 LASER A1+
SYLLABUS
Area: Foreign Languages (English)

 Stage: Secondary Education

UNIT 1

 This is Me!
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by completing multiple matching activities and answering to multiple choice questions.

· Learn vocabulary talking about themselves and their friends and family members.

· Study and practice the use of be, have/have got and possessives.

· Practice listening for gist and looking for specific information by answering True/False type questions and doing sentence completion.

· Learn and practice talking about themselves.

· Practice the pronunciation of final s
· Learn to write a personal profile.
· Revise the contents learnt by completing the activities of the Revision section for Units 1-2.
CONTENTS

Listening

· Listen to people talking on a radio show and circle true (T) or false (F) as they listen to the show.
· Listen and complete sentences.
· Listen and repeat sentences so as to practice pronouncing the final s.
· Listen and tick the correct sounds.
Speaking

· Introduce the concept of personal profiles.

· Answer some very general and simple questions about the profiles.

· Talk about differences
· Describe what things and people are like and talk about what they possess.

· Develop students’ ability to recognise and use words related to family members.
· Form pairs and ask each other about their families.
· Form pairs and ask and answer the questions about their best friend.
· Say how their lives are similar or different to Paula’s, Seb’s or Sienna’s.
· Practice talking about themselves and describing other people.
· Use their notes and the phrases in the Phrase Bank! to tell the class about themselves.
· Talk about things that belong to people.
Reading

· Learn and identify words and phrases to talk about themselves and their friends.
· Practice reading for gist and specific information in texts in which young people are talking about themselves, their family and their friends.

· Read some personal profiles and answer questions.
· Read and understand the functions and usage of the verbs be and have/have got.
· Choose the correct form of either be or have/have got in some sentences.
· Look at a family tree, read the text and choose a word from the box to go in each gap.
· Look at some pictures and match each word or phrase with the pictures.
· Read and understand the functions and usage of possessives.
· Read the sentences and, using the word in bold, complete each gap with the correct possessive.
· Read and develop the skills necessary to produce a personal profile.
· Read a profile about a person in a magazine or on a website and decide if the statements are true (T) or false (F).
· Read a personal profile again and match each paragraph with a statement.
· Language Lab: focus on key language skills required to achieve this kind of writing task
Writing

· Complete a table about personal profiles.

· Write their choices and reasons for friendship with a person.
· Complete some sentences by writing one letter in each gap.
· Do exercises 1–3 on pages 4 and 5 of the Workbook.
· Look at some pictures, tick which items they’ve got and write complete sentences.

· Do a class survey about the items they’ve got and complete a chart.
· Do exercises 1–4 on pages 5 and 6 of the Workbook.
· Draw their own family tree using the family tree in exercise 1 as guide.
· Do exercises 1 and 2 on pages 7 and 8 of the Workbook.
· Complete a profile using their own information.
· Complete an exercise by putting the words of each sentence in order and using ’s or s’ where appropriate.
· Complete a dialogue by replacing the word in bold with the correct possessive.
· Do exercises 1–4 on pages 8 and 9 of the Workbook.

· Write what they have in common with Zara.
· Do exercise 1 on page 9 of the Workbook.

· Write a personal profile similar to Zara’s by using a Planner in the Plan your project! section.
Language knowledge and use

Linguistic knowledge:

· Grammar

· be, have/have got, possessives
· Vocabulary

· topic vocabulary (talking about themselves and their friends, family members)
· Pronunciation
· pronunciation of final s
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.
· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.
· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.
· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 8, 11
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 8
	Students do a class survey and complete a chart.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 6-7
	Students read texts of teenagers from countries such as Ukraine, India or the USA
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 6-9
SB page 10

	Education for Peace:

Understand the importance of family and friendship.
Moral and Civic Education: the importance of respecting everybody regardless of their appearance.
	Be willing to have friend and respect family.
Be willing to respect others.

	C6
	Cultural and artistic competence.
	SB page 12

	References to actress Jennifer Aniston, singer Adele and to Harry Potter books.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 22-23
	Students complete the Review section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 13
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.
Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 1-2
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· References to teenagers from different parts of the world and comparison with their own experience.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.
· E.g.: Reading text: Worldfriends
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: The importance of family.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.
· Student’s CD Rom activities for Unit 1
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES
· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 1-2
· WB: Check your Progress section for Units 1-2.

· Teacher’s DVD-ROM:
· Unit 1 Test
· 1st Term Test. Units 1-5
· Test Generator. Unit 1.
· Self-evaluation

· Planner section Unit 1
· Quick check task for Unit 1 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about family and friendship, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)
· Express themselves with fluency and using the write pronunciation - intonation in conversations about friends. (C1, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about descriptions. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a personal profile. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio show. (C1, C6, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the profiles of teenagers from those countries with their own experience. (C1, C3, C5, C6)
· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 1-2. (C1, C7, C8)
UNIT 2

On the Farm!
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by matching headings to paragraphs and answering to comprehension questions.

· Learn vocabulary related to farm life and general basic vocabulary about time.

· Study and practice the use of the present simple and adverbs of frequency through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and multiple choice activities.

· Learn and practice talking about daily activities.

· Practice pronunciation by repeating a tongue twister with s and sh

· Learn to write an informal email by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 1-2.
CONTENTS

Listening

· Listen to five people talking about Amberton Farm and match speakers with the correct persons.
· Listen and choose the correct answers.
· Listen closely to a recording and repeat a sentence.
Speaking

· Share an example of something they’d like to do at Amberton Farm.

· Give practice naming animal types and animal names.
· Talk about events that always happen at the same time.

· Introduce and practice the topic of time and schedules.
· Talk about themselves by answering questions about farm life.
· Relate a listening recording to their own experience.

· Practice talking about daily activities.
· Introduce the topic of daily schedules

· Form pairs and select a role for a small role-play exercise.
· In pairs interview each other to complete the second column of a notepad.
· Tell the class about his/her friend, using their notes from the second column of a notepad.
· Practice saying phrases with multiple similar sounds.
· Say a sentence in exercise 1 very slowly so as to practise pronunciation.
· Say a tongue twister as fast as they can.
· Tell something about themselves that is the same or different from their interview partner.

Reading

· Match the names of young animals to the correct pictures so as to familiarise students with names for animals and their Young.
· Read a text about living in a town or a city and match each paragraph with the correct headings.

· Read an advert and complete a table with types of animal and types of people.
· Read and learn the functions and usage of the present simple.
· Circle the correct word or phrase to complete some sentence practicing the present simple.
· Read and introduce the use of adverbs to describe frequency.
· Read and familiarise students with the concept of informal emails.
· Read an email together and put the parts into the correct order.
· Read the email again and complete the sentences.
· Focus on key language found in an informal email in the Language Lab section.
Writing

· Answer some questions using a word or short phrase.

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–3 on pages 10 and 11 of the Workbook.
· Write sentences reviewing the correct way to form a negative with the verb do.
· Write sentences reviewing the correct way to form a question from a statement.
· Put the verbs into the correct form in a text about a farm.
· Do exercises 1–4 on pages 11 and 12 of the Workbook.
· Label some clocks with the correct times.
· Write the correct words in a text about times.
· Do exercises 1 and 2 on page 13 of the Workbook.
· Read through a list of notes from a notepad and fill in their own answers in the first column.
· Rewrite sentences with adverbs of frequency so the word or phrase in bold is in the correct place.
· Write sentences with adverbs of frequency using the information from a chart.
· Do exercises 1–4 on pages 14 and 25 of the Workbook.
· Do exercises 1 and 2 on page 15 of the Workbook.
· Write an informal email to a friend by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 1-2
Language knowledge and use

Linguistic knowledge:

· Grammar

· present simple, adverbs of frequency
· Vocabulary

· topic vocabulary (farm life), general basic vocabulary (time)
· Pronunciation
· tongue twister with s and sh
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 16, 19
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 17
	Students learn the times in English.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 14-15
	Students read texts with references to farms and to life in the country.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 14-21

	Environmental Education:

Understand the importance of taking care of animals as part of the environment.
	Be willing to respect nature.

	C6
	Cultural and artistic competence.
	SB pages 14-15

	References to Amberton Farm.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 22-23
	Students complete the Review section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 21
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 1-2

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to life in the country or in a city.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Welcome to Amberton Farm
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Natural and Social Science: Farm animals and life in a farm.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.

· Student’s CD Rom activities for Unit 2
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.

· Teacher’s DVD-ROM:
· Unit 2 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 2.

· Self-evaluation

· Planner section Unit 2
· Quick check task for Unit 2 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about life in a farm, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about daily activities. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about working in a farm. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal email. (C1, C4, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about a farm (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing farms from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 1-2. (C1, C7, C8)

UNIT 3

Going Shopping!
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching and answering True/False type questions.

· Learn vocabulary related to shopping and general basic vocabulary about size and shape.
· Study and practice the use of the present continuous and pronouns.

· Practice listening for gist and looking for specific information by doing multiple choice and pictures-sentence completion.

· Learn and practice talking about what people are doing at the moment.

· Practice pronunciation of similar sounding words
· Learn to write a description of a picture of people.

· Revise the contents learnt by completing the activities of the Revision section for Units 3-4.
CONTENTS

Listening

· Practise listening to conversations for gist and specific information.
· Listen to three conversations and choose the correct answers.
· Listen to a recording and complete the gaps with a short phrase.
· Listen to two sentences and repeat them as they hear them.
Speaking

· Learn and use phrases to talk about shopping.

· Talk about what they do when they go shopping.
· Practise talking about things that are happening now or around now.
· Form pairs, look at some pictures and choose one of them to describe to their partner.
· Form pairs and ask and answer questions about shopping.
· Practice talking about what people are doing at the moment.

· Say what they think some people are doing right now.
· Look at a clock and imagine it’s that time of the day, and say what they think some people were doing at that time.
· Practice pronouncing similar sounding words.
· Familiarise students with the concept of descriptions.
· Look at the picture and describe a few things that are happening.
Reading

· Read a dialogue about shopping and answer questions.

· Read and decide whether some statements are true or false.

· Read and study the functions and usage of the present continuous.
· Recognise and use words describing size and shape.
· Look at four words and tick which two words sound the same.
· Read about the functions and usage of pronouns.
· Read sentences with pronouns and choose the correct answer, A, B or C.
· Read a description of a shopping centre and identify whether the statements are true (T) or false (F).
· Read the description again and match each paragraph with a statement.
· Read some statements and find and underline the examples in a description.
Writing

· Look at some pictures and write the names of the shops where they buy certain things.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 17 and 18 of the Workbook.
· Look at some sentences and tick the correct ones, underline the mistakes in the incorrect ones and write the correct word or words.
· Write the appropriate negative and question forms of the present continuous in certain sentences.
· Complete a text about a mobile phone conversation with the verbs given.
· Do exercises 1–4 on pages 19 and 20 of the Workbook.

· Look at the words given and place them in the left column of a table if they describe shape and in the right column of the table if they describe size.
· Do exercises 1 and 2 on page 20 of the Workbook

· Write the names of five people they know and where they think they are now.

· Write the correct pronoun in the gaps in some sentences.
· Complete a dialogue by putting one pronoun from a box in each gap.
· Do exercises 1–4 on pages 21 and 22 of the Workbook.
· Do exercises 1 and 2 on page 22 of the Workbook.
· Write a description of a picture by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· present continuous

· pronouns
· Vocabulary

· topic vocabulary (shopping)

· general basic vocabulary (size and shape)
· Pronunciation
· pronunciation of similar sounding words
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 26, 29
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 24-31
	Students read texts with references to shopping.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 24-31
	Consumer Education:

Understand the need to go shopping with moderation.

	Having a critical attitude towards shopping.

	C6
	Cultural and artistic competence.
	SB page 25

	References to shops such as Shoeland or Chicken World.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 40-41
	Students complete the Review section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 31
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the theQuickin the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to shopping centres and comparison with their own experience.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Shopping dialogue
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: References to shopping.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Student’s CD Rom activities for Unit 3
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Teacher’s DVD-ROM:
· Unit 3 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 3.

· Self-evaluation

· Planner section Unit 3
· Quick check task for Unit 3 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about shopping, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about what people are doing at the moment. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about shopping centres. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a picture of people. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to conversations between customers and clients. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing shopping centres from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 4

Read All About It!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by matching questions and answers and answering True/False type questions.
· Learn vocabulary related to the media and ways of talking.
· Study and practice the use of question words, too and very through different activities.

· Practice listening for gist and looking for specific information by answering to multiple choice questions and doing sentence completion.

· Learn and practice asking and answering questions.

· Practice the pronunciation of question words
· Learn to write an interview from a dialogue.

· Revise the contents learnt by completing the activities of the Revision section for Units 3-4.
CONTENTS

Listening

· Listen to a recording of different phrases and voice styles and choose the correct answers.

· Listen to people who have gathered for a meeting and choose the correct answers as they listen.
· Listen to the meeting all the way through and complete the sentences with a word or short phrase.
· Listen to some words and repeat them so as to practise different tones and volumes.
Speaking

· Form pairs and ask and answer questions about school websites.
· Practice asking and answering questions about personal lives.
· In pairs, interview each other and provide short answers.
· Practice asking questions and noting down the other student’s replies.
· Practice pronouncing words at different tones and volumes.
· Whisper, say and shout some words as fast as they can.
Reading

· Learn and use words for different types of writings and publications.

· Read each section of a website and identify whether some statements are true (T) or false (F).

· Read and match each question with the appropriate answer.
· Read and learn the functions and usage of the words who, where, what, which, when, why and how to ask questions.
· Match some questions with the correct answers practising the use of question words.
· Read sentences and cross out the words that are not needed in each answer.

· Read and learn about practical uses of too and very.
· Read an interview with a famous writer and write the correct question words or phrases in the gaps.

· Read the interview again and fill in the gaps to complete a factfile.
· Focus on key language and styles found in an interview in the Language Lab section.
Writing

· Complete sentences from a text with words from the box.
· Write down what they like about a website.

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 23 and 24 of the Workbook.
· Choose the correct question word to fill in the gaps in some questions.
· Do exercises 1–4 on pages 24 and 25 of the Workbook.
· Fill in the gaps to complete some definitions using the words given.
· Do exercises 1 and 2 on page 26 of the Workbook.
· Practice the use of too and very by deciding whether some situations express something positive or negative.
· Use their imagination to answer some questions using the word too.
· Complete the second sentence in some sentence pairs by switching from very to too.
· Do exercises 1–4 on pages 27 and 28 of the Workbook.
· Do exercises 1 and 2 on page 28 of the Workbook
· Write an interview with a famous person for a magazine or website by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 3-4
Language knowledge and use

Linguistic knowledge:

· Grammar

· question words,

· too and very
· Vocabulary

· topic vocabulary (media),

· ways of talking
· Pronunciation
· pronunciation of question words
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 34, 37
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32-33
	Students read about an Anglo-saxon school.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 32-33
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students read a school website.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 32-39

	Moral and Civic Education: the importance of working hard in order to succeed at school.
	Be willing to make efforts at school.

	C6
	Cultural and artistic competence.

	SB page 36

SB page 38
	References to actor Zac Efron

References to famous writers such as JK Rowling.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 40-41
	Students complete the Review section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 39
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB Useful information: References to school.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Linton school. Pupil's website
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Newspapers/ magazines. Life at school.

· Literature: references to writers such as JK Rowling

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Student’s CD Rom activities for Unit 4
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Teacher’s DVD-ROM:
· Unit 4 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 4.

· Self-evaluation

· Planner section Unit 4
· Quick check task for Unit 4 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about websites, newspapers and magazines, and identify relevant details in oral messages related with them. (C1, C3, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations asking and answering questions. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about a school website. (C1, C4, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an interview. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to a meeting. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing school websites from those countries with the ones in their own country. (C1, C3, C4, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 5

The Travel Bug!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by using multiple matching and sentence completion.

· Learn vocabulary related to travelling and countries.

· Study and practice the use of the past simple with basic irregular verbs, and regular verbs through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and through sentence completion.

· Learn and practice talking about travel activities and past events.

· Practice stress in names of countries.
· Learn to write a blog post by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 5-6.
CONTENTS

Listening

· Listen to four people talking about a tour and match each person with the thing they didn’t enjoy.

· Listen to the recording again and complete the gaps in some sentences.
· Listen and repeat some words as they hear them.
Speaking

· Learn and use phrases to talk about travelling.
· Talk about which city they would like to visit.
· Form pairs and ask and answer questions about holidays.
· Talk about the worst holiday ever.
· Form pairs and tell a story to their partner.
· Practice pronouncing the stress used in names of countries.
· Practise talking about single complete events that happened in the past.
Reading

· Read a blog and answer questions.

· Read the blog post again and write a word or phrase in each gap to complete some sentences.

· Read about the usage of the past simple in basic irregular verbs.
· Look at some activities and match them with the correct pictures.
· Look at the names of some countries and underline the stressed syllable.
· Read and learn the form and use of regular verbs in the past tense and learn additional irregular verbs.
· Read the blog about a trip to India and then to choose the correct answers, A, B or C.
· Read the blog again and match each part of the blog with a statement.
· Focus on key language skills required to write a blog post in the Language Lab section.
Writing

· Write the correct words under some pictures to do with travelling.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 30 and 31 of the Workbook.
· Look at some pictures and then write a sentence using the past simple and the words below each picture.
· Complete some gaps by writing the verb in bold in the correct form of the past simple.
· Do exercises 1–4 on pages 31 and 32 of the Workbook.
· Look at a map and complete the gaps with the names of the continents.
· Look at some countries and place the first letter of each country on the map in the correct location.
· Do exercises 1 and 2 on page 33 of the Workbook
· Look at some pictures and complete the gaps with the names of the sights.

· Look at a table and write the past simple of each of the verbs.
· Look at a postcard and use the verbs from a table to complete the gaps.
· Complete the gaps in a dialogue by putting the verbs in the box into the past simple.
· Do exercises 1–5 on pages 34 and 35 of the Workbook.
· Do exercises 1 and 2 on page 35 of the Workbook.
· Write a blog post about a trip by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· past simple – basic irregular verbs,

· past simple – regular verbs and more irregular verbs
· Vocabulary

· topic vocabulary (travelling, countries)
· Pronunciation
· stress in names of countries
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 44, 47
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 42-43
SB page 45

SB page 48
	Students read a text with references to places such as New York.
Reference to a World map, continents and countries.

References to India.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 48-49
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students learn to write a blog post.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 42-49

	Moral and Civic Education: Understand the importance of travelling so as to broaden one's mind and learn to respect other cultures
	Be willing to respect others.

	C6
	Cultural and artistic competence.
	SB page 46

	References to international sights such as Disneyland, the Empire State Building or the Waikiki Beach.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 58-59
	Students complete the Review section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 49
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 5-6
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB Useful information: Cultural references to places such as India, China, England or the USA.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Rob's blog
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Geography: World map, continents and countries.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Student’s CD Rom activities for Unit 5
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Teacher’s DVD-ROM:
· Unit 5 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 5.

· Self-evaluation

· Planner section Unit 5
· Quick check task for Unit 5 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of blogs to do with travelling, and identify relevant details in oral messages related with them. (C1, C3, C4, C5, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about past events. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about India. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a blog post. (C1, C4, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about a tour trip. (C1, C3, C5, C6,C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing cultural facts from New York or Sydney with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 6

 Animal Magic!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by matching to make questions and answering to T/F type questions.

· Learn vocabulary related to animals and general basic vocabulary about ways of moving.
· Study and practice the use of regular and irregular plurals and articles through different activities.

· Practice listening for gist and looking for specific information by doing multiple matching and text completion.

· Learn and practice giving simple instructions.

· Practice stress in 2- or 3-syllable words
· Learn to write a note giving instructions.

· Revise the contents learnt by completing the activities of the Revision section for Units 5-6.
CONTENTS

Listening

· Listen to someone describing two of the animals in some pictures and choose the correct picture for each animal that is described.

· Listen to the recording about strange animals again and fill in the gaps as they listen.
· Listen to a dialogue between a pet shop owner and a customer.
· Listen and underline the correct syllable to show which part of the word is stressed the most.
· Listen and repeat some words being careful of which syllables they stress.
· Listen and check whether the article the is needed in some phrases.
· Listen and check whether the articles the, a or an are needed in some phrases.

Speaking

· Learn and use words for people and parts of the body by labelling a picture.
· In pairs, ask each other the question What’s happening in this picture?
· Talk about themselves by answering questions about their pet preferences.
· Practice giving simple instructions.
· Role-play a dialogue between a pet shop owner and a customer.

· Practice saying 2- and 3-syllable words with the proper stresses.
Reading

· Read a magazine article and match each paragraph with the correct photo.

· Read an article again and identify whether each statement is true (T), false (F).
· Read and learn about the formation and usage of the regular and irregular plurals.
· Pay close attention to the names of animals by matching some sentences to the correct pictures.
· Review a cartoon and choose the correct word to describe what the people are doing.
· Read and learn about the functions and usage of articles.
· Read the lines of a dialogue and decide whether the article the is needed.
· Read the lines of a dialogue and decide whether the articles the, a or an are needed.
· Read a note giving instructions, think about who might be writing the note and who is meant to read the note and write the correct words or phrases.
· Read the note again and match the phrases to make sentences.
· Focus on key language found in a note that gives simple instructions in the Language Lab section.
Writing

· Make questions by choosing correct phrases from a list.
· Think about the strange facts they learned from an article and write about it.

· Do exercises 1–5 on pages 36 and 37 of the Workbook.

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Choose the correct form – regular or irregular – of the words in bold to fill in the gaps in some sentences.
· Do exercises 1–4 on pages 37 and 38 of the Workbook.
· Do exercises 1 and 2 on page 39 of the Workbook.
· Choose the appropriate article in some sentences, based on the rules they have studied.
· Do exercises 1–4 on pages 40 and 41 of the Workbook.
· Do exercises 1 and 2 on page 41 of the Workbook.
· Write a note giving instructions by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 5-6
Language knowledge and use

Linguistic knowledge:

· Grammar

· regular and irregular plurals,

· articles
· Vocabulary

· topic vocabulary (animals),

· general basic vocabulary (ways of moving)
· Pronunciation
· stress in 2- or 3-syllable words
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 52, 55
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 50-51, 53
	Students read texts with references to strange animal facts.
	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 50-57
SB pages 56-57
	Environmental Education:

The importance of taking care of animals as part of the environment.
Moral and Civic Education: the importance of giving instructions in a polite way.
	Be willing to respect nature.
Be respectful in all situations.

	C6
	Cultural and artistic competence.
	SB page 50

	References to TeenFun magazine.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 58-59
	Students complete the Review section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 57
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 5-6

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB Useful information: References to the pets that people have in other countries.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Did you know?
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Natural Science: References to animals around the world.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Student’s CD Rom activities for Unit 6
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Teacher’s DVD-ROM:
· Unit 6 Test
· 2nd Term Test. Units 6-10
· Test Generator. Unit 6.

· Self-evaluation

· Planner section Unit 6
· Quick check task for Unit 6 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about animals and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations giving simple instructions. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about strange animals. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a note with instructions. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to someone describing animals. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the pets people have in those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 7

At the Airport!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching exercises and answering True/False type questions.

· Learn vocabulary related to travelling by plane and general basic vocabulary about materials.

· Study and practice the use of countable and uncountable nouns as well as quantitative adjectives (some, any, many, much, a lot of, no) through different activities.

· Practice listening for gist and looking for specific information by answering to multiple choice questions and doing sentence completion.

· Learn and practice talking about travelling by plane and agreeing and disagreeing.

· Practice the pronunciation of hard and soft g
· Learn to write a description of a scene by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 7-8.
CONTENTS

Listening

· Listen to a conversation involving travelling by plane and choose the correct answer for each item, A, B or C.
· Listen to the recording again and write the correct words in the gaps.
· Listen and write some words in a table according to their pronunciation.
· Listen and repeat words so as to practise the pronunciation.
Speaking

· Form pairs and ask each other questions about airport travel.
· Talk about airports in general.
· Look at a picture and talk about the reasons people are afraid of flying.
· Practice talking about travelling by plane, and agreeing and disagreeing with people.
· Role-play a conversation between a passenger and a person on the information desk.
· Practice pronouncing the hard and soft ‘g’.

Reading

· Read an article about working in an airport and answer questions.

· Read and decide whether some statements are true or false by circling ‘T’ or ‘F’.
· Read and understand the functions and usage of countable and uncountable nouns.
· Practise recognising and using countable and uncountable nouns by completing the gaps with the correct form of each of the nouns.
· Go through the Phrase Bank!, look at some pictures and put them in the correct order.
· Read and learn about the functions and usage of quantitative adjectives.

· Look at some phrases and cross out the ones that are incorrect.
· Read a description of an airport and decide whether each statement is true or false and to circle ‘T’ or ‘F’.
· Read the description again and match each part of the description with a statement.
· Focus on key language skills required to make descriptions in the Language Lab section.
Writing

· Look at the picture of a plane and label the picture with the words in the box.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 43 and 44 of the Workbook.

· Read and tick the correct sentences and underline the mistakes in the incorrect sentences and write the correct word.

· Read a text about a flight and choose the correct word to complete the sentences.
· Do exercises 1–3 on pages 44 and 45 of the Workbook.
· Look at some pictures and write a word from a box that shows the material each object is made of.
· Play in pairs by writing as many objects as they can think of that are made of a particular material.
· Do exercises 1 and 2 on page 46 of the Workbook.
· Complete an exercise by choosing the correct word or phrase to complete each sentence.
· Complete a text about amazing airports by putting the correct quantitative adjective into each gap.
· Do exercises 1–4 on pages 47 and 48 of the Workbook.
· Look at the description of an airport and then to complete the gaps with the phrases from the box.
· Do exercises 1 and 2 on page 48 of the Workbook.
· Write a description of a picture by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· countable and uncountable nouns,

· quantitative adjectives (some, any, many, much, a lot of, no)
· Vocabulary

· topic vocabulary (travelling by plane),

· general basic vocabulary (materials)
· Pronunciation
· pronunciation of hard and soft g
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 62, 65
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 60-61
SB page 63
	Students read texts with references to different jobs at an airport.
References to materials.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 60-61
SWB page 64

	Education for Sexual Equality:

Being conscious about the fact that both men and women can do any kind of job such as pilots, mechanics or security guard.
Moral and Civic Education: the importance of being polite when showing agreement or disagreement.
	Be willing to accept sexual equality in all fields.
Show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 65

	References to Princess Juliana International Airport or to Gibraltar Airport.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 76-77
	Students complete the Review section for Units 7-8 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 67
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB Useful information: References to different airports and comparisons with the ones in their own country.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Up, up and away!
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Airports.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Student’s CD Rom activities for Unit 7
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8
· Teacher’s DVD-ROM:
· Unit 7 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 7.

· Self-evaluation

· Planner section Unit 7
· Quick check task for Unit 7 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about airports, jobs and materials, and identify relevant details in oral messages related with them. (C1, C3, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations agreeing and disagreeing. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about amazing airports. (C1, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a scene. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a conversation at an airport. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing different airports from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 8

 Lucky Escapes!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching exercises and answering to yes/no questions.

· Learn vocabulary describing an accident and general basic vocabulary about gestures.

· Study and practice the use of the past continuous and short answer forms through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and answering to multiple choice questions.
· Learn and practice telling simple stories.
· Practice the pronunciation of similar sounding words
· Learn to write a story by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 7-8.
CONTENTS

Listening

· Familiarise themselves with language used to describe something that happened.

· Listen to five people talking and using words that describe ways people move and write a word or phrase as appropriate.
· Listen to the recording again, go through the items in the task and choose the correct answer, A, B or C.
· Practice listening to and pronouncing words that sound similar to each other.
· Listen and circle the words they hear.
· Listen and repeat the words they hear.
Speaking

· Introduce and discuss the subject of Beyoncé.

· In pairs have a conversation with their partner about which of the five stories they liked best and share a personal story that is similar to one of the recorded stories with the class.
· Practice telling simple stories.
· Tell the class something funny that happened to a friend or family member of theirs.

· In pairs, tell each other made-up stories using the three prompts shown.
· Tell the class their stories using the past continuous tense.
· Practice responding in short answer form.
· In pairs, ask and answer questions about two pictures using the past simple and past continuous.
· Do exercises 1–4 on pages 53 and 54 of the Workbook.
Reading

· Learn and use words and phrases to tell a story.

· Look at some pictures, think about what is happening in each one and match each word or phrase with the correct pictures.

· Read some newspaper articles about Beyoncé and answer the questions.

· Complete a table about a reading text by ticking the boxes in the appropriate column.
· Reread some articles and answer the questions with yes or no.
· Read a grammar presentation about the two uses of the past continuous.
· Match each sentence with the correct diagram.
· Look through some pictures, notice that all of them involve some sort of movement and choose the correct word or phrase for each picture identifying ways that people move.
· Look at the same pictures again, think of what the people in the pictures might be saying and match the pictures with the sentences.
· Read a short story and answer questions.
· Read and understand when and how to use short answer forms.
· Look at a cartoon and choose the correct answers based on what is happening in the picture.
· Read the story about the Wii and complete an exercise by ticking the statements that are true.
· Read the story again and make notes to answer the questions.
· Focus on key language found in stories in the Language Lab section.
Writing

· Imagine they are one of the celebrities in an article, and tell the story of what happened from that celebrity’s point of view.
· Try unscrambling some words and phrases and complete each sentence without referring back to the text.

· Do exercises 1–4 on pages 49 and 50 of the Workbook.
· Complete an exercise by putting the verbs into the past continuous.
· Complete a text about whales by putting each verb into the correct tense, past simple or past continuous.
· Do exercises 1–4 on pages 50 and 51 of the Workbook.
· Do exercises 1 and 2 on page 52 of the Workbook.
· Look at some pictures, choose one and describe it using one or two sentences and the past continuous.
· Do exercises 1 and 2 on page 52 of the Workbook.
· Think of their own true funny situation and write a sentence of their own which summarises their funny situation.
· Look at a picture and write short answers to some questions.
· Do exercises 1 and 2 on page 54 of the Workbook.
· Write an invented story by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 7-8
Language knowledge and use

Linguistic knowledge:

· Grammar

· past continuous,

· short answer forms
· Vocabulary

· topic vocabulary (describing an accident),

· general basic vocabulary (gestures)
· Pronunciation
· similar sounding words
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 70, 73
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 70
	References to whales in Robben Island in South Africa.

	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 68-69
SB page 74
	Education for Health:

The importance of driving carefully in order to avoid traffic accidents.
Consumer Education: the importance of using new technologies, such as the Wii, with moderation.
	Be willing to follow healthy attitudes.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB pages 68-69

	References to singer Beyoncé.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 76-77
	Students complete the Review section for Units 7-8 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 75
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to celebrities such as Beyoncé or Jay-Z.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Beyoncé has a lucky escape
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: References to celebrities.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Student’s CD Rom activities for Unit 8
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Teacher’s DVD-ROM:
· Unit 8 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 8.

· Self-evaluation

· Planner section Unit 8
· Quick check task for Unit 8 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about celebrities' escapes, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations telling simple stories. (C1, C5, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about whale attacks. (C1, C3, C5, 8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a conversation. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing celebrities from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 9

 Friends and Family!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching exercises and answering to T/F type questions.

· Learn vocabulary related to getting on with friends and family and general basic vocabulary about feelings.

· Study and practice the use of can for ability and requests; could for requests, should for advice; must and have to for obligation through different activities.

· Practice listening for gist and looking for specific information by answering to multiple choice questions and identifying speakers.

· Learn and practice asking for, giving and refusing permission.
· Practice the pronunciation of can / can’t.
· Learn to write a set of household rules by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 9-10.
CONTENTS

Listening

· Listen to a conversation and choose the correct answer, A, B or C.

· Listen and circle the correct person.
· Listen to and read a dialogue between a boy and his parents.
· Listen and repeat so as to practise pronouncing can and can’t.
· Listen and circle the word they hear.
· Listen and repeat sentences.
Speaking

· Form pairs and ask and answer questions about their relationship with their parents.
· Form pairs, interview each other, look at a table and put a tick or cross depending on the answer.
· Form pairs and discuss whether they think parents should be strict.
· Practice asking for, giving and refusing permission.
· Do a role-play about a dialogue between a boy and his parents.
· Talk about obligation, lack of obligation and giving advice.
Reading

· Learn and use phrases to talk about getting on with friends and family.

· Read a dialogue between two teenagers and answer questions.

· Read the text again and decide whether each statement is true or false by circling ‘T’ or ‘F’.
· Read and understand the functions and usage of can and could.
· Read short dialogues and complete each gap with an appropriate word.
· Read and learn the functions and usage of should, must and have to.
· Read a dialogue about rules and answer the questions.
· Read a set of rules and choose Yes or No to answer the questions.
· Focus on key language skills required to write a set of rules by reading the Language Lab section.
Writing

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 56 and 57 of the Workbook.
· Write sentences about the pictures using can/can’t and could/couldn’t and the words below the pictures.
· Look at some words and reorder them to make questions.
· Do exercises 1–4 on page 58 of the Workbook.

· Look at some pictures and complete the emotions using the endings from the box.
· Do exercises 1 and 2 on page 59 of the Workbook.
· Do exercises 1 and 2 on pages 59 and 60 of the Workbook.
· Look at some pictures and a table and write sentences about Anna and Bobby using must or have to in the correct form.
· Look at the pictures again and write sentences about themselves.
· Complete an exercise by writing advice on the second line of each item using should and shouldn’t and a phrase from the box.
· Do exercises 1–4 on pages 60 and 61 of the Workbook.
· Do exercises 1 and 2 on page 61 of the Workbook.
· Write a set of rules by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· can for ability and requests;

· could for requests,

· should for advice;

· must and have to for obligation
· Vocabulary

· topic vocabulary (getting on with friends and family),

· general basic vocabulary (feelings)
· Pronunciation
· can / can’t
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 80, 83
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 78-85

	Students learn about the relationship with family and friends.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 78-85
SB pages 78-79
SB pages 84-85
SB page 84
	Education for Peace:

Understand the importance of family and friendship.

Moral and Civic Education: the importance of getting on well with their parents.
The importance of respecting the rules.

Education for Sexual Equality: The importance of sharing the household chores between men and women.
	Be willing to have friends and respect family.

Be willing to respect everybody's points of view.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 84

	References to home rules and comparison with their own experience
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 94-95
	Students complete the Review section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 85
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 9-10

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to relationships with family and friends.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Family, friends and relationships.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Student’s CD Rom activities for Unit 9
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Teacher’s DVD-ROM:
· Unit 9 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 9
· Self-evaluation

· Planner section Unit 9
· Quick check task for Unit 9 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about relationships, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations asking for, giving and refusing permission. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about a dialogue between a teenager and a friend. (C1, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a set of household rules. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to conversations about a boy and his parents. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the home rules in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 10

 Being the Best!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by answering to multiple choice questions and doing sentence completion.

· Learn vocabulary related to appearance.

· Study and practice the use of comparatives and superlatives through different activities.

· Practice listening for gist and looking for specific information by answering to multiple choice questions, looking at pictures and answering comprehension questions.
· Learn and practice making comparisons.
· Practice the sounds of letter o.
· Learn to write a description comparing people’s appearance by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 9-10.
CONTENTS

Listening

· Listen to four descriptions of people and choose the correct picture for each person described.

· Listen to the recording again and fill in the gaps with words or short phrases.
· Listen to a recording and repeat the words so as to practice pronouncing words with the letter o.
Speaking

· Play a game taking turns describing a person they selected.

· Practice comparing the way people look.
· Tell the class about two relatives using the information from the Phrase Bank!
· Practice hearing and pronouncing words with the letter o.
Reading

· Learn and use adjectives to describe animals.

· Read several texts about Aesop fables and answer questions.

· Read and identify the correct moral for each story.
· Read and understand the functions and usage of comparatives.
· Read through a story and put the adjectives into the comparative form.
· Read a text about a description and answer the questions.
· Practise reading some questions and ticking the correct box in a table.
· Read and practice in using superlatives.
· Focus on words and phrases used to describe people in the Language Lab section.
Writing

· Choose the correct answers to complete some sentences about fables.
· Think about the three stories they have read and note down which character they like best.
· Complete sentences by writing a word in each gap.

· Do exercises 1–3 on pages 62 and 63 of the Workbook
· Review some sentences and tick the ones for which the word in bold is correct; if incorrect, write the correct word in the gap.
· Complete some sentences by choosing the correct word or phrase.
· Do exercises 1–4 on pages 63 and 64 of the Workbook.
· Rearrange letters to find word opposites.
· Look at a picture, observe the differences in two wrestlers and complete the sentences by using the words given in the comparative form.

· Do exercises 1 and 2 on page 65 of the Workbook.
· Think of two family members and complete a table by filling in the information about the way the two family members look.
· Look at a picture and write the name of a person in each gap to complete the sentences.
· Fill in the gaps with the correct word to complete each sentence practicing the use of superlatives.
· Read through a story and put the adjectives into the correct form (normal adjective, comparative or superlative).
· Do exercises 1–4 on pages 66 and 67 of the Workbook.
· Look at a picture, read the description and correct the mistakes.
· Read a description again and put the ideas in the order in which they are mentioned in each paragraph.

· Write a description comparing people’s appearance by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 9-10
Language knowledge and use

Linguistic knowledge:

· Grammar

· comparatives,

· superlatives
· Vocabulary

· topic vocabulary,

· general basic vocabulary (appearance)
· Pronunciation
· sounds of letter o
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 88, 91
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 86-88
	Students read texts with references to animals.

	Express curiosity in learning about natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 89-92

	Moral and Civic Education: the importance of respecting everybody regardless of their appearance and being respectful when making comparisons.
	Be willing to respect others.

	C6
	Cultural and artistic competence.
	SB pages 86-87
SB page 91
	References to Aesop's fables.
References to the Danyang-Kunshan Grand Bridge in China and other cultural curiosities.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 94-95
	Students complete the Review section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page
93

SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 9-10

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to cultural curiosities about world records.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Aesop's fables
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Literature: Students read about Aesop's fables.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Student’s CD Rom activities for Unit 10
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Teacher’s DVD-ROM:
· Unit 10 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 10.

· Self-evaluation

· Planner section Unit 10
· Quick check task for Unit 10 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about fables, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations making comparisons. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about world curiosities. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing description of people's appearance. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to descriptions. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing famous stories from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 11

Planning for Tomorrow!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching and answering to multiple choice questions.

· Learn vocabulary related to planning for the future and general basic vocabulary about quantity.

· Study and practice the use of be going to for future plans and will for future facts through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and sequencing information.

· Learn and practice talking about future plans.

· Practice the pronunciation of words and phrases for quantity
· Learn to write an informal email.

· Revise the contents learnt by completing the activities of the Revision section for Units 11-12.
CONTENTS

Listening

· Listen to three teenagers talking about what they’re going to do and match the correct activities with the speakers as they listen.

· Listen to the recording again and write numbers under the correct pictures.
· Listen and repeat sentences so as to practise the pronunciation of words and phrases for quantity.
Speaking

· Form pairs and ask and answer questions about what they want to be when they grow up.

· Form pairs and ask and answer questions about planning things.

· Practice talking about plans for the near future.

· Go through the Phrase Bank! and use these phrases to talk about future plans.
· Practice pronouncing quantity phrases.
· Say and explain a quotation in their own words.
· Do a role-play between a visitor to a fortune-teller and the fortune-teller.
Reading

· Learn and use phrases to talk about planning for the future.

· Read an article and choose the correct answers.
· Read and understand the functions and usage of be going to.
· Read some sentences, tick the correct ones, underline the mistakes in the incorrect ones and write the correct form in the gaps.
· Read an interview with a young band and complete the gaps using one word only in each gap.
· Read a text about chocolate and complete each gap with an appropriate quantity phrase.
· Look at some phrases and tick the things they plan to do in the next seven days.

· Read and understand the functions and usage of will.
· Read some sentences with will, tick the correct ones, underline the mistakes in the incorrect ones and write the correct words in the gaps.
· Read an email and choose the correct answers, A or B.
· Focus on key language skills required to write an e-mail in the Language Lab section.
Writing

· Write the correct phrase under some pictures.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 69 and 70 of the Workbook.
· Use the words given to form questions and use the phrases in brackets to answer the questions about the future.
· Do exercises 1–3 on pages 70 and 71 of the Workbook.
· Look at some drawings and write the correct quantity phrase in the gaps below.
· Do exercises 1 and 2 on page 72 of the Workbook.
· Complete a table by writing the days of the week in the first column and their plans in the second column.
· Write sentences and questions by reordering the words in each item.
· Complete a text by writing a verb from a box in each gap using will or won’t.
· Think of five questions to ask a fortune-teller and try using will in their questions and writing their questions properly.
· Do exercises 1–4 on pages 73 and 74 of the Workbook.
· Put the parts of an e-mail in the correct order.

· Do exercises 1 and 2 on page 74 of the Workbook.
· Write an email to a friend by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· be going to for future plans;

· will for future facts
· Vocabulary

· topic vocabulary (planning for the future),

· general basic vocabulary (quantity)
· Pronunciation
· words and phrases for quantity
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 98, 101
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 99
	Students learn about quantities, fractions, etc.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 100
	Students read a quotation from Abraham Lincoln.
	Express curiosity in learning about History in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 97, 98

SB page 102
	Education for Leisure: The importance of leisure activities such as playing music or acting.

Consumer Education: Have a critical attitude towards the TV programmes they watch.

	Understand the importance of leisure in our lives.

The importance of following moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 97

	References to actor Johnny Depp, to play Summer Nights and to famous computer systems inventors such as Steve Jobs and Bill Gates.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 112-113
	Students complete the Review section for Units 11-12 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 103
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to future plans for young people and comparison with their own experience.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: The next Big thing
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Plans for the future amongst young people.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 11-12
· WB: Check your Progress section for Units 11-12.

· Student’s CD Rom activities for Unit 11
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 11-12
· WB: Check your Progress section for Units 11-12.

· Teacher’s DVD-ROM:
· Unit 11 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 11.

· Self-evaluation

· Planner section Unit 11
· Quick check task for Unit 11 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about future plans, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about future plans. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about chocolate. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal e-mail. (C1, C4, C8)
· Use consciously his/her linguistic knowledge in order to listen to teenagers talking about what they’re going to do. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing competition shows from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 11-12. (C1, C7, C8)

UNIT 12

Lights! Camera! Action!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by matching questions and answering to multiple choice questions.

· Learn vocabulary related to films and general basic vocabulary about places.

· Study and practice the use of the present continuous for future arrangements and prepositions of time and place through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and answering True/False type questions.

· Learn and practice talking about future arrangements.

· Practice the pronunciation of the word endings -or, -er, -a
· Learn to write an interview from a dialogue by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 11-12.
CONTENTS

Listening

· Listen to an actress talking about her next film and match each day with the correct place.

· Listen to the recording again and decide if the statements are true (T) or false (F).
· Listen to a dialogue between two teens talking about films.

· Listen and tick the statements that are true.

· Listen and repeat sentences with words that end in -or, -er and –a.
Speaking

· Talk about the difference between stars and extras.

· Express their own opinions about working in film by using the ideas given.
· Talk about future arrangements.
· Think and talk about films.

· Give their own opinions by answering the questions about films they’ve seen.
· Role-play a dialogue between two teens talking about films.
· Practice pronouncing words that end in -or, -er and –a.
Reading

· Learn and use words that describe the movie industry.

· Label some pictures with words to do with the movie industry.
· Read an interview with a film extra and answer questions.
· Read about how to use the present continuous form to describe future arrangements.
· Look at a schedule used by film extras and answer the questions.
· Match some pictures of landscapes with the words in a box.
· Read some sentences and complete the gaps with the appropriate settings.
· Refer to the Phrase Bank! for examples of words and phrases used to talk about future plans.
· Read about the usages and functions of prepositions of time and place.
· Read an interview with a famous director and complete the Factfile by writing a word, number or short phrase in each gap.
· Focus on key language skills required to write an interview in the Language Lab section.
Writing

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 75 and 76 of the Workbook.
· Look at words or phrases which are incorrect and rewrite them correctly.
· Use schedule used by film extras to write questions.
· Do exercises 1–3 on pages 76 and 77 of the Workbook.
· Do exercises 1 and 2 on page 78 of the Workbook.

· Label some film posters according to what type of film they represent.
· Imagine they are a famous actor and assign times for each of the activities listed.
· Choose the correct prepositions of time and place to complete some sentences.
· Write one preposition in each gap to complete some short answers.
· Write a word in each gap to complete a text to do with Russia.
· Do exercises 1–4 on pages 79 and 80 of the Workbook.
· Write an interview with a famous actor by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 11-12

Language knowledge and use

Linguistic knowledge:

· Grammar

· present continuous for future arrangements,

· prepositions of time and place
· Vocabulary

· topic vocabulary (film),

· general basic vocabulary (places)
· Pronunciation
· pronunciation of the word endings -or, -er, -a
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 106, 109
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 105-110
SB page 109

SB page 107
	Students read texts with references to the film industry.
References to Russia.

References to geographical features.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 105-110
SB page 107

	Education for Leisure:

The importance of leisure activities such as watching films, as a cultural element in our lives.
Environmental Education:

The importance of taking care of the environment.
	Understand the importance of leisure in our lives.
Be willing to respect nature

	C6
	Cultural and artistic competence.
	SB page 108

	References to films such as Indiana Jones, Shrek or Avatar.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 112-113
	Students complete the Review section for Units 11-12 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 111
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the movie industry.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Film Extra
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: The movie industry.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 11-12

· WB: Check your Progress section for Units 11-12.

· Student’s CD Rom activities for Unit 12
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 11-12

· WB: Check your Progress section for Units 11-12.

· Teacher’s DVD-ROM:
· Unit 12 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 12.

· Self-evaluation

· Planner section Unit 12
· Quick check task for Unit 12 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about films and cinema, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about future arrangements. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about film extras. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an interview. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to an actress talking about a film. (C1, C5, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the movie industry in those countries with the experience in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 11-12. (C1, C7, C8)

UNIT 13

 Raising Money!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by doing multiple matching activities and answering True/False type questions.

· Learn vocabulary related to raising money and general basic vocabulary about position.

· Study and practice the use of the present perfect simple with ever/never and adverbs of manner through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and answering multiple choice questions.

· Learn and practice talking about activities done in the past and asking and answering questions.

· Practice the pronunciation of the word ending -ed
· Learn to write a blog post by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 13-14.
CONTENTS

Listening

· Listen to some friends having a conversation and match each person with the correct activity.
· Listen to the recording again and choose the correct answers.
· Listen and write the words that end in a ‘d’ or ‘t’ sound in the left column of a table and the words that end in an ‘id’ sound in the right column.
· Listen and repeat the words they hear.
Speaking

· Form pairs and ask and answer questions about charities in their country.
· Give their views on raising money for charity.

· Practice talking about things that have happened in the past and asking and answering questions.
· Go through the Phrase Bank! and do a role-play following the instructions given.
· Practice in pronouncing the verbs ending –ed.
Reading

· Learn and use phrases to talk about raising money.

· Try to predict the possible content of the article.
· Read a text about charity actions and answer questions.
· Read and decide whether each question is true or false by circling ‘T’ or ‘F’.
· Read and understand the functions and usage of the present perfect simple with ever and never.
· Look at an article and underline all the examples of the present perfect simple that they can find.
· Read some sentences, tick the correct ones, underline the mistakes in the incorrect ones and write the correct form on the line.
· Read a text about Children in need and use the verbs in a box to complete the gaps using the present perfect simple.
· Be able to recognise and use prepositions of place.
· Read some activities and tick the ones that they have done before.
· Read and understand the functions and usage of adverbs of manner.
· Read a blog post and decide if some statements are true or false.
· Read the blog post again and match each part of the blog post with a statement.
· Focus on key language skills required to write a blog post in the Language Lab section.
Writing

· Look at some pictures and choose the correct word from a box to complete each phrase.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 82 and 83 of the Workbook.

· Look at some sentences and write the verbs in bold in the present perfect simple.
· Do exercises 1–4 on pages 83 and 84 of the Workbook.
· Look at some drawings and complete the gaps with the correct prepositions of place.
· Look at a picture, read a text and use a prepositions of place to complete the gaps.
· Do exercises 1 and 2 on page 85 of the Workbook.
· Look at some words and complete the gaps with the past participle of each of the verbs given.
· Look at some adjectives and write the adverb for each one.
· Make sentences with adverbs by reordering the words in each item.
· Complete an exercise by forming adverbs with words from the box and putting them into the correct gaps.
· Do exercises 1–3 on pages 86 and 87 of the Workbook.
· Write a blog post about a charity event by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· present perfect simple (ever/never),

· adverbs of manner
· Vocabulary

· topic vocabulary (raising money),

· general basic vocabulary (position)
· Pronunciation
· pronunciation of the word ending -ed
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 116, 119
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 114-120
	Students read texts with references to charity organisations.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 120-121
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students learn to write a blog post.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 114-120
SB page 117
	Education for Peace:

Understand the important work done by charity organizations.
Education for Leisure: The importance of leisure activities such as going to fairs and parties.
	Be willing to help others.
Understand the importance of leisure in our lives

	C6
	Cultural and artistic competence.
	SB page 119

	References to the New York marathon.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 130-131
	Students complete the Review section for Units 13-14 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 121
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 159
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 13-14
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Charity organisations and comparison with their own experience.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading text: It's all for charity!
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Charity organisations.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Student’s CD Rom activities for Unit 13
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Teacher’s DVD-ROM:
· Unit 13 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 13.

· Self-evaluation

· Planner section Unit 13
· Quick check task for Unit 13 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about charity organisations, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations asking and answering questions. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about fairs. (C1, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a blog post. (C1, C4, C8)
· Use consciously his/her linguistic knowledge in order to listen to a person talking about a charity event. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing charity organisations from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 13-14. (C1, C7, C8)

UNIT 14

 Looking Ahead!

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Practice reading for gist and looking for specific information by matching pictures and paragraphs and selecting statements.

· Learn vocabulary related to predicting the future and general basic vocabulary about directions.

· Study and practice the use of the first conditional and adverbs of degree through different activities.

· Practice listening for gist and looking for specific information by identifying information and drawing a route from information given.

· Learn and practice talking about future possibilities.

· Practice the pronunciation of the sound gh
· Learn to write an article by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 13-14.
CONTENTS

Listening

· Listen to someone giving directions to someone else and answer questions.

· Listen and draw directions on a map.
· Listen to a dialogue about a weekend.
· Listen and circle the correct words so as to practice the pronunciation of gh.

· Listen and repeat the words as they hear them being careful of when to pronounce the gh like ‘f ’.
Speaking

· Form small groups of three and take turns asking and answering the questions from an article.

· Talk about possible situations in the future and the results of those situations using the first conditional

· Do a role-play giving directions to go to a place on a map.
· Practice talking about future possibilities.
· Give some ideas about things to do at the weekend.

· Form pairs and read out a dialogue about weekend activities together.
· Go through the Phrase Bank! and ask each other about their weekend plans.
· Tell the class what they imagine their life might be like in two years’ time.
Reading

· Learn and use phrases related to time.

· Look at some dates and choose the correct answers.

· Read a text about future predictions and answer questions.
· Read an article and tick the correct statements.
· Read about the functions and usage of the first conditional.
· Recognise and use phrases for asking and giving directions.

· Match each phrase for asking and giving directions with the correct picture.
· Read a text and complete each gap with a word for asking and giving directions.
· Read and understand the functions and usage of adverbs of degree.
· Read a text about the future and choose the correct adverbs of degree to complete the sentences.
· Read an article about becoming famous and answer the questions.
· Read a profile again and make notes to answer the questions.
· Focus on key language skills required to write an article in the Language Lab section.
Writing

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 88 and 89 of the Workbook.
· Complete the gaps in some conditional sentences with the correct form of each verb.
· Rewrite some conditional sentences with the correct words.
· Write a new sentence using the first conditional and both of the sentences given.
· Do exercises 1–4 on pages 89 and 90 of the Workbook.
· Do exercises 1 and 2 on page 91 of the Workbook.
· Imagine what their life will be like in two years’ time and make notes on the lines provided using their imagination.
· Rewrite sentences using the word adverbs of degree.
· Look at some notes and complete them with their own information using an adverb of degree.
· Do exercises 1–4 on pages 92 and 93 of the Workbook.
· Do exercises 1 and 2 on page 93 of the Workbook.
· Write an article about becoming famous by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 13-14
Language knowledge and use

Linguistic knowledge:

· Grammar

· first conditional,

· adverbs of degree
· Vocabulary

· topic vocabulary (predicting the future),

· general basic vocabulary (directions)
· Pronunciation
· pronunciation of gh
Learning reflexion:

· Use of the Writing and Vocabulary Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 124, 127
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 122-127
	Students read texts with prediction about the future and about possible jobs for students in the future.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 127
SB page 126

SB page 128
	Education for Sexual Equality:

Being conscious about the fact that both girls and boys can do any kind of job in the future and that they must have the same opportunities.

Education for Leisure: The importance of enjoying weekend activities.
Moral and Civic Education: the importance of people who works helping other people.

	Be willing to accept sexual equality in all fields.

Understand the importance of leisure in our lives.
Be willing to help others.

	C6
	Cultural and artistic competence.
	SB page 125

	Learning to give directions.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 130-131
	Students complete the Review section for Units 13-14 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 129
SB pages 145-155
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 159
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 1-14
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to how life will be in the future.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

· E.g.: Reading text: Looking forward
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Predictions about the future.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Student’s CD Rom activities for Unit 14
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary Speaking and Grammar databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Teacher’s DVD-ROM:
· Unit 14 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 14.

· Final Test

· Self-evaluation

· Planner section Unit 14
· Quick check task for Unit 14 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about the future, and identify relevant details in oral messages related with them. (C1, C3, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about future possibilities. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about weekend activities. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people giving directions. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing future predictions from teenagers from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 13-14. (C1, C7, C8)

PAGE
34

