	[image: image1.jpg]PEARSON ALWAYS LEARNING


Technical English
3
General Teaching Programme

__________________________


Area of Foreign Languages
English
TECHNICAL ENGLISH 3 Teaching Programme
Unit 1: Systems
Aims
· To use the past simple

· To to use the past simple in questions and answers

· To use cohesion when reporting an incident

· To use the non-defining relative pronouns

· To join ideas by means of relative pronouns

· To use the present simple in descriptions

· To use the present simple in diagrams and instructions

· To use the imperative for giving instructions

· To know vocabulary about safety equipment

· To know vocabulary about telecommunications

· To know vocabulary about satellites

· To know instruction verbs

· To know vocabulary about mechanical and marine engineering

· To use figures and measurements in specifications (frequency, power, length, dimensions, weight, temperature, altitude)

· To read an incident report

· To complete an incident report

· To read and complete a text about emergency beacons in a rescue situation

· To listen to a news report about an air-sea rescue

· To listen to a recording about a rescue

· To report an incident

· To describe a system

· To answer questions about a diagram

· To write ‘How it works’ instructions

· To write an operating manual

Contents

I. Communication skills

· Reading an incident report

· Completing an incident report

· Reading and completing a text about emergency beacons in a rescue situation

· Listening to a news report about an air-sea rescue

· Listening to a recording about a rescue

· Reporting an incident

· Describing a system

· Answering questions about a diagram

· Writing ‘How it works’ instructions

· Writing an operating manual

II. Language reflections

A. Language and grammar functions

· Past simple

· Non-defining relative pronouns

· Present simple

· The imperative

B. Vocabulary

· Safety equipment

· Telecommunications

· Satellites

· Instruction verbs

· Mechanical and marine engineering

III. Sociocultural aspects
· To show interest in safety devices
· To show interest in the satellite communication system
· To show interest in the free-floating emergency beacon
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think and debate about different safety systems
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
Education for peace

To respect people’s opinions

To respect different points of view
Environment education

To debate about safety systems and emergency beacons
To be aware of technology and environment
Health Education

To debate about the importance of safety devices in a rescue
Assessment

I. Communication skills

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

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

· Tou use will for predictions

· To use noun phrases and adverbs (certain, certainly, probable, probably, likely, possible, possibly) to talk about degress of certainty

· To use the present simple passive

· To use active and passive tenses together
· To use the passive to rewrite a text

· To use verbs to refer to a visual

· To know vocabulary about plastics applications

· To know vocabulary about the injection moulding process
· To practise word formation with different parts of speech

· To read a report on plastics in aerospace engineering

· To identify predictions in a report on plastics in aerospace engineering

· To read a text about the metal-rolling process

· To study a diagram to put the notes in the correct order

· To listen to news reports about different usage of plastic things

· To listen to a talk on the extrusion and blow moulding process

· To talk about products made from plastics

· To talk about degrees of certainty

· To say predictions

· To describe the process of injection moulding of plastic
· To use sequence words when describing a process (First, Then, Next, Finally)
· To explain a process using a diagram

· To write full sentences from notes using active and passive sentences

· To write an explanation of the pressure die-casting process using a diagram

Contents

I. Communication skills

· Reading a report on plastics in aerospace engineering

· Reading a text about the metal-rolling process

· Listening to news reports about different usage of plastic things

· Listening to a talk on the extrusion and blow moulding process

· Talking about products made from plastics

· Talking about degrees of certainty

· Saying predictions

· Explaining a process using a diagram

· Writing full sentences from notes using active and passive sentences

· Writing an explanation of the pressure die-casting process using a diagram

II. Language reflections

A. Language and grammar functions

· will for predictions

· Noun phrases and adverbs (certain, certainly, probable, probably, likely, possible, possibly) to talk about degress of certainty

· Present simple passive

· Active and passive tenses together

B. Vocabulary

· Plastics applications

· The injection moulding process

· Word formation (nouns + verbs)

· Sequence words (First, Then, Next, Finally)

III. Sociocultural aspects
· To know different processes involved in shaping plastics and metals
· To know about technology
· To know about technological innovations
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To show interest about different technological innovations

To show interest about future predictions

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about technological innovations

To think about future applications using plastics in innovative ways

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about different technological process to preserve environment

To think about everyday plastic and metal objects and elements
Assessment

I. Communication skills

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

· To use the present perfect and past simple

· To use the first conditional

· To use the second conditional

· To use time clauses with the present perfect or present participle after once, after, when and as soon as
· To know vocabulary about aerospace

· To know vocabulary about mechanics

· To know vocabulary about the parts of a spacecraft

· To know vocabulary about the functions of a spacecraft

· To know about noun suffixes (-ment, -ation, -t, -ion)
· To know about semi-technical vocabulary

· To read a text about the Launch Abort System (LAS)
· To read a text and put the events in order
· To read a short article about racing cars from the year 2025

· To listen to a radio news report about a new safety system

· To listen and complete a text

· To listen to a slide presentation and complete information

· To listen to the presentation of the Launch Abort System (LAS)

· To role play a dialogue using second conditional sentences

· To talk about a sequence of events in a diagram

· To talk about a sequence of events and put illustrations in the correct order

· To ask and answer questions in pairs using second conditionals

· To exchange information with a partner to complete a chart

· To present a design to the class

· To write sentences using sequence words (after, once, when, as soon as)

· To write a description of an ejection system

Contents

I. Communication skills

· Reading a text about the Launch Abort System (LAS)

· Reading a short article about racing cars from the year 2025

· Listening to a radio news report about a new safety system

· Listening and completing a text

· Listening to a slide presentation and completing information

· Listening to the presentation of the Launch Abort System (LAS)

· Role playing a dialogue using second conditional sentences

· Talking about a sequence of events in a diagram

· Asking and answering questions in pairs using second conditionals

· Exchanging information with a partner to complete a chart

· Presenting a design to the class

· Writing sentences using sequence words (after, once, when, as soon as)

· Writing a description of an ejection system

II. Language reflections

A. Language and grammar functions

· Present perfect and past simple

· First conditional

· Second conditional

· Time clauses with the present perfect or present participle after once, after, when and as soon as
B. Vocabulary

· Aerospace

· Mechanics

· Parts of a spacecraft

· Functions of a spacecraft

· Noun suffixes (-ment, -ation, -t, -ion)

· Semi-technical vocabulary

III. Sociocultural aspects
· To discuss about NASA Launch Abort System (LAS)
· To talk about NASA innnovations
· To show interest in space
· To show interest in future innovations

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To debate about NASA innovations
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about life in the future

To think about the use of rockets for space innovation

To debate about the use of machines and gadgets

To debate about the use of new technologies and human relationships
Environmental Education

To think about NASA technology and environment

Assessment

I. Communication skills

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

· To use the present simple

· To use the present continuous

· To use going to
· To use comparative adjectives
· To use conjunctions (but, while, whereas)

· To use the present perfect and past simple

· To use time expressions in the past (for, since, from…until now, ago)

· To use How long…?
· To know vocabulary about CV (curriculum vitae)

· To know vocabulary about people’s profiles (company, first job, age joined the company, current job title, job routine, etc.)

· To know vocabulary about semi-technical and bio-medical language

· To learn synonyms and antonyms

· To know vocabulary about employment

· To read somebody’s profile

· To read a job advertisement to apply for it

· To read an extract from a technical article

· To read advice for a job interview and categorise it

· To listen to a radio interview with an engineering

· To listen and correct mistakes

· To listen to a job interview and complete notes

· To discuss blogs with a partner

· To ask and asnwer questions about your own profile

· To compare two diagrams and answer questions

· To ask about the gene gun

· To role play an interview

· To role play a job interview

· To write a covering letter for a job application

· To write sentences comparing things (comparative adjectives)
· To write a CV

Contents

I. Communication skills

· Reading somebody’s profile

· Reading a job advertisement to apply for it

· Reading an extract from a technical article

· Reading advice for a job interview and categorising it

· Listening to a radio interview with an engineering

· Listening and correcting mistakes

· Listening to a job interview and completing notes

· Discussing blogs with a partner

· Asking and asnwering questions about your own profile

· Comparing two diagrams and answering questions

· Asking about the gene gun

· Role playing an interview

· Role playing a job interview

· Writing a covering letter for a job application

· Writing sentences comparing things (comparative adjectives)

· Writing a CV

II. Language reflections

A. Language and grammar functions

· Present simple

· Present continuous

· going to
· Comparative adjectives

· Conjunctions (but, while, whereas)

· Present perfect versus past simple

· Time expressions in the past (for, since, from…until now, ago)

· How long…?
B. Vocabulary

· CVs (curriculum vitae)

· People’s profiles (company, first job, age joined the company, current job title, job routine, etc.)

· Semi-technical and bio-medical language

· Synonyms and antonyms

· Employment

III. Sociocultural aspects
· To show interest in careers and career paths in engineering
· To show interest in job-seeking and job interviews

· To be aware of the importance of a CV and the covering letter

· To debate about the most important advice about job interviews

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about different careers and career paths in engineering
To debate about jobs

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

To be aware of the importance of a good CV and covering letter

To respect the typical career path from apprentice to graduate engineer

Education for peace

To respect people’s opinions

To respect different points of view
Assessment

I. Communication skills

· Review Unit B, pages 32, 33, 34, 35
II. Language reflections

· Review Unit B, pages 32, 33, 34, 35
III. Sociocultural aspects
· Review Unit B, pages 32, 33, 34, 35
Unit 5: Safety
Aims

· To use discussion markers (by the way, in other words, alternatively, you have a point, anyway, for instance)
· To use modals and semi-modals followed by active verbs for necessity and obligation (must/mustn’t, should/shouldn’t, have to/don’t have to, need to/don’t need to)

· To use modals and semi-modals followed by passive verbs for necessity and obligation (must/mustn’t, should/shouldn’t, have to/don’t have to, need to/don’t need to)
· To use the present participle for giving advice
· To use only… if/when/after and don’t… unless/until/without/before
· To know vocabulary about control and warning systems
· To know vocabulary about safety signs and systems

· To know vocabulary about car maintenance

· To label a diagram on a car disc brake

· To know vocabulary about flight navigation and air traffic
· To know vocabulary about measurements (altitude, heading)

· To read an article about a car warning system

· To read a maintenance manual

· To read a set of rules

· To listen to a phone conversation about a meeting

· To listen to a meeting

· To listen to a dialogue to check answers

· To discuss on car safety with the class
· To make instructions for some safety signs given

· To make recommendations for improvements to your college or workplace

· To discuss a potential incident in a photo

· To devise rules to prevent incidents

· To present ideas for a preventative rule to a dangerous situation

· To write a set of instructions for maintaining a machine or device

· To write a rule for an activity, procedure, sport or game

Contents

I. Communication skills

· Reading an article about a car warning system

· Reading a maintenance manual

· Reading a set of rules

· Listening to a phone conversation about a meeting

· Listening to a meeting

· Listening to a dialogue to check answers

· Discussing on car safety with the class

· Making instructions for some safety signs given

· Making recommendations for improvements to your college or workplace

· Discussing a potential incident in a photo

· Devising rules to prevent incidents

· Presenting ideas for a preventative rule to a dangerous situation

· Writing a set of instructions for maintaining a machine or device

· Writing a rule for an activity, procedure, sport or game

II. Language reflections

A. Language and grammar functions

· Discussion markers (by the way, in other words, alternatively, you have a point, anyway, for instance)

· Modals and semi-modals + active verbs for necessity and obligation (must/mustn’t, should/shouldn’t, have to/don’t have to, need to/don’t need to)

· Modals and semi-modals + passive verbs for necessity and obligation (must/mustn’t, should/shouldn’t, have to/don’t have to, need to/don’t need to)

· Present participle for giving advice

· only… if/when/after and don’t… unless/until/without/before
B. Vocabulary
· Control and warning systems

· Safety signs and systems

· Car maintenance

· A car disc brake

· Flight navigation and air traffic

· Measurements (altitude, heading)

III. Sociocultural aspects
· To show interest in technology
· To be aware of warnings and safety rules
· To be aware of instructions

· To understand manuals

· To debate about improvements to your college or workplace

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To respect and follow instructions

To think and debate about different safety rules
To debate about car and road safety
To make recommendations
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Environmental Education

To debate about cars and environment

Health Education

To debate about health and safety rules at work

To debate about the dangerousness of automatic safety devices
Assessment

I. Communication skills

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

· Review Unit C, pages 48, 49, 50, 51
III. Sociocultural aspects
· Review Unit C, pages 48, 49, 50, 51
Unit 6: Planning
Aims

· To use phrases for agreeing and disagreeing

· To use future modals (will/won’t be able, will/won’t have to, will/won’t need to)

· To use going to
· To learn ways of expressing causation (because + verbs; due to/owing to/caused by/as a result of + nouns)

· To use section markers (let’s look at, let’s move, I’m going to, etc.)
· To know vocabulary about sources of energy

· To know vocabulary about setting deadlines

· To know vocabulary about processing carbons

· To learn suffixes that indicate causation (-ify, -efy, ise/ize, -ification, -efaction, -isation/-ization)

· To learn verbs for fuel processing

· To know vocabulary about a geothermal power plant

· To know vocabulary about energy and power production

· To read about four different methods to produce clean coal

· To read an email about geothermal energy
· To listen to a meeting about targets for reducing carbon emissions and consumption
· To listen to deadlines to different targets for reducing carbon emissions and consumption

· To debate about energy sources

· To explain the stages of a project using a Gantt chart

· To study and explain diagrams about processing carbons
· To describe the system of a geothermal power plant
· To prepare and give a short talk on how a geothermal power plant works

· To rewrite sentences using verbs and nouns to express causation
· To write an email about a talk on geothermal energy

Contents

I. Communication skills

· Reading about four different methods to produce clean coal

· Reading an email about geothermal energy

· Listening to a meeting about targets for reducing carbon emissions and consumption

· Listening to deadlines to different targets for reducing carbon emissions and consumption

· Debating about energy sources

· Explaining the stages of a project using a Gantt chart

· Studying and explaining diagrams about processing carbons

· Describing the system of a geothermal power plant

· Preparing and giving a short talk on how a geothermal power plant works

· Rewriting sentences using verbs and nouns to express causation

· Writing an email about a talk on geothermal energy

II. Language reflections

A. Language and grammar functions

· Agreeing and disagreeing

· Future modals (will/won’t be able, will/won’t have to, will/won’t need to)

· going to
· Expressing causation (because + verbs; due to/owing to/caused by/as a result of + nouns)

· Section markers (let’s look at, let’s move, I’m going to, etc.)
B. Vocabulary

· Sources of energy

· Setting deadlines

· Processing carbons

· Suffixes for causation (-ify, -efy, ise/ize, -ification, -efaction, -isation/-ization)

· Verbs for fuel processing

· Geothermal power plant

· Energy and power production

III. Sociocultural aspects
· To discuss plans for solving the problems of over-dependence on non-renewable energy sources
· To discuss about excessive greenhouse gas emissions

· To show interest in different methods for producing clean coal 

· To show interest in new sources of energy
· To be conscious of the importance of preserving the environment

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To debate about the future of our world
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about life and ways of reducing pollution

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about different sources of energy
To think and debate about different plans for solving environmental problems

To debate about excessive greenhouse gas emissions

To think about environment and human relationships

Health Education

To debate about health and greenhouse gases emissions

Assessment

I. Communication skills

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

· Review Unit C, pages 48, 49, 50, 51 
III. Sociocultural aspects
· Review Unit C, pages 48, 49, 50, 51 
Unit 7: Reports
Aims
· To use direct speech

· To use reported speech (statements + instructions)

· To use reporting verbs (tell, inform, report, explain, assure, confirm, order, promise, instruct)

· To use the past continuous and past simple with when/while/as
· To use comparatives and superlatives to compare machines
· To know vocabulary about security and security systems
· To know vocabulary about the technology of a metal detector
· To find synonyms

· To know vocabulary about biometric methods of identification of an individual person

· To know vocabulary about a fingerprint scanner

· To know vocabulary about electrical engineering

· To read a newspaper article about an airport security incident

· To read a case study about a security incident
· To read a product review

· To read the transcript of a lecture about the fingerprint scanner

· To listen to an interview about an incident

· To listen to a progress report and discuss recommendations

· To role play an interview

· To talk about an international event using the past continuous

· To compare two types of security systems

· To prepare and give a talk about how capacitive fingerprint scanners work

· To write the main points of the talk about how capacitive fingerprint scanners work

Contents

I. Communication skills

· Reading a case study about a security incident

· Reading a product review

· Reading the transcript of a lecture about the fingerprint scanner

· Listening to an interview about an incident

· Listening to a progress report and discussing recommendations

· Role playing an interview

· Talking about an international event using the past continuous

· Compare two types of security systems

· Preparing and giving a talk about how capacitive fingerprint scanners work

· Writing the main points of the talk about how capacitive fingerprint scanners work

II. Language reflections

A. Language and grammar functions

· Direct speech

· Reported speech (statements + instructions)

· Reporting verbs (tell, inform, report, explain, assure, confirm, order, promise, instruct)

· Past continuous and past simple with when/while/as
· Comparatives and superlatives to compare machines

B. Vocabulary
· Security and security systems

· Technology of a metal detector

· Synonyms

· Biometric methods of identification of an individual person

· A fingerprint scanner

· Electrical engineering

III. Sociocultural aspects
· To discuss about security technology and procedures
· To show interest in diagnosing problems

· To show interest in suggesting a solution

· To show interest in reporting incidents
· To show interest in an important international event
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about different security systems
To talk about incidents
To debate about the correct use of the most updated security systems
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To think about the use of new security technology

To debate about the use of machines and gadgets

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Assessment

I. Communication skills

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

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

Unit 8: Projects
Aims

· To use the present perfect and past simple passive
· To study cohesion in a text

· To use active and passive adjectives

· To use ways of expressing method using by (means of)
· To use ways of expressing purpose using (in order) to
· To identify active and passive verbs

· To know vocabulary about offshore spar platforms
· To know vocabulary for installation, transportation and extraction of the oil industry

· To use numbers and units for measurements (t, mm, m, min, m3, km)
· To learn synonyms

· To know vocabulary about construction and civil engineering

· To know vocabulary about oil rings

· To know vocabulary for oil drilling and infrastructure

· To understand a timeline
· To read a text about an offshore platform

· To listen to news items about specifications of an offshore oil platform
· To listen to a description of the moving parts of an oil ring

· To listen to an interview about stages of the process of drilling an oil well

· To discuss about the deepest offshore spar platform in the world
· To role play a dialogue about a spar
· To discuss a photo

· To discuss the moving parts of an oil ring
· To describe a process using the past simple passive

· To complete sentences with the correct verb form

· To complete a timeline
· To make notes and write a report

Contents

I. Communication skills

· Reading a text about an offshore platform

· Listening to news items about specifications of an offshore oil platform

· Listening to a description of the moving parts of an oil ring

· Listening to an interview about stages of the process of drilling an oil well

· Discussing about the deepest offshore spar platform in the world

· Role playing a dialogue about a spar

· Discussing a photo

· Discussing the moving parts of an oil ring

· Describing a process using the past simple passive

· Completing sentences with the correct verb form

· Completing a timeline

· Making notes and writing a report

II. Language reflections

A. Language and grammar functions

· Present perfect and past simple passive

· Active and passive adjectives

· Expressing method using by (means of)
· Expressing purpose using (in order) to
· Active and passive verbs

B. Vocabulary

· Offshore spar platforms

· Installation, transportation and extraction of the oil industry

· Numbers and units for measurements (t, mm, m, min, m3, km)

· Synonyms

· Construction and civil engineering

· Oil rings

· Oil drilling and infrastructure

· A timeline

III. Sociocultural aspects
· To show interest in engineering and construction projects
· To think about the importance of the petroleum industry
· To be aware of the importance of developing new technologies

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about different engineering and construction projects
To debate about the importance of petroleum industry in the world
To debate about oil rings
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about the use of machines and gadgets

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about the dependence on petroleum industry and their present problems
To debate about environment and new engineering and construction projects
Assessment

I. Communication skills

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

· To use modifying comparatives (far, much, a great deal, a lot, slightly, a little + more/less + than); (three times, ten percent, a third + comparative adjective; twice, three times, half + as + adjective + as)
· To use modifying superlatives (easily, by far + the most/least + adjective + of/in)
· To know vocabulary about design
· To know vocabulary about automotive and electrical engineering

· To know vocabulary about light bulbs
· To know vocabulary about buildings and design

· To learn vocabulary for shapes and use in buildings

· To know vocabulary about architecture and design

· To know vocabulary for technical and architectural drawing
· To read statements in a checklist

· To read and understand a table with specific information
· To read different fact sheets about buildings

· To read descriptions and identify the buildings in a site plan
· To listen to a test report

· To listen to a talk

· To discuss the design of an unusual motorbike

· To discuss a product design

· To discuss how to improve a familiar product and present a proposal
· To discuss three buildings and their design

· To explain reasons for choosing the winner of an architectural award

· To describe buildings for a partner to locate on a map

· To plan and write a proposal of the design of a new type of light bulb

Contents

I. Communication skills

· Reading statements in a checklist

· Reading and understanding a table with specific information
· Reading different fact sheets about buildings

· Reading descriptions and identifying the buildings in a site plan

· Listening to a test report

· Listening to a talk

· Discussing the design of an unusual motorbike

· Discussing a product design

· Discussing how to improve a familiar product and presenting a proposal
· Discussing three buildings and their design

· Explaining reasons for choosing the winner of an architectural award

· Describing buildings for a partner to locate on a map

· Planning and writing a proposal of the design of a new type of light bulb

II. Language reflections

A. Language and grammar functions

· Modifying comparatives (far, much, a great deal, a lot, slightly, a little + more/less + than); (three times, ten percent, a third + comparative adjective; twice, three times, half + as + adjective + as)

· Modifying superlatives (easily, by far + the most/least + adjective + of/in)

B. Vocabulary

· Design

· Automotive and electrical engineering

· Light bulbs

· Buildings and design

· Shapes and use in buildings

· Architecture and design

· Technical and architectural drawing

III. Sociocultural aspects
· To discuss about buildings and design
· To be aware of the importance of style

· To debate about inventions

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about different building styles
To debate about innovative design
To debate about cars
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human creativity

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about buildings and design

To debate about the use of innovative design in cars, electrical appliances and buildings

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about saving energy with some new innovative designs

To think about new and more ecological materials in buildings

Assessment

I. Communication skills

· Review Unit E, pages 80, 81, 82, 83
II. Language reflections
· Review Unit E, pages 80, 81, 82, 83
III. Sociocultural aspects
· Review Unit E, pages 80, 81, 82, 83
Unit 10: Disasters
Aims

· To use present perfect modals for speculation
· To use the passive for speculation

· To categorise statements as possible, certain or impossible

· To use should/shouldn’t and the perfect infinitive to criticise actions in the past
· To use the third conditional to speculate about the past
· To know vocabulary about structural engineering and describing damage
· To know vocabulary about civil engineering
· To learn about the section headings in a report
· To read an investigative report of a bridge collapse

· To listen to technical experts speculate about a bridge collapse
· To listen to an interview and complete an action report

· To speculate about what can cause a bridge to collapse
· To talk and speculate about events from personal experience

· To discuss and explain the collapse of a hotel walkaway
· To discuss sections of a report

· To rewrite statements as speculations

· To write a report on an investigation

Contents

I. Communication skills

· Reading an investigative report of a bridge collapse

· Listening to technical experts speculate about a bridge collapse

· Listening to an interview and completing an action report

· Speculating about what can cause a bridge to collapse

· Talking and speculating about events from personal experience

· Discussing and explaining the collapse of a hotel walkaway

· Discussing sections of a report

· Rewriting statements as speculations

· Writing a report on an investigation

II. Language reflections

A. Language and grammar functions

· Present perfect modals for speculation

· The passive for speculation

· should/shouldn’t and the perfect infinitive to criticise actions in the past

· The third conditional to speculate about the past

B. Vocabulary

· Structural engineering and describing damage

· Civil engineering

· The section headings in a report

III. Sociocultural aspects
· To think about disasters and accidents
· To speculate about possible causes of disasters

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about disasters
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about civil engineering

To debate about the use of machines and gadgets

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Assessment

I. Communication skills

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

· To use a range of verb tenses for expressing properties (present simple active, active with passive meaning, can/can’t, without + -ing)

· To use related verb, adjectival phrases, hyphenated adjective and noun phrases for describing properties

· To use ways of making suggestions (Why don’t…? Let’s…, I would suggest that…, What/How about doing…?, We could do…)

· To use can/cannot, be (un)able to/(in)capable of + -ing
· To use have + the ability/capability/capacity + to + infinitive

· To know vocabulary about sports equipment and its properties
· To know vocabulary about materials and their properties

· To know different types of letters (of thanks, invitation, presentation, etc.)

· To know verbs for describing properties of materials (transfer, stretch, return, weigh, break, reduce, bend)
· To learn word formation (nouns to adjectives)

· To use synonyms (adjectives and adjectival phrases)

· To know vocabulary with -proof and -resistant
· To read a chart on sports, equipment, materials, type and properties
· To read a proposal letter

· To read a text about a material and its properties
· To listen to a phone call about football boots
· To listen to a website audio about the DesignerSport football boot
· To listen to a meeting about plans for future Olympics
· To explain a chart about the properties of materials in sports equipment

· To discuss about the properties different materials contain

· To discuss ideas for improving performance of an Olympic team through training, clothing and equipment

· To talk about how to improve your college/work place/sporting team/an everyday device
· To complete a chart about the properties of materials in sports equipment
· To write a short description about the materials used in your technical field based on a chart

· To write a memo from your team to the national Olympic Committee

Contents

I. Communication skills

· Reading a chart on sports, equipment, materials, type and properties

· Reading a proposal letter

· Reading a text about a material and its properties

· Listening to a phone call about football boots

· Listening to a website audio about the DesignerSport football boot

· Listening to a meeting about plans for future Olympics

· Explaining a chart about the properties of materials in sports equipment

· Discussing about the properties different materials contain

· Discussing ideas for improving performance of an Olympic team through training, clothing and equipment

· Talking about how to improve your college/work place/sporting team/an everyday device

· Completing a chart about the properties of materials in sports equipment

· Writing a short description about the materials used in your technical field based on a chart

· Writing a memo from your team to the national Olympic Committee

II. Language reflections

A. Language and grammar functions
· Verb tenses for expressing properties (present simple active, active with passive meaning, can/can’t, without + -ing)

· Related verb, adjectival phrases, hyphenated adjective and noun phrases for describing properties

· Make suggestions (Why don’t…? Let’s…, I would suggest that…, What/How about doing…?, We could do…)

· can/cannot, be (un)able to/(in)capable of + -ing
· have + the ability/capability/capacity + to + infinitive

B. Vocabulary

· Sports equipment and its properties

· Materials and their properties

· Types of letters

· Verbs for describing properties of materials (transfer, stretch, return, weigh, break, reduce, bend)

· Word formation (nouns to adjectives)

· Synonyms (adjectives and adjectival phrases)

· Suffixes -proof and -resistant
III. Sociocultural aspects
· To show interest in materials and their properties in the field of sports technology
· To talk about the improvemet of sport materials

· To debate about sports and Olympic Games

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about sports technology
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about sports equipment

To think about and debate the use of technology in the developing of sports equipment

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about the developing of new material in sport equipment and environment

Health Education

To debate about health and sport
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: Opportunities
Aims

· To use the future perfect
· To use different ways of expressing similarity and difference

· To know vocabulary about locations

· To know vocabulary about environment

· To know vocabulary about vehicles

· To know vocabulary about a wind-powered land racer
· To know vocabulary about aerodynamics engineering

· To know vocabulary about marine engineering

· To know vocabulary about automotive engineering

· To know vocabulary about energy sources
· To know vocabulary about electrical engineering

· To read and understand charts
· To read a technical description about the wind-powered land racer

· To listen to a message about future environment

· To listen to an extract of a scientist’s summary

· To discuss predictions using graphs

· To make comparisons between the situation in 2060 and now

· To talk about predictions for the industry by 2025

· To study and discuss about a wind-powered land racer

· To discuss electric car systems using illustrations
· To make decisions about the best electric car for future large-scale use

· To talk about the best technology for the future environment

· To complete a SWOT analysis chart about a present-day company/industry
· To make notes of actions to be taken about industry

· To write a short explanation about how a vehicle works

· To write a report
Contents

I. Communication skills

· Reading and understanding charts

· Reading a technical description about the wind-powered land racer

· Listening to a message about future environment

· Listening to an extract of a scientist’s summary

· Discussing predictions using graphs

· Making comparisons between the situation in 2060 and now

· Talking about predictions for the industry by 2025

· Studying and discussing about a wind-powered land racer

· Discussing electric car systems using illustrations

· Making decisions about the best electric car for future large-scale use

· Talking about the best technology for the future environment

· Completing a SWOT analysis chart about a present-day company/industry

· Making notes of actions to be taken about industry

· Writing a short explanation about how a vehicle works

· Writing a report

II. Language reflections

A. Language and grammar functions
· The future perfect

· Expressing similarity and difference

B. Vocabulary

· Locations

· Environment

· Vehicles

· A wind-powered land racer

· Aerodynamics engineering

· Marine engineering

· Automotive engineering

· Energy sources

· Electrical engineering

III. Sociocultural aspects
· To discuss about future environment predictions
· To discuss about different types of vehicles

· To discuss about electric cars

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To think about human relationships

To think and debate about different types of vehicles
To debate about electric cars
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions

To respect different points of view
Consumer education

To debate about cars

To debate about the use of new technologies and human relationships
To think about consumerism and the environment
Environmental Education

To debate about future enviroment predictions

To debate about the threats to environment and opportunities to innovative solutions

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

1
General Teaching Programme – TECHNICAL ENGLISH 3


[image: image1.jpg]