

Setting learning goals for the year

1 Read the questions about study goals. Put a tick (✓) in the column that is true for you

	STUDY GOALS FOR THIS YEAR I need to learn how to ...	TRUE	FALSE
Writing	1 write emails, notes and messages 2 write formal letters 3 write interesting stories		
Speaking	4 ask for and give personal information 5 describe, compare and contrast photographs 6 make polite requests 7 negotiate an agreement and make arrangements 8 give presentations in public		
Reading and Listening	9 read and listen well so that I can complete tasks successfully 10 guess the meaning of words from their context in a reading text		
Life skills	11 develop my critical thinking skills 12 read and discuss a novel 13 take positive action to reduce my ecological footprint 14 decide on the right way to behave in different situations		

STUDY TIP

To achieve your study goals, you will need to learn *sub-skills*. These are smaller skills which will help you to develop your ability to read, write, listen and speak more effectively.

2 Match the sub-skills below to the study goals in the table in exercise 1. Sometimes it's possible to match a sub-skill to more than one study goal.

- | | |
|--|---|
| 1 use paragraphs correctly | 7 guess the meaning of words from their context |
| 2 write in a formal style | 8 use linking words |
| 3 use positive body language and speak clearly | 9 use expressions to agree and disagree |
| 4 scan a text for key information | 10 learn ways of starting and ending emails and letters |
| 5 read a text for key details | 11 evaluate what you read |
| 6 use a range of vocabulary | 12 speak at a natural speed, without pausing a lot |

3 Which of the sub-skills in exercise 2 do you think you are good at and which do you need to work on? Complete the table so that it is true for you.

MY STUDY STRENGTHS	MY STUDY WEAKNESSES
<i>My teacher says I speak at a natural speed without pausing too much.</i>	<i>My writing is not well organised – I need to use paragraphs when I write a story or a letter.</i>

4 Read the Study tip. Which step is very important? Why do you think this is?

STUDY TIP

Once you find out what your strengths and weaknesses are, you need to plan how you are going to work on your weaknesses. To do this, you need to make a study plan. Follow these steps:

- 1 List between four and five weaknesses that you want to work on.
- 2 Talk to your classmates or your teacher about the action you need to take to improve your English.
- 3 Think about how much time you will spend each month working on improving a particular sub-skill or area of language.
- 4 Schedule your goals in a planner or in a diary.
- 5 Important! Look at your plan regularly to see if you are achieving your goals. If not, do something about it!

5 Use the Study tip in exercise 4 to complete your study plan for this year.

STUDY PLAN

Month	Week	Action	Achieved?
1		<i>Read about organising my writing in the Study skills sections of my Workbook.</i>	
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			