	[image: image1.jpg]PEARSON ALWAYS LEARNING

Technical English
2
General Teaching Programme

Area of Foreign Languages
English
TECHNICAL ENGLISH 2Teaching Programme
Unit 1: Action
Aims
· To use the present simple and the imperative
· To use the present continuous and present perfect

· To know the word order of phrasal verbs

· To use by+gerund
· To use by means of+noun

· To use by using
· To describe a series of actions

· To give a series of instructions

· To report jobs in progress
· To report jobs completed

· To discuss how things work

· To describe a method

· To know vocabulary about maintenance: adjust, lower,…
· To know the phrasal verbs

· To know vocabulary about activation devices: cord, lever, screen, …
· To read an interview with the head of a pit-stop crew

· To complete a checklist of instructions

· To listen to a pit stop mechanic giving instructions

· To listen and respond to some instructions

· To make a dialogue between a supervisor and a trainee

· To set instructions for doing a job and role play the situation

· To write sentences using the grammar studied in this unit

Contents

I. Communication skills

· Reading an interview with the head of a pit-stop crew

· Completing a checklist of instructions

· Listening to a pit stop mechanic giving instructions

· Listening and responding to some instructions

· Making a dialogue between a supervisor and a trainee

· Setting instructions for doing a job and role play the situation

· Writing sentences using the grammar studied in this unit

II. Language reflections

A. Language and grammar functions

· Present simple and the imperative

· Present continuous and present perfect

· Word order of phrasal verbs

· by+gerund
· by means of+noun

· by using
B. Vocabulary

· About maintenance: adjust, lower,…
· Phrasal verbs

· About activation devices: cord, lever, screen, …
III. Sociocultural aspects
· To show interest in jobs
· To show interest in cars and mechanics
CROSS-CURRICULAR TOPICS

Moral and civic education

To show interest in jobs
Environment education

To show interest in cars
Assessment

I. Communication skills

· Review Unit A, page 16, 17, 18, 19
II. Language reflections

· Review Unit A, page 16, 17, 18, 19
III. Sociocultural aspects
· Review Unit A, page 16, 17, 18, 19
Unit 2: Work
Aims

· To use the present simple for descriptions and routines
· To use the present continuous for current actions and future plans

· To talk about the future using going to, present continuous

· To talk about intentions using the verbs plan, want, intend, hope+to
· To know the formulae used to write an e-mail

· To use the past simple of verbs

· To describe routines

· To explain future plans

· To describe jobs

· To talk about their CV

· To know job adverts

· To know to formulae used in an interview to get a job

· To know vocabulary about line management: report to, supervise…
· To know job titles: assistant, crew, operator…
· To know work tasks: hold (a meeting), inspect, meet…
· To know the headings on a CV: experience, qualification, training…
· To pronounce the syllable stress in engineer, engine, engineering…
· To listen to a phone call and complete the conversation

· To talk about work routines in pairs

· To listen to oil rig workers talking about their jobs

· To complete job descriptions
· To listen to a phone call of a safety officer on an oil platform

· To read a diary for the week

· To write an e-mail

· To read a CV

· To listen to a girl talking about a CV

· To write their CV

· To role play a job interview

Contents

I. Communication skills

· Listening to a phone call and complete the conversation

· Talking about work routines in pairs

· Listening to oil rig workers talking about their jobs

· Completing job descriptions

· Listening to a phone call of a safety officer on an oil platform

· Reading a diary for the week

· Writing an e-mail

· Reading a CV

· Listening to a girl talking about a CV

· Writing their CV

· Role play a job interview

II. Language reflections

A. Language and grammar functions

· Present simple for descriptions and routines

· Present continuous for current actions and future plans

· Future using going to, present continuous

· Intentions using the verbs plan, want, intend, hope+to
· Past simple of verbs

B. Vocabulary

· Formulae used in an interview to get a job

· Line management: report to, supervise…
· Job titles: assistant, crew, operator…
· Work tasks: hold (a meeting), inspect, meet…
· Headings on a CV: experience, qualification, training…
III. Sociocultural aspects
· To know job interviews
· To know the structure of a CV
CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in CV. New Job, page 14.

Assessment

I. Communication skills

· Review Unit A, page 16, 17, 18, 19
II. Language reflections
· Review Unit A, page 16, 17, 18, 19
III. Sociocultural aspects
· Review Unit A, page 16, 17, 18, 19
Unit 3: Comparison
Aims

· To use the dimension it’s 5 m wide/it has a width of/2 by 3 metres
· To use the comparative adjectives

· To use too, enough
· To use the modal verbs and its contractions

· To use the gerunds

· To use pronouns one, ones
· To use the superlative adjectives

· To explain the dimension limits

· To compare two items

· To ask, offer and check

· To specify requirements

· To compare three or more items

· To solve a collaborative item

· To report on a meeting

· To know vocabulary about specification diameter, height, length
· To know vocabulary about costumer service cancel, catalogue, order
· To know vocabulary about engine descriptions cheap, expensive, noisy
· To listen to a conversation with a ferry company

· To read the superferries webpage

· To discuss an invention

· To reply an e-mail from their company director

· To speak about mobile phones

· To listen and complete the details in the costumer call record

· To role play conversations between customer and service staff

· To practise a phone conversation

· To write an e-mail to a company that hires motorboats

· To write a short report.
Contents

I. Communication skills

· Listening to a conversation with a ferry company

· Reading the superferries webpage

· Discussing an invention

· Replying an e-mail from their company director

· Speaking about mobile phones

· Listen and completing the details in the costumer call record

· Role play conversations between customer and service staff

· Practising a phone conversation

· Writing an e-mail to a company that hires motorboats

· Writing a short report.

II. Language reflections

A. Language and grammar functions

· Dimension it’s 5 m wide/it has a width of/2 by 3 metres
· Comparative adjectives

· Too, enough
· Modal verbs and its contractions

· Gerunds

· Pronouns one, ones
· Superlative adjectives

B. Vocabulary

· About specification diameter, height, length
· About costumer service cancel, catalogue, order
· About engine descriptions cheap, expensive, noisy
III. Sociocultural aspects
· To discuss about limits
· To talk about dimensions

· To show interest in writing e-mails

CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in writing e-mails. Reading, page 24.

Assessment

I. Communication skills

· Review Unit B, page 32, 33, 34, 35
II. Language reflections
· Review Unit B, page 32, 33, 34, 35
III. Sociocultural aspects
· Review Unit B, page 32, 33, 34, 35
Unit 4: Processes
Aims

· To use the present simple passive
· To use the passive with agent by
· To use the passive without agent by
· To use the purpose clause (to+verb)
· To use the passive + to
· To use the non-defining relative clauses with which/who.
· To describe a process

· To express purpose

· To describe two parallel processes
· To describe a process

· To know vocabulary about stages in a process: cutting, cooling,…
· To know vocabulary about mechanics: chute, conveyor belt…
· To know vocabulary about car assembly: axle, body…
· To know vocabulary that expresses sequences: first, next…
· To know vocabulary that expresses simultaneity: meanwhile, simultaneously…
· To know vocabulary about telecoms: dish, frequency,…
· To know synonyms

· To know hyphens

· To read an article about a tunnel drill specifications

· To make a list of the parts of the body

· To make a set of instructions about a process they know and give a short talk

· To discuss about cars

· To read a website of a car company

· To read a text about how to receive satellite digital video broadcasts

· To write sentences using the grammar studied in this unit

Contents

I. Communication skills

· Reading an article about a tunnel drill specifications

· Making a list of the parts of the body

· Making a set of instructions about a process they know and give a short talk

· Discussing about cars

· Reading a website of a car company

· Reading a text about how to receive satellite digital video broadcasts

· Writing sentences using the grammar studied in this unit

II. Language reflections

A. Language and grammar functions

· Present simple passive

· Passive with agent by
· Passive without agent by
· Purpose clause (to+verb)
· Passive + to
· Non-defining relative clauses with which/who.
B. Vocabulary

· About stages in a process: cutting, cooling,…
· About mechanics: chute, conveyor belt…
· About car assembly: axle, body…
· Expresses sequences: first, next…
· Expresses simultaneity: meanwhile, simultaneously…
· About telecoms: dish, frequency,…
· Synonyms

· Hyphens

III. Sociocultural aspects
· To show interest in cars
· To show interest in digital video broadcasts

CROSS-CURRICULAR TOPICS

Consumer’s education
To show interest in digital video broadcasts. Student’s Book, page 30
Assessment

I. Communication skills

· Review unit B, page 32, 33, 34, 35
II. Language reflections

· Review unit B, page 32, 33, 34, 35
III. Sociocultural aspects
· Review unit B, page 32, 33, 34, 35
Unit 5: Descriptions
Aims

· To use the gerund
· To use the infinitive

· To use act as+noun

· To use typical expressions

· To use the defining relative clauses who, which, that
· To define any object or word
· To know agent nouns ending in er/or
· To know the shapes

· To know the letter shapes

· To know “type” nouns

· To read four advertisements

· To describe shape and appearance
· To describe buildings

· To read an advertisement about a digital-sonar alarm
· To write about a new invention
Contents

I. Communication skills

· Reading four advertisements

· Describing shape and appearance

· Describing buildings

· Reading an advertisement about a digital-sonar alarm

· Writing about a new invention

II. Language reflections

A. Language and grammar functions

· Gerund

· Infinitive

· Act as+noun

· Defining relative clauses who, which, that
B. Vocabulary
· Typical expressions

· Agent nouns ending in er/or
· Shapes

· Letter shapes

· “type” nouns

III. Sociocultural aspects
· To show interest in advertisements
· To show interest in observing and describing objects

CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in advertisements. Student’s Book, page 36
To show interest in observing and describing. Student’s Book, page 38

Assessment

I. Communication skills

· Review Unit C, page 48, 49, 51, 52
II. Language reflections

· Review Unit C, page 48, 49, 51, 52
III. Sociocultural aspects
· Review Unit C, page 48, 49, 51, 52
Unit 6: Procedures
Aims

· To use the modal verbs
· To use modal verbs in the passive

· To use the Zero conditional

· To express necessity

· To express recommendation

· To use there is/are
· To use if
· To use will
· To use the present continuous

· To describe safety hazards

· To explain safety procedures

· To use brainstorming

· To know vocabulary about warehouse

· To know warning labels

· To know scuba diving

· To know vocabulary about first aid

· To know landmarks

· To know direction phrases

· To give directions to a location

· To follow directions

· To speak about safety

· To read a poster about warehouse safety

· To read three safety procedures

· To read ideas about how to rescue a trapped diver

· To write an e-mail

· To read an e-mail that gives instructions to be followed in a map

· To listen to telephone directions

Contents

I. Communication skills

· Describing safety hazards

· Explaining safety procedures

· Giving directions to a location

· Following directions

· Speaking about safety

· Reading a poster about warehouse safety

· Reading three safety procedures

· Reading ideas about how to rescue a trapped diver

· Writing an e-mail

· Reading an e-mail that gives instructions to be followed in a map

· Listening to telephone directions

II. Language reflections

A. Language and grammar functions

· Modal verbs

· Modal verbs in the passive

· Zero conditional

· Express necessity

· Express recommendation

· There is/are
· If
· Will
· Present continuous

B. Vocabulary

· Warehouse

· Warning labels

· Scuba diving

· First aid

· Landmarks

· Direction phrases

III. Sociocultural aspects
· To discuss about helping others
· To show interest in first aid

· To show interest in giving directions

CROSS-CURRICULAR TOPICS

Moral and civic education

Health Education
To show interest in helping others. Emergency, page 44.

To show interest in first aid, Emergency, page 44
Assessment

I. Communication skills

· Review Unit C, page 48. 49, 50, 51
II. Language reflections

· Review Unit C, page 48. 49, 50, 51
III. Sociocultural aspects
· Review Unit C, page 48. 49, 50, 51
Unit 7: Services
Aims
· To use the modal verbs to express certainty, possibility
· To use the past simple passive

· To know the formulae in letters

· To diagnose causes

· To suggest solutions

· To express certainty and possibility

· To report to clients on work done

· To respond to complaints

· To sympathise

· To apologise

· To report damage and faults

· To know vocabulary about computers

· To know vocabulary about buildings

· To know vocabulary about damage

· To know vocabulary about compensation

· To read about problems with the computer

· To listen to a support technician, the diagnosis she makes and the solutions she gives

· To read a procedure for dealing with a telephone complaint from a costumer
· To role play a phone call

· To describe damage in a suitcase

· To read a reply to a customer’s letter of complaint
· To reply a letter

Contents

I. Communication skills

· Reading about problems with the computer

· Listening to a support technician, the diagnosis she makes and the solutions she gives

· Reading a procedure for dealing with a telephone complaint from a costumer

· Role play a phone call

· Describing damage in a suitcase

· Reading a reply to a customer’s letter of complaint

· Replying a letter

II. Language reflections

A. Language and grammar functions

· Modal verbs to express certainty, possibility

· Past simple passive

· Formulae in letters

· Express certainty and possibility

B. Vocabulary
· About computers

· About buildings

· About damage

· About compensation

· About problems with the computer

III. Sociocultural aspects
· To discuss about computers
· To show interest in diagnosing problems

· To show interest in suggesting a solution

· To show interest in reporting to clients

· To show interest in dealing with complaints

CROSS-CURRICULAR TOPICS

Moral and civic education

Consumer’s education
· To discuss about computers

· To show interest in diagnosing problems

· To show interest in suggesting a solution

· To show interest in reporting to clients

· To show interest in dealing with complaints

Assessment

I. Communication skills

· Review Unit D, page 64, 65, 66, 67
II. Language reflections

· Review Unit D, page 64, 65, 66, 67
III. Sociocultural aspects
· Review Unit D, page 64, 65, 66, 67

Unit 8: Energy
Aims

· To use the time clauses
· To use the adverbials

· To express cohesion

· To describe motion

· To describe how it hit works

· To present information orally

· To talk about actions in sequence

· To talk and write about simultaneous actions

· To speak about a mechanical cycle

· To describe a flow cycle

· To know vocabulary about movement

· To know the engine parts

· To know vocabulary about refrigeration

· To read about energy systems

· To read about engines

· To read a text about cooling and heating

· To write about cooling and heating

Contents

I. Communication skills

· Describing motion

· Describing how hit works

· Presenting information orally

· Talking about actions in sequence

· Talking and writing about simultaneous actions

· Speaking about a mechanical cycle

· Describing a flow cycle

· Reading about energy systems

· Reading about engines

· Reading a text about cooling and heating

· Writing about cooling and heating

II. Language reflections

A. Language and grammar functions

· Time clauses

· Adverbials

B. Vocabulary

· About movement

· Engine parts

· About refrigeration

III. Sociocultural aspects
· To show interest in cooling and heating
· To think about wave power

CROSS-CURRICULAR TOPICS

Consumer’s Education

· To show interest in cooling and heating

· To think about wave power

Assessment

I. Communication skills

· Review Unit D, page 64, 65, 66, 67
II. Language reflections
· Review Unit D, page 64, 65, 66, 67
III. Sociocultural aspects
· Review Unit D, page 64, 65, 66, 67
Unit 9: Measurement
Aims

· To use noun clauses make sure that
· To express frequency
· To use the noun modifiers

· To use for example, in other words, in addition, however,…, to keep the discourse going

· To use indirect Wh- questions

· To tell fractions and percentages

· To express approximation

· To use maintenance schedules

· To explain forces

· To describe sensors

· To express calculations

· To express measurements

· To know vocabulary that expresses approximation just, under…
· To know instruments barometer, altimeter…
· To know vocabulary about forces compression, shear, tension
· To know vocabulary that expresses measurement altitude, depth, location
· To use operators equals, multiply by, times, …
· To read a blog about sports

· To read a text about sensors

· To explain the class about the sensors

· To read a text about positioning and GPS

Contents

I. Communication skills

· Reading a blog about sports

· Reading a text about sensors

· Explaining the class about the sensors

· Reading a text about positioning and GPS

· Describing sensors

II. Language reflections

A. Language and grammar functions

· Noun clauses make sure that
· Express frequency
· Noun modifiers

· for example, in other words, in addition, however,…, to keep the discourse going

· Indirect Wh- questions

B. Vocabulary

· That expresses approximation just, under…
· Instruments barometer, altimeter…
· About forces compression, shear, tension
· That expresses measurement altitude, depth, location
· Operators equals, multiply by, times, …
III. Sociocultural aspects
· To discuss about security in cars
CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in security in cars, Sensors, page 70

Assessment

I. Communication skills

· Review unit E, page 80, 81, 82, 83
II. Language reflections
· Review unit E, page 80, 81, 82, 83
III. Sociocultural aspects
· Review unit E, page 80, 81, 82, 83
Unit 10: Forces
Aims

· To use indirect yes/no questions
· To use the modals in the passive

· To know specific formulae

· To know result markers so, as, because, since, as a result…
· To state objectives

· To describe properties and materials

· To mark the stages of a presentation

· To explain results

· To know property nouns

· To know property adjectives

· To know property suffixes

· To know vocabulary about constructions

· To know vocabulary about electrical components

· To know causative verbs

· To read a text about descriptions of tests

· To read a text about how to make buildings earthquake-resistant

· To listen to a text about how to make buildings earthquake-resistant

· To read texts about safe electrical circuits
Contents

I. Communication skills

· Reading a text about descriptions of tests

· Reading a text about how to make buildings earthquake-resistant

· Listening to a text about how to make buildings earthquake-resistant

· Reading texts about safe electrical circuits

· Describing properties and materials

II. Language reflections

A. Language and grammar functions

· Indirect yes/no questions
· Modals in the passive

· Specific formulae

· Result markers so, as, because, since, as a result…
B. Vocabulary

· Property nouns

· Property adjectives

· Property suffixes

· About constructions

· About electrical components

· Causative verbs

III. Sociocultural aspects
· To think about earthquakes and safety
CROSS-CURRICULAR TOPICS

Environment education
To think about earthquakes, Resistance, page 76, 77
Assessment

I. Communication skills

· Review Unit E, page 80, 81, 82, 83
II. Language reflections
· Review Unit E, page 80, 81, 82, 83
III. Sociocultural aspects
· Review Unit E, page 80, 81, 82, 83
Unit 11: Design
Aims

· To use noun clauses
· To explain strengths and weaknesses
· To make suggestions

· To use a design brief

· To give a presentation

· To mark the stages of a presentation

· To know vocabulary about robotics

· To know vocabulary about construction

· To know vocabulary about aeronautics

· To know the plane parts

· To know vocabulary about marine

· To listen to a text about robots
· To tell the class about strengths and weaknesses

· To write a short report about a robot

· To read a text about planes of the future

· To design a new passenger plane

· To listen to a presentation about a traction kite

· To make short presentations

Contents

I. Communication skills

· Listening to a text about robots

· Telling the class about strengths and weaknesses

· Writing a short report about a robot

· Reading a text about planes of the future

· Designing a new passenger plane

· Listening to a presentation about a traction kite

· Making short presentations

II. Language reflections

A. Language and grammar functions
· Noun clauses

· Explain strengths and weaknesses

· Make suggestions

· Use a design brief

· Give a presentation

B. Vocabulary

· About robotics

· About construction

· About aeronautics

· Plane parts

· About marine

III. Sociocultural aspects
· To show interest in planes
CROSS-CURRICULAR TOPICS

Environment education

Consumer’s education
To show interest in ecological planes. Eco-friendly planes, page 86.

Assessment

I. Communication skills

· Review Unit F, pages 96, 97, 98, 99
II. Language reflections
· Review Unit F, pages 96, 97, 98, 99
III. Sociocultural aspects
· Review Unit F, pages 96, 97, 98, 99

Unit 12: Innovation
Aims

· To use the reduced relative clauses
· To use the past simple passive

· To use the present simple passive

· To explain needs, problems and solutions

· To describe historical processes

· To describe contemporary processes

· To describe someone’s career

· To conduct an interview

· To know vocabulary about the environment

· To know vocabulary about automotive

· To know vocabulary about electricity

· To know vocabulary about simple machines

· To know vocabulary about oil drilling

· To know vocabulary about lasers

· To know vocabulary about car safety systems

· To write an interview to one of the inventors of the hydro-X car
· To read a text about the hydro-X car

· To role play an interview

· To read a magazine article about inventions

· To write an article about the history of oil drilling

· To listen to an interview about car safety systems

· To listen to an interview about car safety engineer

· To role play an interview between a journalist and a car safety engineer

· To write a press release on their car safety system

Contents

I. Communication skills

· Writing an interview to one of the inventors of the hydro-X car

· Reading a text about the hydro-X car

· Role play an interview

· Reading a magazine article about inventions

· Writing an article about the history of oil drilling

· Listening to an interview about car safety systems

· Listening to an interview about car safety engineer

· Role play an interview between a journalist and a car safety engineer

· Writing a press release on their car safety system

II. Language reflections

A. Language and grammar functions
· Reduced relative clauses

· Past simple passive

· Present simple passive

B. Vocabulary

· About the environment

· About automotive

· About electricity

· About simple machines

· About oil drilling

· About lasers

· About car safety systems

III. Sociocultural aspects
· To discuss about vehicle safety
CROSS-CURRICULAR TOPICS

Moral and civic education

Consumer’s education
To show interest in vehicle safety. Vehicle safety, page 94.
Assessment

I. Communication skills

· Review unit F, page 96, 97, 98, 99
II. Language reflections
· Review unit F, page 96, 97, 98, 99
III. Sociocultural aspects
· Review unit F, page 96, 97, 98, 99

1
General Teaching Programme – TECHNICAL ENGLISH 2

[image: image1.jpg]