Pearson Education Hellas

COURSE: Wonderland B

Wonderland B

Components

· Wonderland B Pupils’ Book
· Wonderland B Activity Book
· Wonderland B Companion
· Grammar Land 2 Pupils’ Book
· Grammar Land 2 Teacher’s Book
Teaching notes

Teaching Methodology

· The ‘communicative approach’ is applied throughout the material. The communicative approach is based on the idea that English language is not an academic subject for study, but a way to communicate with real people in the world outside the classroom. This approach also recognizes that pupils do not simply answer questions put by the teacher, but also initiate conversational exchanges. The use of pairwork and group work in class provides ideal rehearsal opportunities for future exchanges outside the lesson.

Disney

· In line with the communicative methodology, the Disney picture stories provide a meaningful context in which new language is introduced.

· If you are not familiar with the Disney characters, being used in each unit of Wonderland there is always a summary of the story at the beginning of the unit in the teacher’s guide.

· Disney presentation stories: look at the pictures first, discuss, and describe the story using L1 where necessary. Ask pupils if they know the film and what happens. New words are best introduced through pictures. At the top of each page, new vocabulary can be found in the word box. While you are discussing the picture story, new vocabulary can be introduced through the word box and the pictures. While new grammar points are to be found in this spread, it is best not to analyze them at this point. Play the recording and ask the pupils to follow the story in their books. Ask the pupils to read the comprehension questions at the bottom of the page, and then play the recording again. Pupils can think about or answer the questions as they listen. Ask the pupils to discuss in pairs what they think the answers to the questions are. Then discuss the answers as a class. At this level, repetition is very important in order to build the pupils’ confidence. Through repetition, pronunciation can be worked on as well. Acting out the dialogue in pairs or groups of three allows for such repetition practice and adds an element of fun to the lesson.

· Disney Lesson b pictures: Most lesson b pages have a double page Disney illustration. These illustrations are highly motivating for learners. It is essential to exploit these as much as possible; suggestions are given in the teaching notes or in the Extension Activities.

Organization of this syllabus

· Coursebook Organization of the material: Lesson a: presents the key vocabulary, introduces the language point, and practices the vocabulary. Lesson b: provides further language and vocabulary practice and develops listening, reading and speaking skills. Lesson c provides a grammar summary, further language practice and a Fun Time page that focuses on reading, listening, songs and games.

· Projects: There are some projects related to the theme of certain units. If class time does not allow for it, project work can be done at home. Pupils can be encouraged to make posters or displays of their work, the teacher should then encourage the learners to talk in English about what they have produced. The themes of the units in Wonderland B lend themselves beautifully to project work so pupils can be encouraged to produce work wherever time allows.
· Reading Time: At the end of each unit there is a longer reading text accompanied by one or more activities. this text enables the pupils to see the grammar they learnt applied in a longer text and provides opportunities for pupils to develop reading skills such as understanding gist, finding specific information in a text, understanding new lexis from the context, etc.
· Activity Book: In the activity book, pupils are able to revise and consolidate work done in the coursebook. Where time allows exercises can be done in class, otherwise they may be set as homework for the following lesson.
· Companion: The lexis found in the companion includes all words that may be unknown to students. The core vocabulary for each section is found in the teacher’s book. It is this vocabulary that the teacher should aim to make productive vocabulary. Additionally, there is Greek pronunciation of all lexis. This has been recorded using Greek characters as opposed to the phonemic alphabet so that it is better accessible to both students and parents.
· Grammar Land: Revises and consolidates the grammar to be found in the coursebook. Additional grammar structures which enable students to better communicate are included in Grammar Land these have been integrated into the syllabus at key points.
· Quizzes: There is a quiz for every unit of the coursebook. These appear at the end of the unit on this syllabus. They should be announced during the session they appear and administered on the following session.
· Video: Each unit focuses on language from the Pupil’s Book, recycled in new situations. There are occasions when new words are introduced, when this occurs there are clear references to show their meaning.
Suggestions
· Before beginning the course, it is advisable to read the introduction of the teachers book, pages 4-7.

· Before each lesson, it is advisable to read the suggested lesson plan for each unit contained in the teacher’s book.

· For some extension activities, you are asked to create your own material for a classroom task. These materials are easy to create and will be used throughout the school year. Thus, it is best to create a filing system for them, e.g. a shoebox with envelopes, which are labeled.

· The teacher’s book contains a Resource Bank on pages 113-117. There the teacher can find optional games, which can be used after each unit.

WEEK 1
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Hello!
Pages 4-5
	Hello page 2
	Hello!

Page 2
	1 Personal pronouns, to be

Pages 2-5
	
	

	Hello!
Pages 6-7
	Hello page 3
	Hello

Page 3

Pages 4-5
	4a Plurals Page 14
	
	

	Notes

	The revision of personal pronouns and to be enables students to introduce themselves.

WEEK 2
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	1A I’ve got a friend
Pages 8-9

Have got…(all forms)

Family
	1A

Pages 4-5
	1A

Page 6
	2a Have got
Pages 6-8
	
	

	1B I’ve got a friend

Pages 10-11

Have got…(all forms)

Family
	1B

Pages 6-7
	1B

Pages 6-7
	
	
	

WEEK 3
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	1C I’ve got a friend!

Pages 12-13

Have got…(all forms)

Family
	1C

Pages 8-9
	1C

Page 7

Pages 8-10
	
	Quiz 1

Page 120
	Page 13 Exercise 14

Page 13

	2A I’m jumping!

Pages 14-15

Present continuous
Nouns, verbs
	2A

Pages 10-11
	2A

Page 11
	10 Present continuous
Pages 40-43
	
	

WEEK 4
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	2B I’m jumping!
Pages 16-17
Present continuous
Nouns, verbs
	2B

Pages 12-13
	2B

Pages 11-12
	
	
	

	2C I’m jumping

Pags 18-19

Present continuous

Nouns, verbs
	2C

Pages 14-15
	2C

Page 12

Pages 12-15
	
	Quiz 2

Page 121
	Page 19

WEEK 5
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Revision 1 Units 1 & 2

Pages 20-21
	Revision 1 Units 1 & 2

Page 88
	Revision 1 Units 1 & 2

Page 16

Fun in Wonderland

Page 17
	
	
	

	Video episode 1
TB Page 145
	
	
	
	
	

v WEEK 6
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	3A It’s snowing!

Pages 22-23

Possessive’s

Weather, Months, Seasons
	3A

Pages 16-17
	3A

Page 18
	2b Possessive adjectives, ‘s, whose?

Pages 9-11
	
	

	3B it’s snowing!

Pages 24-25

Possessive’s

Weather, Months, Seasons
	3B

Pages 18-19
	3B

Pages 18-19

	
	
	

WEEK 7
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	3C it’s snowing!

Pages 26-27

Possessive’s

Weather, Months, Seasons
	3C

Pages 20-21
	3C

Page 19

Pages 20-21
	4b This / that, these / those
Pages 16-20
	Quiz 3

Page 122
	Page 27 Exercise 12

Page 27

	4A Monster!

Pages 28-29

There is / there are…, some, any, Prepositions of place

Places, animals
	4A

Pages 22-23
	4A

Page 22
	6 There is/ there are
Pages 22-25
	
	

	Notes

	In order to facilitate communication This / that and These / those are is taught here. Case in point, the teacher can show students the existence of items with the use of these grammatical structures and then show position using prepositions. Because of students’ cognitive ability at this stage the awareness of the existence of items makes it easier to comprehend their position.

WEEK 8
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	4B Monster!

Pages 30-31

There is / there are…, some, any, Prepositions of place

Places, animals
	4B

Pages 24-25
	4B

Page 22
	5 Prepositions of place, where?
Pages 18-21
	
	

	4C Monster!

Pages 32-33

There is / there are…, some, any, Prepositions of place

Places, animals
	4C

Pages 26-27
	4C

Pages 22-23

Pages 23-25
	7a Some/ any
Pages 26-27

	Quiz 4

Page 123
	Page 33

WEEK 9
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Revision 2 Units 3 & 4
Pages 34-35

	Revision 2 Units 3 & 4

Page 89
	Revision 2 Units 3 & 4

Page 26

Fun in Wonderland

Page 27
	
	
	

	Video episode 2

TB Page 146
	
	
	
	
	

WEEK 10
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Progress Test 1 Units 1-4

TB Pages 134-135
	
	
	
	
	

	5A I’m scared!

Pages 36-37

How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	5A

Pages 28-29
	5A

Page 28
	7b How much/ how many
Pages 28-29
	
	

WEEK 11
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	5B I’m scared!

Pages 38-39

How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	5B

Pages 30-31
	5B

Page 29
	
	
	

	5C I’m scared!

Pages 40-41

How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	5C

Pages 32-33
	5C

Pages 28-29

Pages 29-31
	18a Must

Pages 78-50
	Quiz 5

Page 124
	Page 41

WEEK 12
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	6A Lions eat meat

Pages 42-43

Present simple (affirmative), Wh- questions

Food, animals
	6A

Pages 34-35
	6A

Page 32
	11a Present simple (affirmative)
Pages 44-46
	
	

	6B Lions eat meat

Pages 44-45

Present simple (affirmative), Wh- questions

Food, animals
	6B

Pages 36-37
	6B

Page 32
	20 Question words
Page 86-89
	
	

WEEK 13
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	6C Lions eat meat

Pages 46-47

Present simple (affirmative), Wh- questions

Food, animals
	6C

Pages 38-39
	6C

Pages 32-33

Pages 33-35
	
	Quiz 6

Page 125
	Page 47

	Revision 3 Units 5 & 6

Pages 48-49
	Revision 3 Units 5 & 6

Page 90
	Revision 3 Units 5 & 6, Page 36

Fun in Wonderland Page 37
	
	
	

WEEK 14
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Video episode 3
TB Page 147

New Year’s Day

Page 106
	
	Page 78

	
	
	

	7A A cold shower!

Pages 50-51

Present simple (all forms), Adverbs of frequency

Time, school subjects
	7A

Pages 40-41
	7A

Page 38
	11b Present simple (negative, question)

Pages 47-49
	
	

WEEK 15
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	7B A cold shower!

Pages 52-53

Present simple (all forms), Adverbs of frequency

Time, school subjects
	7B

Pages 42-43
	7B

Page 38
	
	
	

	7C A cold shower!

Pages 54-55

Present simple (all forms), Adverbs of frequency

Time, school subjects
	7C

Pages 44-45
	7C

Pages 38-39

Pages 39-41
	12 Present simple and present continuous
Pages 50-53
	Quiz 7

Page 126
	Page 55

	Notes

	At this point it is useful to compare and contrast the present simple and continuous so that pupils understand the different uses of the two aforementioned grammatical structures.

WEEK 16
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	8A Don’t turn right!

Pages 56-57

Imperatives

Giving directions, means of transport
	8A

Pages 46-47
	8A

Pages 42-43
	9a Imperatives
Page 36-37
	
	

	8B Don’t turn right!

Pages 58-59

Imperatives

Giving directions, means of transport
	8B

Pages 48-49
	8B

Page 43
	9b Let’s
Page 38-39
	
	

	Notes

	Teaching Let’s allows pupils to make suggestions. In the course of language communication the use of Let’s facilitates conversation in that students are also able to suggest when faced with an order (imperative form) from a peer.

WEEK 17
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	8C Don’t turn right

Pages 60-61

Imperatives

Giving directions, means of transport
	8C

Pages 50-51
	8C

Pages 43-44

Pages 44-45
	8 Object pronouns
Pages 32-35
	Quiz 8

Page 127
	Page 61

	Revision 4 Units 7 & 8
Pages 62-63

	Revision 4 Units 7 & 8

Page 91
	Revision 4 Units 7 & 8

Page 46

Fun in Wonderland

Page 47
	
	
	

	Notes

	When pupils are giving each other orders their use of the language is facilitated if they are able to include others in the interaction. For example it is more interesting to say, “Tell him” as this enables pupils to do more group work rather than only pair work.

WEEK 18
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Video episode 4
TB Page 148
	
	
	3 Can

Pages 12-13
	
	

	Progress Test 2 Units 5-8

TB Pages136-137
	
	
	
	
	

	Notes

	Teaching Can here will enable students to better express preference using gerund as this modal verbs enables them to express their abilities and this is well-combined with the ability to be able to express preference (in the next unit).

WEEK 19
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	9A I like surfing

Pages 64-65

I like / I don’t like …+…ing

Free time
	9A

Pages 52-53
	9A

Page 48
	
	
	

	9B I like surfing

Pages 66-67

I like / I don’t like …+…ing

Free time
	9B

Pages 54-55
	9B

Page 48
	
	
	Page 67 exercise 7

WEEK 20
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	9C I like surfing

Pages 68-69

I like / I don’t like …+…ing

Free time
	9C

Pages 56-57
	9C

Pages 48-49

Pages 49-51
	
	Quiz 9

Page 128
	Page 69

	10A A longer neck?

Pages 70-71

Comparatives / Superlatives

Professions, adjectives
	10A

Pages 58-59
	10A

Page 52
	13a Comparatives
Pages 54-55
	
	

WEEK 21
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	10B A longer neck?

Pages 72-73

Comparatives / Superlatives

Professions, adjectives
	10B

Pages 60-61
	10B

Pages 52-53
	13b Superlatives
Pages 56-57
	
	

	10C A longer neck?

Pages 74-75

Comparatives / Superlatives

Professions, adjectives
	10C

Pages 62-63
	10C

Page 53

Pages 53-55
	
	Quiz 10

Page 129
	Page 75

WEEK 22

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Revision 5 Units 9 & 10
Pages 76-77

	Revision 5 Units 9 & 10

Page 92
	Revision 5 Units 9 & 10

Page 56

Fun in Wonderland

Page 57
	
	
	

	Video episode 5
TB Page 149
	
	Page 78
	
	
	

WEEK 23
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	11A It was huge!

Pages 78-79

Was / were (all forms)

Activities (past), verbs
	11A

Pages 64-65
	11A

Page 58
	14 Was / were
Pages 60-63
	
	

	11B It was huge!

Pages 80-81

Was / were (all forms)

Activities (past), verbs
	11B

Pages 66-67
	11B

Pages 58-59
	
	
	

WEEK 24
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	11C It was huge!

Pages 82-83

Was / were (all forms)

Activities (past), verbs
	11C

Pages 68-69
	11C

Page 59

Pages 60-61
	
	Quiz 11

Page 130
	Page 83 exercise 11

Page 83

	12A The island!

Pages 84-85

Past simple regular (affirmative)

Entertainment
	12A

Pages 70-71
	12A

Page 62
	15a Past simple: regular verbs (affirmative)
Pages 64-66
	
	

WEEK 25
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	12B The island!

Pages 86-87

Past simple regular (affirmative)

Entertainment
	12B

Pages 72-73
	12B

Page 62
	
	
	

	12C The island!

Pages 88-89

Past simple regular (affirmative)

Entertainment
	12C

Pages 74-75
	12C

Pages 62-63

Pages 63-65
	
	Quiz 12

Page 131
	Page 89

WEEK 26
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Revision 6 Units 11 & 12
Pages 90-91
	Revision 6 Units 11 & 12

Page 93
	Revision 6 Units 11 & 12

Page 66

Fun in Wonderland

Page 67
	
	
	

	Video episode 6
TB Page 150

Mother’s Day

Page 107
	
	Page 78
	
	
	

WEEK 27
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Progress Test 3 Units 9-12

TB Pages 138-139
	
	
	
	
	

	13A The treasure

Pages 92-93

Past simple regular (all forms)

Activities (past), verbs
	13A

Pages 76-77
	13A

Page 68
	15b Past simple: regular verbs (negative, questions)
Pages 67-69
	
	

WEEK 28
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	13B The treasure

Pages 94-95

Past simple regular (all forms)

Activities (past), verbs
	13B

Pages 78-79
	13B

Page 68
	
	
	

	13C The treasure

Pages 96-97

Past simple regular (all forms)

Activities (past), verbs
	13C

Pages 80-81
	13C

Pages 68-69

Pages 70-71
	16 Past simple: irregular verbs
Pages 70-73
	Quiz 13

Page 132
	Page 97

	Notes

	It is advisable to make pupils aware that not all verbs are conjugated in the same way in the simple past. This will prevent pupils from overgeneralising the rule thus difficulties in later years of language learning are avoided.

WEEK 29

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	14A The party!

Pages 98-99

Going to…

Holidays

14B The party!

Pages 100-101

Going to…

Holidays
	14A

Pages 82-83

14B

Pages 84-85
	14A

Page 72

14B

Page 72

	17 Going to
Pages 74-78
	
	

	14C The party!

Pages 102-103

Going to…

Holidays

	14C

Pages 86-87

Pages 78-79
	14C

Pages 72-73

Pages 74-75
	
	Quiz 14

Page 133
	Page 103

	Notes

	Teaching will allow pupils to compare and contrast different ways of expressing future, this enables them to assimilate the new grammatical structures better.

WEEK 30
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time

	Revision 7 Units 13 & 14
Pages 104-105
	Revision 7 Units 13 & 14

Page 94

Quiz Time!

Pages 95-96
	Revision 7 Units 13 & 14

Page 76

Fun in Wonderland

Page 77
	
	
	

	Progress Test 4 End of year test

TB Pages 140-141

End of Year Play

Pages 108-109
	
	
	
	
	

[image: image1.png]

PAGE
24
© Pearson Education Hellas, 2006

