

INTENSIVO LEVEL 1 TOP NOTCH FUNDAMENTALS UNITS 1-3

March 23

WELCOME UNIT

- STUDENT BOOK: Look at the pictures and dialogue on pages 1-3 (Observa las imágenes y el diálogo de las páginas 1-3)
- ENGLISH PORTAL: Listen to the audios and practice them. (Escucha los audios en The English portal (Pearson portal))
- Write your own dialogue. (Escribe tu propio diálogo)

UNIT 1 - REVIEW

- STUDENT BOOK: Practice the vocabulary on page 4. (Practica el vocabulario en la página 4)
- Go to the vocabulary booster, page 125. (Observa el vocabulary booster en la página 125)
- Do the guided writing practice, unit 1 on page 146 (writing booster). (Escribe 5 oraciones acerca de la imagen en la página 11, apoyate en el writing booster en la página 146)

March 24

UNIT 1

- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audios from unit 1 in your student's book. (Escucha todos los audios del libro del estudiante de la unidad 1)
- ENGLISH PORTAL: Do listening and reading activities (Realiza las actividades de comprensión auditiva y lectora en el portal de Pearson)
- STUDENT BOOK: Look at the grammar presentation on pages 4, 6 and 7 and try to complete some of the grammar exercises in your book. (Analiza la presentación de la gramática en las páginas 4, 6 y 7 y trata de completar algunos de los ejercicios allí)

March 25

UNIT 1

- ENGLISH PORTAL: Do grammar activities (Realiza las actividades de gramática y vocabulario)
- Answer grammar booster unit 1 page 135 to practice more. (Contesta en la sección grammar booster la página 135 unidad 1 para practicar más.)
- Work on the workbook pages from unit 1 (Trabaja en el workbook en todas las páginas restantes de la unidad 1)

March 26

UNIT 2

- STUDENT BOOK: Practice the vocabulary on page 12 (Practica el vocabulario de la página 12)
- Go to the vocabulary booster page 126. (observa la sección vocabulary booster en la página 126)
- Do guided writing practice unit 2 on page 146 (writing booster). (Escribe acerca de tus relaciones con diferentes personas utilizando la sección writing booster en la página 146 de la unidad 2.)
- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audios from unit 2 in the student's book (Escucha los audios de la unidad 2 del libro del estudiante en el portal)
- ENGLISH PORTAL: Do the listening and reading activities (Realiza las actividades de comprensión auditiva y lectora en el portal de Pearson).

March 27

UNIT 2

- STUDENT BOOK: Look at the grammar presentation on pages 12 and 13. (Analiza la presentación de la gramática en las páginas 12 y 13)
- ENGLISH PORTAL: Do grammar activities on the English Portal. (Realiza los ejercicios de gramática y vocabulario en el portal de Pearson)
- STUDENT BOOK: Answer grammar booster unit 2 (exercises 1 and 2) page 136 to practice more. (Contesta los ejercicios en la sección grammar booster de la unidad 2 en la página 136 para practicar más.)

March 30

UNIT 2

- Work on workbook pages 7-12 (Trabaja en el workbook en las páginas 7-12)

March 31

UNIT 3

- STUDENT BOOK: Practice the vocabulary on page 20 (Practica el vocabulario de la página 20)
- STUDENT BOOK: go to the vocabulary booster page 126. * Guided writing practice unit 3 on page 146 writing booster (observa la sección del vocabulary booster en la página 126. Luego trabaja con la sección de writing booster en la página 146 de la unidad 3 y escribe 5 preguntas y respuestas como los ejemplos.)

April 01

UNIT 3

- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audios from unit 3 (Escucha los audios de la unidad 3)
- ENGLISH PORTAL: Do listening and reading activities (Contesta los ejercicios de comprensión auditiva y lectora)

April 02

UNIT 3

- STUDENT BOOK: Look at the grammar presentation on pages 21 and 22. (Observa las presentaciones de gramática en las páginas 21 y 22)
- ENGLISH PORTAL: Do grammar activities (Realiza las actividades de gramática)

April 03

UNIT 3

- STUDENT BOOK: Answer grammar booster unit 3 page 137 to practice more. (Contesta la página 137 de la sección grammar booster.)

INTENSIVO LEVEL 2 TOP NOTCH 1 UNITS 1-3

March 23

UNIT 1

- STUDENT BOOK: REVIEW- Practice the vocabulary on page 2- 3
- STUDENT BOOK: Do the reading on page 10-11
- STUDENT BOOK: Listen to the audios from unit 1
- ENGLISH PORTAL: Do listening and reading activities

March 24

UNIT 1

- STUDENT BOOK: Look at the grammar presentation on pages 4 and 6
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 1 page 123-124 to practice more.

March 25

- UNIT 1** • Work on workbook pages 1-7

March 26

- UNIT 1** • Work on workbook pages 8-10

March 27

UNIT 1

- STUDENT BOOK: complete the introductions on page 11.
- STUDENT BOOK: Choose a famous person, introduce him/ her like the paragraphs on page 11. Check guided writing practice unit 1 on page 142 (writing booster).
- STUDENT BOOK: Answer page 12.

March 30

UNIT 2

- STUDENT BOOK: Practice the vocabulary on page 14,
- STUDENT BOOK: Do writing activity on student's book page 24 *Check guided writing practice unit 2 on page 142 (writing booster).

March 31

UNIT 2

- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios
- ENGLISH PORTAL: Do listening and reading activities

April 01

UNIT 2

- STUDENT BOOK: Look at the grammar presentation on page 16.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 2 page 125-126 to practice more.

April 02

UNIT 3

- STUDENT BOOK: Practice the vocabulary on page 26 and 28.
- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios from unit 3
- ENGLISH PORTAL: do listening and reading activities

April 03

UNIT 3

- STUDENT BOOK: Look at the grammar presentation on pages 28 and 30.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 3 page 126-128 to practice

INTENSIVO LEVEL 3 TOP NOTCH 2 UNITS 1-3

March 23

SELF-CHECK - Work on student's book pages xiv-xvii (first pages of the book)

March 24

UNIT 1

- STUDENT BOOK: REVIEW- Practice the vocabulary on pages 2,6, 8, 10
- STUDENT BOOK: Do writing activity page 12 use *Check guided writing practice unit 1 on page 143 (writing booster).
- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios from unit 1
- ENGLISH PORTAL: Do the listening and reading activities

March 25

UNIT 1

- STUDENT BOOK: Look at the grammar presentation on pages 4 and 6.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 1 page 126-127 to practice more.

March 26

UNIT 1

- Work on workbook pages 1-8

March 27

UNIT 1

- STUDENT BOOK: Reading activity pages 8-9
- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audio page 12 and answer exercise A

March 30

UNIT 2

- STUDENT BOOK: Practice the vocabulary on pages 14, 16, 18, 20.
- STUDENT BOOK: Write about a movie, use the examples and the notepadding section on page 21 to do it.

March 31

UNIT 2

- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios of the unit 2
- ENGLISH PORTAL: Do listening and reading activities
- Work on workbook pages 9-12

April 01

UNIT 2

- STUDENT BOOK: Look at the grammar presentation on pages 16 and 18.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 2 pages 127-129 to practice more.

April 02

UNIT 3

- STUDENT BOOK: Practice the vocabulary on pages 26 and 27.
- STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios from unit 3
- ENGLISH PORTAL: Do listening and reading activities

April 03

UNIT 3

- STUDENT BOOK: Look at the grammar presentation on page 28 and 30.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 3 page 129-130 to practice more.

INTENSIVO LEVEL 4 TOP NOTCH 3 UNITS 1-2

March 23

SELF-CHECK-Work on student's book pages xiv-xvii (First pages of the book)

March 24

UNIT 1

• STUDENT BOOK: REVIEW- Practice the vocabulary on pages 2,3,7 and 8, and then answer page 9. Then use the information to write a paragraph about your culture.

March 25

UNIT 1

• STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios from unit 1
• ENGLISH PORTAL: Do listening and reading activities

March 26

UNIT 1

• STUDENT BOOK: Look at the grammar presentation on pages 4 and 6.
• ENGLISH PORTAL: Do grammar activities
• STUDENT BOOK: answer grammar booster unit 1 page 127-129 to practice more.

March 27

UNIT 1

• STUDENT BOOK: Do the reading activity on pages 10-11

March 30

UNIT 1

• Work on workbook pages 1-5

March 31

UNIT 1

• Work on workbook pages 6-10

April 01

UNIT 2

• STUDENT BOOK: Practice the vocabulary on pages 14, 16, 18
• STUDENT BOOK: Write about an emergency that you or somebody you know had, page 15
• STUDENT BOOK AND ENGLISH PORTAL: Listen to the audios of the unit then do listening and reading activities

April 02

UNIT 2

• STUDENT BOOK: Look at the grammar presentation on pages 17 and 18.
• ENGLISH PORTAL: Do grammar activities
• STUDENT BOOK: Answer grammar booster unit 2 page 129-130 to practice more.

April 03

UNIT 2

• Work on workbook pages 11- 14.

INTENSIVO LEVEL 5 TOP NOTCH 3 UNITS 9-10

March 23

UNIT 9

- STUDENT BOOK: PREVIEW- Practice the vocabulary on page 98 and Take the test "How politically literate are you?" Write a summary of your results.

March 24

UNIT 9

- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audios from unit 9
- ENGLISH PORTAL: Do listening and reading activities

March 25

UNIT 9

- STUDENT BOOK: Look at the grammar presentation on pages 100 and 103.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: answer grammar booster unit 9 pages 141 and 142 to practice more.

March 26

UNIT 9

- STUDENT BOOK: Do the reading activity on page 104

March 27

UNIT 9

- Workbook pages 88-91

March 30

UNIT 9

- Workbook pages 92-95

March 31

UNIT 9

- STUDENT BOOK: Do review on page 108

April 01

UNIT 10

- STUDENT BOOK: Practice the vocabulary on page 110 and 114 and then write about a spectacular place you know on page 117.
- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audios
- ENGLISH PORTAL AND STUDENT BOOK: Do listening and reading activities

April 02

UNIT 10

- STUDENT BOOK: Look at the grammar presentation on pages 112 and 115.
- ENGLISH PORTAL: Do grammar activities
- STUDENT BOOK: Answer grammar booster unit 10 page 143-145 to practice more.

April 03

UNIT 10

- Work on workbook pages 96-98.

