and match the new vocabulary. Some or all of this vocabulary has already appeared in context in the Reading lesson.

· Students recognise and identify the new grammatical structure. They then progress to completing sentences or putting given words into the correct form, before they move on to writing whole sentences.
· There is further controlled written practice of the new grammar at the end of the unit (in the Language reference and revision section) and in the Workbook.

· The final grammar activity asks students to use the new grammar in active, oral communication. This activity usually involves personalisation. Students work in pairs or small groups and find out new things about their partner. They then communicate this information to the rest of the class.

· There is further controlled written practice of the new vocabulary at the end of the unit (in the Language reference and revision section), and in the Workbook
· CLICK onto...: Cross-curricular topics, Literature, International Cultural Knowledge
The aim of these pages is to provide content-rich texts for extra practice in reading and listening, as well as some speaking and writing. The texts on these pages aim to be stimulating and to teach students something other than just English. The content is cross-curricular, cultural (especially the cultures of English- speaking countries), or literary. There is also attention to popular culture using songs or up-to-date information from different media sources.

· There is another page of CLICK material per unit in the Workbook, on a topic related to the one featured in the Student's Book.

· Inside information provides useful background information to the texts, giving further information about the author, where and when the text is from, etc.
· What about you! sections allow students to express a personal response to the text. Typically the questions may lend themselves to two to four minutes discussion, but may also develop into whole-class debates. Suggestions for language help for the students are given in the teacher's notes.
· Word booster boxes help students with new vocabulary in CLICK texts. Students match the words and definitions. The boxes are not numbered so they can be used either before or after reading or listening.

· There are mini-projects throughout the Student's Book pages which enable students to explore further and extend their knowledge of a topic.
· Listening and Grammar in context

These pages begin with listening practice by means of a text that opens up a new facet of the unit topic. Sentences from the listening text or task are then used to contextualise new grammar. This grammar is presented and practised in the remaining exercises.

· The first activity introduces the topic of the text that the students are about to hear and often asks them to express personal opinions. Illustrations help to stimulate the students' imaginations and to give them ideas and clues about what they are going to hear.

· The Grammar in context lesson functions in much the same way as the previous one, allowing students to discover grammar rules for themselves. Additional teacher support and language tips can be found in the teacher's notes.

· There is further controlled written practice of this grammar at the end of the unit (in the Language reference and revision section) and in the Workbook.
· There are two Exam success boxes in each unit. They ask students to reflect on the best way to do a specific exam task. Students can discuss their answers to the question in pairs and they are then directed to a special section at the end of the book where typical strategies and tips are explained.

· Students listen and do the task, having previously thought about the most efficient strategies to use through the Exam success box. There is a wide variety of typical tasks, all of which appear in listening exams - completing notes, matching the speakers with statements, true/false/not mentioned, correcting incorrect information in a text, etc. There is also a wide variety of text types, including radio programmes, street interviews, adverts, conversations between friends, etc. The listening texts are used to contextualise the new grammar.

· There is a further comprehension activity to fully exploit the listening text. The teacher can decide how many times to listen. The audioscript for each listening text appears in the Teacher's Book.
· Developing speaking and developing writing
These two pages develop the skills of speaking and writing. Students need more help to develop productive skills than receptive skills. The aim of these pages is to build students' confidence and knowledge so that they can perform the final (usually exam-style) task in the Practice makes perfect sections. This is done by helping students to move step-by-step from receptive work to their own creation of a dialogue or written text, via analysis of useful words, phrases and techniques
· The Developing speaking page often begins with students talking about the pictures on the page and/or the topic.

· The first exercise serves to introduce the main topic and writing focus of the page. Speaking practice helps to add variety to the class and integrate the skills. It also helps students to engage in the class on a personal level.

· Key language needed to perform the final writing task is analysed and highlighted in the Writing Bank. Students do an active task and then refer to it during the production task. Students can also use the Bank after writing to check their work.

· One of the most difficult things about writing is knowing what to write. In this exercise, students are given help planning and organising the information they are going to use in their final piece of writing. They are asked to reflect on this learning technique in the Study skills box that follows.

· Students listen and complete simple comprehension tasks. The audio is often used as a model and frame for their own speaking practice later in the lesson. At this stage, students simply repeat or slightly adapt the model to focus on developing confidence and fluency.

· Key language in the model is analysed and highlighted in the Speaking Bank. Students do an active task and later refer to this during the production task.
· Practice makes perfect activities give students the opportunity to write their own final text(s) based on the one in the lesson. The final task is usually exam-style, such as informal letters/emails, more formal letters, stories, magazine articles, opinion/ for and against essays, etc. The work can be kept in the students' portfolios. For less confident students, a photocopiable model text can be found in the Teacher's Book.
· Practice makes perfect activities give students the opportunity to create their own description or dialogue based on the one in the lesson. Tasks are often exam-style tasks such as role-plays, giving personal information, negotiating, describing photos, giving presentations, etc. Often the students do the final task twice, either by changing partners or by 'performing' their task for the rest of the class. Repeating the task helps students to build confidence and gain fluency. Students should hopefully see for themselves that practice does 'make perfect'. For less confident students, a photocopiable model can be found in the Teacher's Book.
· Language reference and revision
These reference pages bring together all the grammar and vocabulary taught in the unit, making it much easier for students to revise and prepare for periodic language tests and exams, "he design of these two pages makes it easy for students to see the connection between the reference material and the relevant practice material on the next page. Students can either read the reference material and then try the practice activities, or try the practice activities first and then study the reference material to check their ideas. The pages can be used in the classroom or can be used for self-study, for example, just before an exam.

· By positioning the Grammar reference and revision section at the end of each unit, rather than at the end of the book, Gateway aims to make this material much more accessible to students. This is supported by the link from the Grammar guide within the unit to this page, when students check their theories about new grammar. The Grammar reference provides tables and clear explanations of the form and use of the new language. The Grammar revision section provides practice activities for each grammar point.

· Students can clearly see how many points are available in each exercise. This can be motivating and the result will show which areas need extra work. There is also a clear link to the exact place in the Workbook where they can find more practice activities.
· The Vocabulary section provides a quick checklist for the main target vocabulary from the unit. There are, of course, many other words taught in each unit and students are directed to the unit-by-unit word lists at the back of the book. In the Vocabulary revision section, students can complete practice activities which focus exclusively on the target vocabulary from the unit.
· Remember, too, that the Workbook contains a Gateway dictionary based on the Macmillan Dictionaries.
Workbook
· Exercises encourage students to analyse their answers and think about the grammar.
· Exercises support the student’s book and give extra practice in the developing vocabulary.
· The Grammar extension practises the same structures presented in the student’s book, but they are slightly more demanding.
· The Vocabulary extension works on new topic-related words presented in the unit. These activities are particularly valuable in mixed-ability classes.
· Dialogues provide extra practice to support the students’ development of communication skills and exam technique.
· Analysis and highlighting of key language to prepare for a particular type of writing task. Students build up and organise information for their final piece of writing.

· Gateway Dictionary

· Entries include words and definitions from Gateway Student’s Book and Workbook and other words often included in school leaving examinations. Star ratings indicate frequency of use.

· Workbook Progress Tests

· Cumulative progress tests provide essential recycling of all language in the Student’s Book units.

MIXED ABILITY
· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process.

· The educational system will establish procedures to help identify those features which may have an effect on the student’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.

Reinforcement and extension activities.
Gateway offers a range of options designed to cater for mixed ability. The idea is to provide the teacher with resources so that s/he can select whatever s/he finds most suitable for the class s/he is working with at a particular time. These resources are designed both to cater for those students who experience learning difficulties, and to provide further challenges for those who find learning easy. Thus with Gateway the teacher is able to choose whichever activities best suit the needs of the individual class. Attention to mixed ability is provided in the following ways:

· Reference sections at the end of the Student’s Book such as:
· Wordlists,
· Study skills,
· Exam success,
· Progress Checks
· Speaking bank,
· Writing bank,
· Irregular verbs
· Additional activities
· The Photocopiable Resource materials of the Teacher’s Book for each Unit:
· Grammar Worksheets

· Vocabulary Worksheets

· Communication Worksheets

· Extra activities and Fast Finishers sections of the Teacher’s Book.
· Grammar extension and Vocabulary extension exercises of the Workbook.
CROSS-CURRICULAR CONTENTS
Gateway provides material which grabs the students' attention and helps them to develop other areas of knowledge, as well as English language skills. In particular, there are two pages at the heart of each unit which examine the theme of the unit in an either cross-curricular, literary and/or cultural light. These pages are headed CLICK onto ..., CLICK being an acronym of Cross- curricular topics, Literature, International Cultural Knowledge. At B2 level there is increased attention to literature since at these levels students can appreciate stylistically richer texts. There is special bias towards more contemporary literature, although the ‘classics’ are also represented.

The CLICK pages are not the only pages to include such texts. There is great variety in the type of texts found in the course - the most important criteria being that the texts should be genuinely interesting and appealing to students of the age group. Once the students' attention has been captured, the texts are later used to provide a realistic and meaningful context for the grammar and vocabulary studied within the unit.

But cross-curricular themes, which can arise in different parts of the curriculum, are not only concerned with ‘knowing about’ but also with ‘knowing how to behave’ in society.

Gateway integrates this into the learning process. Thus in one way or another, either in the topic of the unit or the specific tasks, all units deal with the themes of moral and civic education, environmental education, education for tolerance, education for sexual equality, health education, consumer education and education for leisure.

	Education for Peace and tolerance
	· Ex. Gateway B2. Unit 8. The importance of helping people from countries that suffer from natural disasters.

	Moral and civic education
	· Ex. Gateway B2. Gateway to exams Unit 1-2. Show respect towards people from other countries.

	Education for sexual equality
	· Ex. Gateway B2. Unit 2. Accepting that both men and women can do any type of work.

	Consumer education
	· Ex. Gateway B2. Unit 5. The importance of following moderate consumption habits related to shopping.

	Health education
	· Ex. Gateway B2. Unit 6. The importance of having a healthy lifestyle.

	Environmental education
	· Ex. Gateway B2. Unit 3. The importance of protecting the environment by reducing space rubbish.

	Education for Leisure
	· Ex. Gateway B2. Unit 7. The importance of enjoying free time activities such as listening to music or watching films in order to be happy.

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

LITERARY EDUCATION
The contents related to the literary education maintain the guidelines started in the previous stage, so as to consolidate reading habits, extend the students’ experiences in the field of reading and recreating texts, adapting them to the new experiences and feelings’ expressions, systematically observing the literary conventions and establishing an automatic relationship between the literary works and their production and reception contexts.

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

BASIC COMPETENCES
The Basic competences are those competences that students must learn throughout their whole education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.

The development and acquisition of the Basic competences will take place throughout the whole educational stages and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.

In other words, the acquisition of the Basic competences does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Basic competences is reached as a consequence of working in different areas or subjects.

The Basic competences
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of and interaction with the physical world.

C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castilla la Mancha)
Gateway contributes to the acquisition of these competences and specially the linguistic communicative one, as it comprises the contents established by the law for teaching English throughout the Secondary education.

The Council of Europe recommends basic competences for lifelong learning which are a combination of knowledge, skills and attitudes which young people in compulsory education should acquire. Eight key competences have been identified and the course contents for Gateway are designed not just to fulfil the linguistic and communicative competences, but also to develop skills in all basic competences.
· C1 refers to the use of language as an instrument to oral and written communication, representation, interpretation and comprehension of reality, as a means of knowledge construction and organisation and self-regulation of thinking, emotions and behaviour.

Knowledge, skills and attitudes characteristic of this competence, allow students to express emotions, experiences and opinions, as well as discussing, developing a critical and ethical point of view, generating ideas, structuring their thoughts, having a coherent and cohesive speech, taking decisions, and enjoying listening, reading or expressing themselves both in an oral or in a written way, all which also contributes to the development of self-esteem and self-confidence.

Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves both in an oral or in a written way, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

Gateway B2 develops students’ formal knowledge of the language in terms of grammar, morphology, syntax and pronunciation. It also develops an understanding of socio-cultural factors in communication by developing an awareness of appropriacy and register in context.

(In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication).

· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to learn more about quantitative and spatial aspects of reality and to be able to solve problems related to everyday life.

None of the language-related subjects (Spanish language, Literature, Foreign language) are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, argue, formulate hypothesis, deduce, induce, etc. There are examples of this competence in Gateway B2 where students analyse graphics in Units 2, 3 and 8.
· C3 is the ability to interact with the physical world, both in its natural aspects and in the human generated ones, so as to make it easier to understand events, to predict consequences and the activities addressed to improve and preserve life conditions, both the own ones and the ones of the rest of men and women as well as the ones of all the living beings. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, read, write, etc. then he/she will also be able to understand the related events, to express the consequences, to understand the others’ opinions about an action… We can find examples of this competence in Gateway; for example in Unit 4 of level B2 where students learn about Albert Einstein or in Unit 6 where they study nutrition for teenagers.

· C4 consists on being able to search, obtain, process and communicate information and transform it into knowledge. Having access to information doesn’t necessarily mean learning or knowing something. Transforming information into knowledge involves understanding the information and incorporating it into the previous knowledge schemes and being able to communicate this information and the acquired knowledge. It is obvious that the foreign language contributes to the development of C4 as far as the students learn to understand a text (both written and oral, and with any kind of format), to take out the most relevant content of the text, to organise it in paragraphs, to produce texts by following a model but with a different information, to resume, discuss, and share this information… The acquisition of C1 in any language is essential to be successfully competent in C4. Gateway encourages research by students through print and digital media, e.g. web quests, and the presentation and communication of this information. There is also an associated website for the course: www.gateway-online.net
· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers. All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. Gateway contains in each unit references to social and civil items, such as the ones mentioned in the Cross-curricular contents section of this project. In the Gateway syllabus, this competence is clearly shown through the “Socio-cultural Aspects” section. And also in all the pairwork and group activities, where students need to exchange personal information, take part in discussions, express opinions or ideas, listen to the others, create dialogues, and assess and show respect for the classmates’ contributions, etc.

Gateway encourages the students to work together in the classroom environment.

· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage. Gateway B2 includes numerous texts on cultural and artistic topics such as literary references in Units 3 and 9 or references to Glastonbury Festival in Unit 7.
· C7 implies getting the skills to initiate the learning process and being able to keep learning in an effective and autonomous way and being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources to understand, interpret, express opinions or feelings and emotions, and formulate hypothesis of how language works. The contents needed to the acquisition of C7 are clearly reflected in Gateway, which provides various tools for reflection on learning and study especially the Language Reference and revision sections and the Gateway to exams sections.

· C8 refers, on the one hand, to the acquisition of consciousness and to put into practice a set of values and personal attitudes, and on the other hand, to the ability to choose following one’s own judgement, to imagine projects, to do the necessary actions to develop the personal options and plans –within the framework of individual or collective projects- and taking responsibility of them. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of initiatives about planning, organising and managing work, favouring this way the personal autonomy and initiative. Gateway B2 encourages independent learning through use of the reference sections at the end of the Student’s Book such as the Wordlists, Irregular verbs, Exam success, Study Skills, Progress Checks, Speaking bank and Writing bank sections to organize their own study.

· C9 is referred to the development of the student’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the pairwork and group activities enable the students to respect each other and admit both their own success and their classmates’.

We know that language is the main vehicle to acquire knowledge and to learn, whatever the format is, either oral or written. Without it, it would be nearly impossible to acquire the competences mentioned above. As a consequence, we can assert that Gateway B2 as a book for foreign language learning, helps to the development and acquisition of all the Basic competences.

� From now on each competence will be called C1, C2, C3 …

PAGE
2

