

PISA LEVEL 1 TOP NOTCH FUNDAMENTALS UNIT 7

June 06

UNIT 7

- STUDENT BOOK: Practice the vocabulary on page 52, 54 and 56. (Practica el vocabulario en las páginas 52, 54 y 56)
- STUDENT BOOK: Vocabulary booster, page 128 and write 4 sentences using the simple present tense and frequency adverbs or time expressions. (Observa el vocabulary booster en la página 128 y escribe 5 frases usando el presente simple y adverbios de frecuencia o expresiones de tiempo)
- STUDENT BOOK: NOW YOU CAN. Look at conversation on page 55, Describe what you do in your free time and write a similar conversation in your notebook and practice it. Practice with a partner on your cell phone. (Observa la conversación de la página 55, describe ¿Que es lo que haces en tu tiempo libre? Y escribe una conversación similar en tu cuaderno y practícala. Practícala con un compañero en tu celular.)
- ENGLISH PORTAL: Do the unit 7 listening and reading activities (Realiza las actividades de comprensión auditiva y lectora de la unidad 7 en el portal de Pearson)
- STUDENT BOOK: Look at the grammar presentation on pages 52, 54 and 56 and try to complete some of the GRAMMAR PRACTICE exercises in your book. (Analiza la presentación de la gramática en las páginas 52, 54 y 56 y trata de completar los ejercicios de GRAMMAR PRACTICE)
- ENGLISH PORTAL: Do grammar and vocabulary activities from unit 7 (Realiza las actividades de gramática y vocabulario de unidad 7)
- STUDENT BOOK: Answer grammar booster unit 7 pages 139 and 140 to practice more. (Contesta en la sección grammar booster las páginas 139 y 140 unidad 7 para practicar más.)
- Work on workbook pages 36-38. (Trabaja en las páginas 36-40 del workbook).

June 13

UNIT 7

- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 56 (Observa el vocabulario en la página 56)
- STUDENT BOOK AND THE ENGLISH PORTAL: Listen to the audio on the English Portal (3:11) and answer exercise 7 on page 57, LISTENING COMPREHENSION (Escucha el audio en el portal (3:11) y contesta ejercicio 7 de la página 57)
- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audio (3:14) from the reading on page 58 and read it at the same time (Escucha el audio del Reading de la página 58 y lee el texto al mismo tiempo.)
- STUDENT BOOK: Complete Exercise 2: READING COMPREHENSION on page 58 (Contesta Ejercicio 2 en la página 58)
- STUDENT BOOK: Do the guided writing practice, unit 7 on page 148 (writing booster). (Hacer el escrito en la página 148 del writing booster, unidad 7)
- Work on the workbook pages from unit 7, 39-41 (Trabaja en el workbook en las páginas de la unidad 7)
- STUDENT BOOK: NOW YOU CAN. Look at conversation on page 53, complete exercise 3 and practice it with a partner use the grammar and vocabulary of the unit. (Observa la conversación en la página 53, completa el ejercicio 3 y practícalo con un compañero utiliza la gramática y el vocabulario de la unidad.)
- STUDENT BOOK: NOW YOU CAN. Look at conversation on page 57, create a new conversation and practice it with a partner. (Observa la conversación de la página 57 y crea una conversación similar, practícala con un compañero).
- STUDENT BOOK: Look at Jack's typical day on page 59 and write about his day on your notebook.

June 20

REVIEW

- Work on workbook review pages 42- 47.

PISA LEVEL 2

TOP NOTCH FUNDAMENTALS

UNIT 14

June 06

UNIT 14

- STUDENT BOOK: Practice the vocabulary on page 112, 113, 114, and 116.
- STUDENT BOOK: Look at exercise 3 and 6 on page 112. Use WhatsApp to send each other audios. Ask and answer questions.
- STUDENT BOOK: NOW YOU CAN on page 113. Get to know someone's life story. Write a similar conversation and practice with a classmate on your cell phone.
- THE ENGLISH PORTAL: Do listening and vocabulary exercises on the portal unit 14.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 112 then listen to the audio (5:21) on the portal and answer exercises 4 and 5.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 114, listen to the audio (5:27) and answer exercise 2.
- STUDENT BOOK: Look at the grammar presentation on pages 114 and try to complete some of the GRAMMAR PRACTICE exercises in your book page 115.
- STUDENT BOOK: Answer the grammar booster on page 145 unit 14.
- THE ENGLISH PORTAL: Do grammar and vocabulary exercises unit 14.
- Work on the workbook pages from unit 14, 83-85

June 13

UNIT 14

- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 116, listen to the audio (5:31) and answer exercises 2.
- STUDENT BOOK: Look at vocabulary on page 116 and answer exercises 3 on your book and exercise 4 on your notebook.
- STUDENT BOOK: NOW YOU CAN on page 115. Discuss plans. Write a similar conversation and practice with a classmate on your cell phone.
- STUDENT BOOK: NOW YOU CAN on page 117. Share your dreams for the future, look at the conversation and write a similar one in your notebook. Talk about your dreams, record yourself and then listen to your recording.
- STUDENT BOOK AND ENGLISH PORTAL: EXTENSION on page 118. Read the text and listen to the audio at the same time (5:34). Complete exercises 2 and 3 on page 118.
- STUDENT BOOK: WRITING page 119, Write the story of your own life and about your plans and dreams for the future. Use writing booster to guide your writing page 149.
- STUDENT BOOK: Review page 119, create a story for the people in the pictures.
- Work on the workbook pages from unit 14, 86-88.

June 20

REVIEW

- Work on the review workbook pages 89-92.

PISA LEVEL 3
TOP NOTCH 1
UNIT 5

June
06

UNIT 5

- **STUDENT BOOK AND THE ENGLISH PORTAL:** Look at vocabulary on page 54 and classify the vocabulary in exercise B.
- **STUDENT BOOK AND THE ENGLISH PORTAL:** Listen to the audio (3:15) on page 55, LISTEN TO PREDICT and answer exercise C.
- **STUDENT BOOK: NOW YOU CAN:** Complain when things don't work page 57, Find all the problems in the hotel, write the problems on the notepad.
- **STUDENT BOOK AND THE ENGLISH PORTAL:** Look at the text on page 58 and listen to the audio (3:18) on the portal and read the text at the same time. Then answer exercises A & B.
- **STUDENT BOOK AND THE ENGLISH PORTAL:** Listen to the audio (3:19) and then answer exercise C on page 59.
- **STUDENT BOOK: REVIEW** page 60, Answer exercises A, B, C and D. Use the portal to listen to the audio (3:21) to answer exercise A.
- **STUDENT BOOK: WRITING:** Write a review of a product, appliance, or gadget that you use, activity on page 60, use the writing booster on page 144.

June
13

UNIT 5

- **STUDENT BOOK: NOW YOU CAN** on page 55: Think of five products and brands that don't work well. Write them on the notepad. Create a conversation about the products and practice with a partner on your cell phone.
- **STUDENT BOOK: NOW YOU CAN** on page 59: Describe features of products, choose one good product that you own and one bad product. Write the good or bad features on the notepad. Call or Whatsapp a classmate on the phone and talk about your products.
- **ORAL REVIEW** on page 61: Study the products in the pictures and talk about what you see, record your answer with your cell phone.
- **STUDENT BOOK: PAIR WORK** on page 61: Ask and answer information about the people in Picture 1 using the present continuous. Create a conversation for the people in Picture 2. Call your partner on your cell phone and practice the conversations
- **CREATIVE PROJECT:** Write and design an ad for a product. Include drawings or photographs and answer the following questions: What does it do? When do you use it? Why is it a good product?

PISA LEVEL 4
TOP NOTCH 1
UNIT 10

June
06

UNIT 10

- ENGLISH PORTAL: Do listening and reading activities
- STUDENT BOOK: Look at the grammar presentation on pages 112 and 114 and answer GRAMMAR PRACTICE exercises.
- ENGLISH PORTAL: Do grammar and vocabulary activities
- STUDENT BOOK: Answer grammar booster unit 10 pages 140-141 to practice more.
- STUDENT BOOK: NOW YOU CAN page 113, Ask for recommendation, read conversation above and write a similar one, then practice it with a partner, record it with your phone.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the text on page 116, listen to the audio (5:34) and read the text at the same time. Then answer exercises A & B pages 116-117.
- Work on the workbook pages from unit 10 pages 85- 88.

June
13

UNIT 10

- STUDENT BOOK: NOW YOU CAN page 117, Discuss showing appreciation for service, complete the questionnaire and then answer exercise B on your notebook.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 118 and then read the shopping experiences.
- STUDENT BOOK AND THE ENGLISH PORTAL: Listen to the audio (5:36) page 118 and answer exercises A & B LISTENING COMPREHENSION.
- STUDENT BOOK: NOW YOU CAN page 119, Describe where to get the best deals, Complete the chart and then record yourself with your cellphone.
- STUDENT BOOK AND ENGLISH PORTAL: Do the REVIEW on page 120. Exercises A, B, C and D. Listen to the audio for exercise A on the portal (5:38).
- STUDENT BOOK: writing section page 120, write a guide to the best places for a visitor to your city or town, use writing booster page 150.
- Work on workbook pages 89- 92
- STUDENT BOOK: ORAL REVIEW page 121 Study the pictures and create a conversation.

PISA LEVEL 5

TOP NOTCH 2

UNIT 6

June 06

UNIT 6

- **STUDENT BOOK: NOW YOU CAN.** Make an excuse to decline food page 67, answer exercise A write an excuse to decline each food in the pictures and then write a similar conversation exercise B and practice it with a partner.
- **STUDENT BOOK: NOW YOU CAN.** Look at the plates on page 71. Describe local dishes and choose three local dishes you like in your notebook exercise A and B.
- **STUDENT BOOK:** Look at grammar presentations on pages 64 and 67.
- **STUDENT BOOK AND THE ENGLISH PORTAL:** Do grammar and vocabulary exercises.
- **STUDENT BOOK:** Complete the grammar exercises A and B on pages 65 and 67.
- **STUDENT BOOK:** Answer the grammar booster unit 5 pages 134- 136
- **Work on workbook pages 45-49**
- **STUDENT BOOK: ORAL REVIEW** page 73, Choose a dish and study the photo and the ingredients for one minute, then close the book and describe the dish, send audios to a partner. Then create a conversation for the man and woman in the picture.

June 13

UNIT 6

- **STUDENT BOOK:** Look at the vocabulary on page 70 and practice it.
- **STUDENT BOOK AND ENGLISH PORTAL:** Listen to the audio on the portal (3:33) and answer LISTENING COMPREHENSION exercises A and B on page 70-71.
- **STUDENT BOOK:** Look at the text on page 68. Then read the text and listen to the audio (3:31) at the same time.
- **STUDENT BOOK:** Answer the activities A, B and C using the previous text on page 68.
- **STUDENT BOOK: NOW YOU CAN,** discuss lifestyle changes page 69, answer the survey and then write answers about the questions below in your notebook.
- **STUDENT BOOK:** Answer the review on page 72 exercises A, B, C, D and E. Listen to the audio for exercise A on the portal (3:36).
- **STUDENT BOOK:** writing section page 72, write a paragraph about the question using the writing booster for unit 6 on page 148.
- **Work on workbook pages 50-54**

PISA LEVEL 6

TOP NOTCH 3

UNITS 2-3

June 06

UNIT 2/3

- Look at the grammar presentation on page 17 and 18 again
- STUDENT BOOK: Complete the grammar practice on page 17 and 18.
- STUDENT BOOK: Look at the vocabulary on page 22 and practice.
- STUDENT BOOK AND ENGLISH PORTAL: Go to the Listening Comprehension on page 22 and play the audio (1:30) from the portal, listen again and complete the chart for each patient, activities A & B.
- STUDENT BOOK: NOW YOU CAN. Look at the dialogue on page 17
- Write a similar dialogue using different symptoms
- STUDENT BOOK: NOW YOU CAN. Write another dialogue making an appointment to see a doctor. Use the example on page 19 to help you.
- Work on workbook pages 11-21
- STUDENT BOOK: Do the REVIEW on page 24. Exercises A, B, C. and D. Listen to the audio for exercise A on the English portal (1:32).
- STUDENT BOOK: PREVIEW, Look at the survey on page 26. Are you a Procrastinator?
- STUDENT BOOK AND ENGLISH PORTAL: Exercise C on page 27. PHOTO STORY. Read and listen to the audio (2:02) from the portal. Then do Exercise D, FOCUS ON LANGUAGE on page 27.

June 13

UNIT 3

- STUDENT BOOK: Practice the vocabulary on pages 30, 33 and 34
- ENGLISH PORTAL: Do the listening and reading activities from unit 3.
- STUDENT BOOK: Look at the grammar presentation on pages 28 and 30.
- ENGLISH PORTAL: Complete the GRAMMAR PRACTICE exercises on page 28 and 30 in your book.
- ENGLISH PORTAL: Do grammar and vocabulary activities on the Portal.
- STUDENT BOOK: Answer grammar booster unit 3 pages 130-131.
- ENGLISH PORTAL AND STUDENT BOOK: Listen to the audio (2:11) from the reading on page 32. Then answer activities A & B INFER POINT OF VIEW on page 32, ACTIVATE FROM A TEXT on page 33.
- STUDENT BOOK: look at vocabulary on page 34
- STUDENT BOOK AND THE ENGLISH PORTAL: Listen to the audio on the English Portal (2:14 and 2:15) and answer exercises A and B, LISTENING COMPREHENSION on pages 34.
- STUDENT BOOK: Do the REVIEW on page 36. Exercises A, B, and C. Listen to the audio for exercise A on the English portal (2:16). And the writing practice, using unit 3 writing booster on page 148.
- Work on the workbook pages from unit 3, 22-32.

PISA LEVEL 7 TOP NOTCH 3 UNIT 10

June
06

UNIT 10

- ENGLISH PORTAL AND STUDENT BOOK: Look at the vocabulary on page 106 and listen to the audio (5:17) and practice it. Answer exercise B Explain your answers on your notebook.
 - ENGLISH PORTAL AND STUDENT BOOK: Listen to the audio (5:18) from the LISTENING COMPREHENSION exercise on page 107 in your student's book, then answer exercise LISTEN TO SUMMARIZE on your notebook.
 - Work on the workbook pages from unit 9, 88- 91
 - STUDENT BOOK: NOW YOU CAN, Answer questionnaire on page 101, compare your answers with a partner using your cell-phone.
 - STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 100, listen to the audio (5:05) to answer exercise B on page 100.
 - STUDENT BOOK: NOW YOU CAN, Propose solutions to global problems on page 105, answer exercises A, B and C.
 - STUDENT BOOK: Write about one of the issues presented on page 108 Writing exercise, use the writing booster to help you page 152-153.
 - STUDENT BOOK: Look at the PREVIEW page 110 and then discuss the questions in exercise B with a partner.
 - STUDENT BOOK AND THE ENGLISH PORTAL: Look at the PHOTO STORY on page 111 and listen to the audio (5:23) and read it at the same time. Answer exercise D on page 111 using the photo story.
 - STUDENT BOOK: SPEAKING, brainstorm and write names of places you know each category on page 111, then play to guess with a partner.
 - STUDENT BOOK: Look at the vocabulary on pages 114, 116 and 118 and practice it.
- STUDENT BOOK AND ENGLISH PORTAL: Read and listen (5:30, 5:31 and 5:32) to the vocabulary in Exercise A on page 114. Listen to the audio (5:33) and complete Exercise B, LISTEN TO INFER, and Exercise C (5:34)

June
13

UNIT 10

- ENGLISH PORTAL: Do listening and reading activities
- STUDENT BOOK: NOW YOU CAN page 113, Describe a geographical location, look at the pictures and create a conversation. Practice with a partner on your cell phone.
- STUDENT BOOK: Look at the grammar presentation on pages 112 and 115 and answer all the GRAMMAR PRACTICE exercises.
- ENGLISH PORTAL: Do grammar and vocabulary activities for unit 10
- STUDENT BOOK: Answer grammar booster unit 10 pages 143-145 to practice more.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 116 then listen to the audio (5:39) and answer exercises A & B LISTENING COMPREHENSION.
- STUDENT BOOK AND THE ENGLISH PORTAL: Look at the vocabulary on page 118 and then listen to the audio (5:43) and read the text at the same time. Then answer exercises A & B on page 119.
- STUDENT BOOK: NOW YOU CAN page 115, Warn about a possible risk, create a conversation with the vocabulary. Practice with a partner on your cell phone.
- STUDENT BOOK: Do the REVIEW on page 120. Exercises A, B, and C. Listen to the audio for exercise A on the English portal (5:44). And the writing practice, using unit 10 writing booster on page 153.
- STUDENT BOOK: ORAL REVIEW, Practice with a partner using the map on page 121 to describe location and natural features.
- Work on the workbook pages from unit 10 pages 96- 108.