Code Green (B1+)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
What's my line?
OBJECTIVES

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

· Discuss the topic of the unit: People, Relationships and Work
· Skim a reading text for gist.

· Skim a reading text for key words.

· Understand when to use the present continuous and when to use the present simple.

· Know the difference between stative verbs and dynamic verbs.

· Describe a person’s personality.

· Describe a person’s appearance.

· Predict the content of a listening text from pictures.

· Ask for and give personal information when speaking.

· Write an informal email in order to practise informal register, punctuation and organizing and developing points.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to a recording about people’s feelings and answer some questions.

· Listen to a conversation between two people and answer some questions.
· Listen and complete the Say it right section about the silent h.
Speaking

· Work in pairs discussing about different professions.
· Describe a job using adjectives for describing people.

· Do a quick chat talking about the job they would like to do in the future.

· Work in pairs using the words given to describe a friend or a family member.

· Do a quick chat talking about the king of person you need to be to do certain jobs.

· Look at some pictures and describe people’s feelings.
· Do a quick chat talking about why parents sometimes get annoyed with their children.

· Take turns asking and answering questions about personal information.
· Ask and answer yes/no questions with a partner.
· Do a quick chat discussing whether we can judge a person’s character from their looks.

· Do a quick chat talking about summer jobs.
Reading

· Match some adjectives for describing people with the appropriate pictures.

· Read a text about jobs three teenagers would like to do and answer some questions.

· Read the Steps to success box about answering multiple matching questions.
· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about the use of the present simple and the present continuous.

· Choose the correct verb tense using either the present simple or the present continuous to complete some phrases.

· Read grammar explanations in the Check section about be used to.

· Match some adjectives with the suitable nouns.
· Read the Steps to success box about multiple choice activities.

· Classify some personal questions into different categories.
· Read the Steps to success box about using yes/no questions.

· Read the Language chunks section about ways to expand.

· Read grammar explanations in the Check section about stative verbs.

· Tick sentences with verbs with stative meanings.
· Read a text about physiognomy and answer some questions.
· Match some words to do with summer jobs with the correct photos.
· Read some e-mails and answer some questions.
· Read a note about using formal or informal register.

· Read a note about punctuation.

· Read the Language chunks section about starting and finishing an informal e-mail.
Writing

· Underline the key words in some questions.

· Complete some sentences using either the present simple or the present continuous.

· Complete a job advertisement using either the present simple or the present continuous of the verbs given.

· Complete some sentences with the appropriate words so as to practise using be used to.
· Complete phrases using be used to.

· Classify some adjectives into positive and negative ones.

· Complete some texts about people’s jobs with the appropriate adjectives.
· Use a prefix to make the negative form of some words.
· Complete sentences with transformed words using prefixes.
· Complete questions with the appropriate question words.

· Find and correct mistakes in some sentences with stative verbs.
· Use some notes to make dialogues using the present simple or continuous.

· Rewrite sentences without changing the meaning using the words given.
· Rewrite a paragraph of an e-mail using a more informal style.
· Correct the punctuation mistakes in an e-mail.
· Plan and write an informal email following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple and present continuous

· be used to

· Stative verbs

· Vocabulary

· Appearance and personality

· Family, friends and relationships

· Jobs
· Pronunciation
· The pronunciation of the silent h
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading for gist and for specific information and key words
· Listening to short extracts for specific information and predicting content
· Conducting a pairwork speaking activity to ask for and give personal information and to practise expanding when answering questions

· Writing a an informal transactional email.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 6-15
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 6-7
	Students read texts with references to different careers and professions such as zoo-keeper, model maker or interpreter.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code

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

	C5
	Social and civil competence.

	SB pages 6-9
SB page 13
	Education for Sexual Equality: understanding that both men and women can do any type of job and avoid stereotypes

Education for Peace: the importance of respecting everybody regardless of their physical appearance and being critical towards judging people at first impressions.
	Be willing to accept sexual equality in all fields.

Show respect towards the others.

	C6
	Cultural and artistic competence.
	SB page 14
	Students read a text with references to Stockholm and Sardinia in Italy.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 26-27
SB page 15
	Students complete the Check your Knowledge 1 section for Units 1-2 evaluating their own work.

They also do a Quick check! of their written work, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 11
	Initiative to work in pairs or groups. E.g. working in pairs asking and answering yes/no questions.
	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 7
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about the jobs they would like to do.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of jobs and summer jobs done by young
people in their holidays
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Career choices / You can judge a book by its cover
CROSS-CURRICULAR ITEMS

· Social Science: References to different types of jobs and professions.
· PE: References to feelings, emotions and first impressions.
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: Reference Sections: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 1.
Extension activities:

· TB: Communication and Writing (page 164);

· TB: Fun & Games (page 176);

· TB: Unit 1 Self-evaluation sheet (page 188).
· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 1.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 1. Units 1-2
· WB: Review Units 1-2, Progress Test Units 1-4

· Test CD Unit 1, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 1 (page 152)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 1
2. EVALUATION CRITERIA

· Understand the general message of texts about jobs and professions, and identify relevant details in oral messages related with them. C1, C3, C5, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the jobs they would like to do in the future. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal email. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to a text about people’s feelings. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the summer jobs done by young people in those countries with their own experience. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 1-2. C1, C7, C8
UNIT 2
A place to call home
OBJECTIVES

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

· Discuss the topic of the unit: City and countryside, House and home
· Deal with multiple choice questions in a reading text.

· Understand when to use the past simple and when to use the past continuous.

· Know when to use the, a/an or no article.

· Understand the difference between possessive pronouns and determiners.

· Talk about their town/village and their home.

· Listen and note down key information when someone is speaking.

· Compare pictures.

· Talk about their impressions of pictures.

· Write an article about a building and practise organization and paragraphing, layout features and linking words
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to a radio programme about two buildings and answer some questions.
· Listen to an interview and complete some sentences.
· Listen to someone comparing two pictures and answer some questions.

· Listen and complete the Say it right section about the sounds /t/, /d/ and /id/.

· Listen to and classify some verbs according to their pronunciation.

Speaking

· Work in pairs discussing about things they could not live without.

· Do a quick chat talking about going to a wilderness survival camp.

· Discuss about places in rural areas and in urban areas.
· Describe their area with a partner, using the adjectives given.
· Look at the photos of two buildings and discuss what makes them unusual.

· Do a quick chat talking about Gaudi’s buildings.

· Work in pairs describing some pictures for a minute and do a checklist.
· Discuss about things that are important when choosing where to live.

· Do a quick chat talking about places they would like to visit.

Reading

· Read an advertisement and discuss what happens in survival camps.
· Read a text about a camping experience and make predictions about the content; then answer some questions.
· Match some words and expressions from a text about survival camps with the appropriate definitions.

· Read grammar explanations in the Check section about the use of the past simple and the past continuous.

· Read grammar explanations in the Check section about time expressions in the past, and about used to and would.
· Circle the correct phrasal verbs in some sentences.
· Read the Steps to success box about gap filling texts.

· Read some Language chunks about expressing impressions.

· Read the Steps to success box about describing pictures.

· Read grammar explanations in the Check section about the use of a/an, the, and the zero article.
· Read a sequence and answer some questions.
· Read grammar explanations in the Check section about possessive pronouns and determiners.
· Read a text about the power of Feng shui, fill in the gaps and answer some questions.

· Match some pictures of famous places with the correct descriptions.
· Read a text about the Sydney Opera House, and choose the correct alternatives.

· Match some paragraphs of a reading text with the suitable topics.
· Read the Language chunks section for talking about a building.

Writing

· Complete sentences using either the past simple or the past continuous.
· Complete some phrases with the correct time expressions.
· Correct the mistakes in some phrases with used to and would.

· In pairs, list five ways life used to be different 100 years ago.
· Classify some adjectives according to their being positive, negative or both.
· Complete sentences using house or home.
· Make compound nouns with house or home.
· Complete sentences with the appropriate compound nouns.
· Complete some collocations and answer a questionnaire.

· Fill in the gaps in a text about Antoni Gaudi with the correct words.
· Find and correct the mistakes in some sentences using a/an, the, and the zero article.
· Complete a text about tatami rooms with a/an, the, or the zero article.
· Write sequences beginning with the phrases given and following a model.
· Choose the correct possessive pronouns and determiners to complete some sentences.
· Complete some sentences with the appropriate linking words or phrases.
· Plan and write an article about their favourite building following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple and continuous

· Time expressions: when, while, during, for and ago

· used to and would

· Articles

· Possessive pronouns and determiners
· Vocabulary

· Towns and villages

· House and home (compounds and collocations)

· Phrasal verbs
· Pronunciation
· The pronunciation of the sounds /t/, /d/ and /id/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for gist and for key information

· Listening to an interview for key words and for information
· conducting a pairwork speaking activity to compare pictures and express opinions.

· Writing an article.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 16-25
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 24
	Students read texts with references to the Sydney Opera House, the Eiffel Tower or the Empire State building.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code

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

	C5
	Social and civil competence.

	SB page 24
SB pages 16-17
	Education for Peace: the importance of travelling in order to broaden one’s mind and learn and respect other cultures.

Environmental Education: awareness of the importance of following environmentally friendly attitudes when we go camping.

Consumer Education: understanding that many of the things we buy are not necessary and we could be able to live without them in a more natural way.
	Show respect towards other cultures when travelling
Be willing to follow environmentally friendly attitudes.

Show criticism towards consumerism, versus naturalism.

	C6
	Cultural and artistic competence.
	SB page 20
SB pages 22-23
	Students read a text with references to Spanish architect Antoni Gaudi, and some of his buildings: “Casa Batlló” or “Casa Vicenç”.
They also read texts about tatami rooms and about feng shui.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 26-27
	Students complete the Check your Knowledge 1 section for units 1-2 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 21
	Initiative to work in pairs or groups. E.g. talking about things that are important when choosing where to live.
	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 17
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about wilderness survival camps.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to famous buildings such as the Sydney Opera House, the
Eiffel Tower or the Empire State building
· References to Antoni Gaudí

· References to Feng shui

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Wilderness survival camp /Antoni Gaudi / The power of Feng Shui / The Sydney Opera House.
CROSS-CURRICULAR ITEMS

· Geography: References to places such as Sydney, Paris, Athens or EEUU
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 2.

Extension activities:

· TB: Communication and Writing (page165);

· TB: Fun & Games (page 177);

· TB: Unit 2 Self-evaluation sheet (page 188).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 2.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 1. Units 1-2

· WB: Review Units 1-2, Progress Test Units 1-4

· Test CD Unit 2, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 2 (page 153)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 2
2. EVALUATION CRITERIA

· Understand the general message of texts about buildings, and identify relevant details in oral messages related with them. C1, C3, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about things they could not live without. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article about their favourite building. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to someone comparing buildings. C1, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing buildings in those countries with the ones in their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 1-2. C1, C7, C8
UNIT 3

Learning for life
OBJECTIVES

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

· Discuss the topic of the unit: Education
· Know how to deal with a missing-sentences reading task.

· Know when to use the present perfect simple and the present perfect continuous.

· Know when to use the present perfect simple and the past simple.

· Talk about school and education.

· Listen and understand paraphrase (different ways to express the same ideas).

· Speak with a partner to solve a problem.

· Express their opinion, agree and disagree.

· Invite others to speak.

· Write an informal letter and practise organization and developing points.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to a different people talking about life at school and match each speaker with the appropriate opinion.

· Listen to people talking about ideas to encourage pupils to behave better and tick the expressions they hear.

· Listen and complete the Say it right section about falling and rising intonation in question tags.

Speaking

· Work in pairs discussing about different options for school excursions.

· Discuss whether school excursions should be educational or fun.
· Do a quick chat showing agreement or disagreement with certain opinions about school.

· Discuss about problems at school by describing some pictures.
· Look at some opinions about school and show agreement or disagreement.

· Do a quick chat talking about rules at school.

· Discuss ways to improve their school in pairs.

· Talk with a partner about “spaced learning”.

· Discuss about the extra activities offered by their school.

Reading

· Read a text about a new sort of school trip and fill in the gaps with the appropriate phrases.

· Read the Steps to success box about finding the right place for a sentences in a text.

· Match some words and expressions from a text about excursions in cyberspace with the appropriate definitions.

· Read grammar explanations in the Check section about the use of the present perfect simple and the present perfect continuous.

· Circle the correct option in some sentences in present perfect simple or continuous.

· Match some pairs of words to make collocations about school.

· Circle the correct option in some phrases with collocations about school.

· Circle the best words to complete some opinions.

· Read the Steps to success box about multiple matching exercises.

· Match some opinions about school with the appropriate meanings.
· Match some phrases with pictures showing ideas to encourage pupils to behave better.
· Read the Language chunks section about expressing opinions, agreeing and disagreeing and inviting others to speak.

· Read the Steps to success box about pairwork discussions.

· Read grammar explanations in the Check section about the use of the present perfect and the past simple.

· Read grammar explanations in the Check section about the use of time expressions with perfect tenses.

· Read a text about eight-minute lessons and choose the correct alternatives to fill in the gaps.
· Read a letter from an English-speaking friend and answer some questions.
· Read the Steps to success box about answering to a letter.

Writing

· Complete some sentences using either the present perfect simple or the present perfect continuous.

· Complete an e-mail about an excursion to Greece with the present perfect simple or the present perfect continuous.

· Complete a story about a boy who lost interest in school using collocations.

· Replace the words in some sentences with the appropriate phrasal verbs.

· Make pairs of words with similar meanings.
· Look at some bad things pupils sometimes do at school and put them in order of seriousness.
· Find and correct mistakes in some sentences using the present perfect or the past simple.
· Complete some sentences using either the present perfect or the past simple.
· Complete an e-mail from a teenager at school using the time expressions given.
· Rewrite sentences without changing the meaning using the words given.

· Plan and write a reply to a letter from a friend following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect simple and continuous

· Present perfect and past simple

· Time expressions with perfect tenses
· Vocabulary

· Education and learning

· School collocations

· Phrasal verbs
· Pronunciation
· The pronunciation of falling and rising intonation in question tags
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for main ideas and to understand text cohesion
· Listening to five short extracts to understand paraphrases
· Conducting a pairwork speaking task in order to express opinions, express agreement and disagreement and to invite others to take part
· Writing an informal transactional letter.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 28-37
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 28, 30, 35
	Students read texts with references to Pisa, the Louvre museum, Ulan Bator, Greece, etc.
They also discuss about school matters such as excursions, homework, school rules, learning methodology, etc.
	Express curiosity in learning about Geography and social science in English.

	C4
	Competence in information and communication technologies
	SB pages 28-29
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

Students read a text with references to cyberspace.
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 28, 36
SB pages 31, 32

	Education for Leisure: Understand the importance of enjoying leisure activities at school such as extra activities or fun excursions.
Moral and Civic Education: the importance of behaving in the correct way at school and following the rules.
Understand the importance of not loosing interest in school and finding a motivation.
	Feel happy when doing leisure activities.
Be willing to have a good behaviour at school.

	C6
	Cultural and artistic competence.
	SB page 36, 37
	Students read texts with references to amateur dramatic clubs at school and to school magazines.
	Understand the importance of learning artistic disciplines at school.

	C7
	The competence of learning to learn.
	SB page 48-49
	Students complete the Check your Knowledge 2 section for Units 3-4 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 33
	Initiative to work in pairs or groups. E.g. discussing ways to improve their school.
	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 29
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about school excursions.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to cyberspace trips.
· References to different types of learning methodology such as the eight
minute lessons.

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Excursions in cyberspace. Eight-minute mini-lessons boost learning.
CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of following the school rules and behaving in the right way.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 3.

Extension activities:

· TB: Communication and Writing (page 166);

· TB: Fun & Games (page 178);

· TB: Unit 3 Self-evaluation sheet (page 189).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 3.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 2. Units 3-4
· WB: Review Units 3-4, Progress Test Units 1-4

· Test CD Unit 3, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 3 (page 154)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 3
2. EVALUATION CRITERIA

· Understand the general message of texts about education, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about school excursions. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a reply to a letter from a friend. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about ideas to encourage pupils to behave better. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the extra activities done by teenagers in those countries with their own experience. C1, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 3-4. C1, C7, C8
UNIT 4

The world of science and technology
OBJECTIVES

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

· Discuss the topic of the unit: Science and technology
· Know how to scan a reading text quickly to find information they need.

· Know when to use the past perfect simple and the past perfect continuous.

· Know how to make comparisons.

· Talk about science and computer technology.

· Predict from pictures what they will hear in a listening extract.

· Speak with a partner to solve a problem.

· Express agreement and make suggestions when speaking.

· Write an essay and practise paragraphing, signalling, getting ideas and developing points.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to an extract about mobile phones and other new technology items and answer some questions.
· Listen to six conversations about technology and choose the correct pictures.

· Listen to people having a discussion and say what they are talking about.
· Listen and complete the Say it right section about the pronunciation of the final /r/.

Speaking

· Work in pairs discussing about what they consider to be the most important discoveries.

· Ask and answer questions with a partner so as to practise the use of the past perfect simple and continuous.

· Look at a set of pictures and predict the content of the conversation.
· Do a quick chat talking about the best and the worst inventions of all time.

· Work in pairs suggesting things to do during the weekend.

· Look at some pictures and discuss about the benefits of some inventions.

· Do a quick chat talking about how technology has made our lives better.

· Discuss about activities they do on their free time.
· Talk about the advantages and disadvantages of playing computer games.
Reading

· Read and answer to a quiz about technology and science.

· Match some subtitles to different photos.
· Read a text about scientists that made great discoveries not praised at the time they were made and answer some questions.

· Match some scientists to the appropriate questions.
· Match some words from a text with the appropriate meanings.

· Read grammar explanations in the Check section about the use of the past perfect simple and continuous.

· Circle the correct options in sentences with the past perfect simple or continuous.

· Choose the best answer to complete some phrases to do with science and mathematics.
· Read a text about computers and choose the correct words to complete the gaps.
· Match some phrasal verbs with the correct definitions.
· Read the Language chunks section about making suggestions and expressing agreement.

· Read the Steps to success box about being polite when having a conversation.

· Read grammar explanations in the Check section about the use of comparatives and superlatives.

· Read a text about technology as a blessing or as a menace and choose the correct options to complete the gaps.
· Read a text about the use of computer games by young people and answer some questions.
· Find expressions in a text to match some ways of paragraphing.
· Look at a spidergram about mobile phones and find advantages and disadvantages.
· Read the Language chunks section about presenting ideas.

Writing

· Complete a text using either the past perfect simple or continuous.

· Complete sentences using the time expressions given.

· Complete a spidergram about science using the words given.
· Complete some phrases using the correct phrasal verbs.

· Find and correct mistakes in some sentences with comparatives and superlatives
· Complete some scientific facts using the correct comparative or superlative form of the words given.

· Complete some sentences using the correct comparative or superlative.

· Rewrite sentences without changing the meaning using comparatives and superlatives.

· Choose the best answers to complete some sentences about technology.
· Do a paragraph plan for a writing task.

· Plan and write an essay about the advantages and disadvantages of using mobile phones, following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past perfect simple and continuous

· Sequencing

· Comparatives and superlatives
· Vocabulary

· Science

· Computer technology

· Phrasal verbs
· Pronunciation
· The pronunciation of the final /r/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a series of short texts for specific information
· Listening to six short extracts for specific information
· Conducting a pairwork speaking task in order to suggest ideas and express agreement.
· Writing an essay
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 38-47
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 41
	There are references to measure units such as the litre or the centimetre in a questionnaire about science.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 38-40
	The whole unit is devoted to talk about scientists, inventions, technology, with references to Charles Darwin, Galileo Galilei, the invention of television, computers, etc.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 46-47

	Consumer and Leisure education: Awareness of the importance of doing a moderate use of new technologies such as mobile phones or computer games, using them on their free time but understanding that they cannot use them indiscriminately.
	The importance of following moderate consumption habits

	C6
	Cultural and artistic competence.
	SB page 38
	References to the book On the Origin of Species from Charles Darwin.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 48-49
	Students complete the Check your Knowledge 2 section of units 3-4 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 43
	Initiative to work in pairs or groups. E.g. discussing about the most important inventions.
	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 42
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about the best and the worst inventions of all time.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to inventors and inventions of all times.

· The story of computers and television.

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: The shock of the new / Technology: a blessing or a menace.
CROSS-CURRICULAR ITEMS

· Science: References to scientists, inventors, and inventions: Charles Darwin, Galileo Galilei, Edward Jenner, the invention of television, computers, vaccinations, etc.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 4.

Extension activities:

· TB: Communication and Writing (page 167);

· TB: Fun & Games (page 179);

· TB: Unit 4 Self-evaluation sheet (page 189).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 4.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 2. Units 3-4
· WB: Review Units 3-4, Progress Test Units 1-4

· Test CD Unit 4, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 4 (page 155)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 4
2. EVALUATION CRITERIA

· Understand the general message of texts about science and technology, and identify relevant details in oral messages related with them. C1, C3, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about what they consider to be the most important discoveries. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay about the advantages and disadvantages of using mobile phones. C1, C4, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about technology. C1, C3, C4, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of new technologies in those countries with their own experience. C1, C3, C4, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 3-4. C1, C7, C8
UNIT 5

Holidays with a difference!
OBJECTIVES

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

· Discuss the topic of the unit: Travel and Transport
· Know how to scan a reading text to find out what kind of text it is.

· Know how to skim different sections of a reading text to locate specific information.

· Know when to use the different future forms.

· Know how to form question tags.

· Know how to form polite (indirect) questions and when to use them.

· Talk about travel and transport.

· Predict from the multiple choice options what the questions might be before listening to an extract.

· Speak with a partner to solve a problem.

· Give their opinion and make suggestions.

· Write a formal letter/email asking for information and practise linking, formal register, organization and expanding points.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.
CONTENTS

Listening

· Listen to an interview about a trip to the Australian Outback and answer some questions.

· Listen to a conversation between three students and decide what the topic is about. Then tick the expressions of uncertainty they use.
· Listen and complete the Say it right section about words that rhyme with coach.

Speaking

· Work in pairs discussing about different tours around London.

· Do a quick chat talking about future predictions.

· Do a quick chat about their favourite and least favourite means of transport.

· Talk with a partner about an exciting holiday they’ve been on.
· Work in pairs coming up with a solution for a problem with some entertaining ideas for students coming from another country.
· Do a quick chat discussing about future predictions regarding transport.

Reading

· Read and answer to a quiz about transports.

· Read the Steps to success box about scanning and skimming.

· Read a text about walking tours of London and answer some questions.
· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about future forms.

· Read grammar explanations in the Check section about future tenses for predictions.

· Circle the correct futures tenses for predictions in some phrases.
· Circle the correct words in some phrases related to means of transport.

· Read and answer some questions about Australia.
· Read the Language chunks section about giving opinions and making tentative suggestions.

· Read the Steps to success box about the use of modals for making suggestions.

· Read grammar explanations in the Check section about time expressions with future forms.

· Read grammar explanations in the Check section about question tags.

· Read grammar explanations in the Check section about indirect questions.

· Read a text about the transport of the future and answer to multiple-choice questions.
· Read an advertisement of a cruise holiday and answer some questions.
· Read an e-mail and underline the parts that contain important information, as well as the indirect questions.
· Read the Language chunks section about formal letters and e-mails.

· Read the Steps to success box about using paragraphs in e-mails or letters.

Writing

· Complete a text with the correct future forms of the verbs given.

· Rewrite sentences without changing the meaning using the words given and using future tenses.

· Write examples of different sights in countries around the world.
· Complete some accommodation forms with the vocabulary given.
· Classify some means of transport into public and private ones.
· Classify some means of transport into different categories.

· Match some pairs of words to make compound nouns to do with means of transport.

· Complete an e-mail about Venice with the appropriate words.
· Complete the question tags in some phrases.
· Rewrite some sentences using the correct question tags.

· Rewrite some phrases using indirect questions.

· Correct the mistakes in a formal e-mail asking for information.
· Plan and write a formal email asking for information about a wilderness survival camp, following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Future forms

· Future tenses for predictions

· Time expressions with future forms

· Question tags

· Indirect questions
· Vocabulary

· Sights

· Accommodation

· Means of transport

· Travel

· Compound nouns
· Pronunciation
· The pronunciation of words rhyming with coach.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a number of short texts for specific information
· Listening to a long interview for main ideas
· Conducting a pairwork collaborative speaking task in order to show opinion politely and to suggest ideas tentatively.
· Writing a formal letter / email.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 50-59
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 50, 54, 56, 58
	Students read texts with references to tourism in London, Australia, Venice, Greek Islands, etc.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 50-59
SB page 57

	Education for Peace: the importance of travelling in order to broaden one’s mind and learn from other cultures.

Environmental Education: the importance of using ecological means of transport such as cars with alternative energy sources.
	Be willing to respect other cultures and lifestyles when we travel abroad.
Be willing to follow environmentally friendly attitudes.

	C6
	Cultural and artistic competence.
	SB pages 50-51
	References to Harry Potter, Charles Dickens, James Bond, Jack the Ripper, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 70-71
	Students complete the Check your Knowledge 3 section for units 5-6 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 55
	Initiative to work in pairs or groups. E.g. coming up with a solution to a problem.
	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 51
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about London tours.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to London tours: Harry’s London, Ghosts of London, Spies of
London or London Murders.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Walking tours of London/ Getting around in the future
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about travelling, means of transport, etc.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 5.

Extension activities:

· TB: Communication and Writing (page 168);

· TB: Fun & Games (page 180);

· TB: Unit 5 Self-evaluation sheet (page 190).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 5.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 3. Units 5-6
· WB: Review Units 5-6, Progress Test Units 5-8
· Test CD Unit 5, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 5 (page 156)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 5
2. EVALUATION CRITERIA

· Understand the general message of texts about transports, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their favourite and least favourite means of transport. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a formal email asking for information. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen about a trip to Australia. C1, C3, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the tourist destinations in those countries with the ones in the student’s own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 5-6. C1, C7, C8
UNIT 6

Serious fun
OBJECTIVES

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

· Discuss the topic of the unit: Cinema, Literature, Entertainment and the arts
· Know how to skim short texts for gist.

· Know how to spot information in a reading text without reading the whole text in detail.

· Know how to report statements and questions.

· Know when and how to use different reporting verbs.

· Talk about different forms of entertainment.

· Know how to answer the stem of a multiple choice question before looking at the options when listening to a text.

· Use polite questions to ask for information.

· Say yes and no in polite ways when speaking.

· Write a story and practise narrative writing, past tenses and interesting content.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to an interview with a journalist and report what they say.
· Listen to a radio interview about a famous art award and answer some questions.
· Listen to two students acting out a roleplay and answer some questions.
· Listen and complete the Say it right section practising the sounds /dz/, /t(/, /(/and /s/

· Listen and choose a reporting verb for what the people say.

Speaking

· Work in pairs discussing about what different famous people from some photos do.

· Do a quick chat talking about the books they like to read and about their favourite form of entertainment.

· Do a quick chat talking about the Razzies Prize and who they would award them to.

· Work in pairs looking at some pictures and finding the connection between them.

· Discuss about modern art versus traditional art.
· Look at some cards and find out what a roleplay may be about.
· Roleplay an interview between a journalist and a famous star.
· Do a quick chat talking about the last film or play they’ve seen.

· Look at some pictures and think of a story that connects them.

Reading

· Read several book blurbs and answer some multiple-choice questions.

· Read the Steps to success box about skimming reading texts.

· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about the reported speech.

· Circle the correct verb alternative in some phrases in reported speech.
· Rewrite some questions into reported speech.
· Use a dictionary to find the odd word out from some columns of vocabulary related to entertainment.
· Match some phrasal verbs with the correct definitions.
· Read the Steps to success box about multiple choice questions.

· Read the Language chunks section about ways to expand.

· Read the Steps to success box about talking in informal situations.

· Read grammar explanations in the Check section about reporting verbs.

· Circle the correct reporting verbs in some phrases.

· Read a text about a deceiving artist and answer some questions.

· Read a text about a theatre show and fill in the gaps with the appropriate transformed words.

· Read a story and find examples in the text.

· Match some stages of a story with the appropriate paragraphs.
· Read the Language chunks section about using time phrases.

· Find examples of techniques to make stories more enjoyable in a text.
· Read the Steps to success box about writing stories.

Writing

· Write some sentences into direct speech.

· Classify some words to do with entertainment into different categories using a dictionary.
· Complete some sentences with vocabulary related to entertainment.

· Complete a text about the Razzies Price with the correct words.
· Complete phrases using the appropriate phrasal verbs
· Report what some people say using reporting verbs.
· Rewrite sentences without changing the meaning using the words given.

· Choose the best answers to complete some sentences about entertainment.
· Use time phrases to complete the gaps of a story.
· Plan and write a story based on some pictures, following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Reported speech

· Reporting verbs
· Vocabulary

· Music and the arts

· Cinema and literature

· Phrasal verbs with out
· Pronunciation
· The pronunciation of the sounds /dz/, /t(/, /(/and /s/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a number of short texts for specific information

· Listening to o a long interview for gist and for details
· Conducting a pairwork roleplay in order to practise polite questions and polite ways of saying yes and no
· Writing a story and practise narrative writing, past tenses and interesting content
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 60-69
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 60-69
SB page 66

	Education for Leisure: the importance of enjoying free time activities such as reading books, going to the cinema, the theatre, to concerts, etc.
Moral and Civic Education: the importance of behaving in a correct way and condemning crimes such as defeating artists.
	Understand the importance of leisure in our lives.

Be willing to follow correct behaviours.

	C6
	Cultural and artistic competence.
	SB pages 60-64
	References to artists such as Picasso, J.K.Rowling or Johnny Depp.

References to books such as The Dragon’s Cage or The Call.

References to the Oscars and the Razzies Prices and to actors such as Sylvester Stallone and Halle Berry.
References to celebrities such as Madonna.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 70-71
	Students complete the Check your Knowledge 3 section for Units 5-6 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 65
	Initiative to work in pairs or groups. E.g. doing a roleplay of a journalist interviewing a celebrity.
	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 61
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about the books they like to read.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to artists and celebrities such as Madonna, JK Rowling,
Picasso, Pokemon, Coldplay, etc.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: New titles to look out for…/ Five years for fooling the art world.
References to books such as The Dragon’s Cage, Tales of Utter Terror, I Won’t Fly, Electricity or The Call.

CROSS-CURRICULAR ITEMS

· Art: The whole unit is devoted to talk about theatre, the film industry, artists, etc.
· Literature: references to books and writers.

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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 6.

Extension activities:

· TB: Communication and Writing (page 169);

· TB: Fun & Games (page 181);

· TB: Unit 6 Self-evaluation sheet (page 190).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 6.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 3. Units 5-6
· WB: Review Units 5-6, Progress Test Units 5-8
· Test CD Unit 6, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 6 (page 157)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 6
2. EVALUATION CRITERIA

· Understand the general message of texts about entertainment, and identify relevant details in oral messages related with them. C1, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the Razzies Prize. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story based on pictures. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a journalist. C1, C6,, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing films and shows from those countries with the ones of the student’s own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 5-6. C1, C7, C8
UNIT 7

Turn on, tune in
OBJECTIVES

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

· Discuss the topic of the unit: The media and communications

· Understand implied information in a reading text.

· Know how to use the passive voice.

· Know when and how to use the causative.

· Talk about media and communication.

· Understand the gist of a listening extract.

· Paraphrase (when they’re speaking) if they can’t remember the word for something.

· Talk about similarities and differences between pictures.

· Write a film review and practise creating content, organization and language for reviews.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to some extracts about a programme and answer some questions.
· Listen to eight people complaining about forms of media and choose the best answers.
· Listen to a boy and find the word he is looking for.
· Listen and complete the Say it right section about the sounds of long and short vowels.
Speaking

· Work in pairs discussing about vocabulary related to new technologies.

· Discuss with a partner about how often they surf the internet and about their favourite websites.

· Work in pairs matching some pairs of words to make jobs in the media.

· Do a quick chat talking about their favourite TV programme.

· Discuss the advantages and disadvantages of several forms of media for communicating news.
· Talk about their ways to know what’s happening in the world.
· Discuss about the usefulness of the things mobile phones can do.
· Look at some photos and describe the uses of mobile phones in each case.

· Take turns describing some pictures to a partner without using the actual words for them.
· Describe some photos using the language chunks learnt.
· Do a quick chat talking about how they would have a film done.

· Look at a picture and discuss about TV talent shows and discuss about these type of programmes.
· Discuss whether they would like to be famous or not.
· In pairs, put some things in order of importance for making a good film.
· Do a quick chat talking about the films they like.

Reading

· Read a text about You Tube and choose the correct answers.

· Read the Steps to success box about multiple choice questions.

· Match some words and expressions from a text with the appropriate definitions.

· Skim a text and find words related with the media and communications.
· Read grammar explanations in the Check section about the passive voice.

· Read some sentences and tick the ones in the passive voice.

· look at some words to do with the media and communications and find the odd one out.
· Read and explain the difference between some expressions.

· Circle the correct verb to do with the senses in some phrases.
· Read the Language chunks section for talking about similarity and difference.

· Read grammar explanations in the Check section about the causative form.

· Read the Steps to success box about gapped texts.

· Read a review of the film The Golden Compass and answer some questions.
· Read the Steps to success box about writing a review.

· Find adjectives in a review to describe certain things.
· Read the Language chunks section about expressions from reviews.

Writing

· Rewrite some sentences in the passive voice.
· Look at a diagram and rewrite the description using the passive voice.

· Complete some sentences with words to do with the media and communications.
· Find and correct mistakes in some sentences with vocabulary about the media.

· Find and correct mistakes in some sentences using the causative form.

· Complete some phrases with the causative form.
· Complete some thoughts with the causative form and the words given.
· Rewrite sentences without changing the meaning using the words given.

· Think of more adjectives, positive and negative for some topics.
· Plan and write a review of a film they’ve seen recently following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Passive voice

· Causative form
· Vocabulary

· TV and radio programmes

· Newspapers and magazines

· see, watch, look, listen, hear
· Pronunciation
· The pronunciation of long and short vowels: /((/, /æ/ and /ʌ/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for specific information and to understand implied information
· Listening to short extracts for gist specific information
· Talking about pictures to practise communication strategies
· Writing a film review
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 72-81
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 74
	References to the technology used in text messages: satellites, switching centres, relay towers, etc.
	Express curiosity in learning about Technology in English.

	C4
	Competence in information and communication technologies
	SB pages 72-81
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

The whole unit is devoted to talk about new media and communications with references to Internet sites, mobile phones, TV programmes, etc.
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 72-81
	Consumer education: Awareness of the importance of doing a moderate use of new technologies such as mobile phones, Internet, etc. and having a critical attitude towards television programmes, etc.
	The importance of following moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB pages 72-73
SB page 79
SB page 80
	Students read a text with references to You Tube.
They also read about TV talent shows such as the X-Factor or Opportunity Knocks.

References to film The Golden Compass and actors such as Nicole Kidman and Daniel Craig.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 92-93
	Students complete the Check your Knowledge 4 section for Units 7-8 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 77
	Initiative to work in pairs or groups. E.g. discussing about the uses of mobile phones.
	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 73
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about their favourite websites.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to electronic devices such as the iPhone and iPod, produced
by Apple, the MP3 player, Wi-Fi, Blue Tooth, etc.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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: A media revolution.
CROSS-CURRICULAR ITEMS

· ICT: The whole unit is devoted to talk about new means of communication.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 7.

Extension activities:

· TB: Communication and Writing (page 170);

· TB: Fun & Games (page 182);

· TB: Unit 7 Self-evaluation sheet (page 191).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 7.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 4. Units 7-8
· WB: Review Units 7-8, Progress Test Units 5-8
· Test CD Unit 7, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 7 (page 158)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 7
2. EVALUATION CRITERIA

· Understand the general message of texts about the media, and identify relevant details in oral messages related with them. C1, C4, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their favourite TV programmes. C1, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a film. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people complaining about forms of media. C1, C4, C5, C8
· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the types of TV programmes preferred in those countries with the ones in their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 7-8. C1, C7, C8
UNIT 8

The world of sport … and leisure
OBJECTIVES

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

· Discuss the topic of the unit: Sport and leisure
· Skim and scan a text for specific information quite quickly.

· Know how to form zero, first and second conditional sentences.

· Use other conditional links.

· Understand the difference between like and as.

· Talk about sport and leisure.

· Listen to an extract and complete gaps with words they hear.

· Speak with a partner to solve a problem.

· Interrupt politely and acknowledge an interruption.

· Write an article and practise improving content, developing ideas and organization.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Hear an interview with a young chess champion and answer some questions. Then complete the gaps of a reading text.
· Listen to three students talking and tick the expressions they use.

· Listen and complete the Say it right section about stressed words.
Speaking

· Work in pairs discussing about and answering to a quiz about sport and leisure.

· Do a quick chat talking about extreme sports.

· Talk about the sports and hobbies they do in teams.
· Tell a partner what they know about chess.
· Look at the results of a class sports survey and discuss about it.

· Take turns to give their opinion on several statements about sport and leisure time activities.
· Discuss about some holiday packages.

· Talk about swimming champions.
· Do a quick chat talking about the big efforts and sacrifice sportspeople do.

Reading

· Read a text about extreme sports and answer some questions.
· Read the Steps to success box about multiple matching tasks.

· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about the use of the zero, first and second conditionals.
· Match some sports descriptions with the words given.
· Circle the correct alternative in sentences to do with sports.
· Match some phrasal verbs with the words given.
· Read the Steps to success box about gap filling listenings.

· Read the Language chunks section about interrupting another speaker and acknowledging an interruption.

· Read the Steps to success box about interrupting in a polite way.

· Read grammar explanations in the Check section about conditional links.
· Read grammar explanations in the Check section about the use of like and as.

· Scan a text and find examples of like and as.
· Match some questions with the different uses of like and as.
· Read a text about a swimming champion and fill in the gaps with the suitable words.
· Read a text about team sports and use it as a model to write their own one.
· Read the Steps to success box about making an article interesting.

· Underline the explanations in an article to develop certain points.
· Read the Language chunks section about giving their opinion.

Writing

· Scan an article and write down the names of all the sports mentioned.
· Find and correct mistakes in some sentences with conditional forms.

· Complete a dialogue with the correct conditional form of the verbs given.
· Make six conditional sentences about a tennis player using the information given.
· Write a sequence of conditional phrases.
· Complete a table with words to do with sports and hobbies.
· Fill in the gaps in some sentences with come or go in the correct form.
· Rewrite some conditional sentences without changing the meaning using the words given.

· Find and correct mistakes in some sentences with like and as.

· Choose the best words to complete some sentences.
· Make a list of all the benefits of playing team sports.

· Plan and write an article about the benefits of having a hobby following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Zero, first and second conditionals

· Conditional links

· like and as
· Vocabulary

· Sports, hobbies and pastimes

· Expressions with come and go

· Phrasal verbs
· Pronunciation
· Word stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading four short texts for gist and to match information
· Listening to an interview for key words and for detail and specific information
· Conducting a pairwork collaborative speaking task in order to practise interrupting another speaker and acknowledging the interruption
· Writing an article and practise improving content, developing ideas and organization.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 82-91
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 87
	Students analyse the percentages of a class sports survey.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 82-91
SB page 90
	Education for Health: the importance of practising sports in order to stay healthy

Education for Leisure: the importance of enjoying their free time doing sport, playing chess, etc.
Education for Sexual Equality: understanding that both men and women can do any type of sports and avoid stereotypes
Moral and Civic Education: the importance of respecting the rules and learning the benefits of playing in a team.
	Be willing to follow healthy habits

Feel happy when doing free time activities.

Be willing to accept sexual equality in all fields
Feel happy taking part of a group.

	C6
	Cultural and artistic competence.
	SB page 82
	References to sportspeople such as Tiger Woods, Serena Williams or Michael Phelps.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 92-93
	Students complete the Check your Knowledge 4 section for Units 7-8 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 87
	Initiative to work in pairs or groups. E.g. discussing about holiday packages.
	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 82
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Doing a quiz about sports and leisure.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to chess: Check means to move a piece or pawn so that the
opposing king is under attack. Checkmate is a check from which a king
cannot escape. As a result it means the end of the game.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: What will they think of next? / Dalita Zadian: teen chess champion /Junior champ / Team sports
CROSS-CURRICULAR ITEMS

· PE: The whole unit is devoted to talk about sports.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 8.

Extension activities:

· TB: Communication and Writing (page 171);

· TB: Fun & Games (page 183);

· TB: Unit 8 Self-evaluation sheet (page 191).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 8.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 4. Units 7-8
· WB: Review Units 7-8, Progress Test Units 5-8
· Test CD Unit 8, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 8 (page 159)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 8
2. EVALUATION CRITERIA

· Understand the general message of texts about sports, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about sports and hobbies they do in teams. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article about the benefits of having a hobby. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a young chess champion. C1, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the sports and hobbies practised by teenagers in those countries with their own experience. C1, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 7-8. C1, C7, C8
UNIT 9

It's a weird, wonderful world
OBJECTIVES

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

· Discuss the topic of the unit: The environment and the weather
· Predict the content of a reading text from pictures.

· Skim a text quickly to check my predictions.

· Use modal verbs.

· Use the third conditional.

· Talk about the environment and the weather.

· Guess what they might hear in a listening extract from statements.

· Speak with a partner to solve a problem.

· Support their ideas and react to their partner’s opinions.

· Write a formal letter to a newspaper and practise getting ideas, linking ideas and organization.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to five people talking about accidents and match each person with the appropriate picture.
· Listen to two students talking about over-fishing and answer some questions.
· Listen and complete the Say it right section about sentence stress and silent letters.
Speaking

· Work in pairs discussing whether some amazing facts are true or not.

· Work in pairs discussing pictures about strange creatures.

· Do a quick chat talking about life in other planets.

· Discuss about strange creatures.
· Discuss the meanings of some weather idioms.
· Do a quick chat talking about how the weather affects their mood.

· Look at some comments about accidents caused by the weather and tell another students what may have happened.
· Discuss whether they prefer sun or snow.
· Talk about possible solutions for dealing with over-fishing.

· Work in pairs or groups discussing how to reduce litter.

· Do a quick chat discussing how things could have been different in their lives.

· Look at some photos of freak weather conditions and discuss about their causes.
· Do a quick chat talking about strange weather in their country.

· Discus about ways to prevent forest fires.
Reading

· Read a text about animal life in the world’s oceans and answer to multiple choice questions.

· Read the Steps to success box about multiple choice questions.

· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about the modals.

· Read some sentences and decide which modal cannot be used to complete them.
· Match some words to do with the environment with the correct definitions.

· Match some words for extreme weather conditions with the appropriate pictures.

· Circle the correct words to complete a weather forecast.
· Match some words with the type of weather shown in some photos.
· Read the Steps to success box about listening exercises.

· Read the Language chunks section about supporting their opinion or reacting to them.

· Read grammar explanations in the Check section about third conditional sentences.

· Match some pairs of sentences with the same meaning practising the third conditional.
· Read an article about freak weather and fill in the gaps with the correct words.
· Read a newspaper article about forest fires and note down some ideas.
· Read a letter to a newspaper talking about ways to prevent forest fires and use it as a model to write their own letter.

· Read the Steps to success box about paragraph organisation.

· Read the Language chunks section about expressing certainty and introducing other people’s opinions.

· Read a text about a protest over rubbish dump plans and note down their ideas about it.
Writing

· Complete a text about the Bloop with the correct modal verbs.

· Rewrite sentences without changing the meaning using modal verbs.

· Match some sentence halves in order to make phrases about the environment.
· Find and correct mistakes in some third conditional sentences.

· Choose the best alternative to complete third conditional sentences.
· Make third conditional sentences about several situations.
· Fill in the gaps in some sentences with transformed words to do with weather conditions.
· Put some connectors into the correct headings.
· Plan and write a letter to a newspaper about the problem of what to do with the rubbish, following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modals

· Third conditional
· Vocabulary

· The environment

· Extreme weather

· Weather idioms
· Pronunciation
· The pronunciation of sentence stress and silent letters.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for the writer’s opinion and for specific information
· Listening to five short extracts for gist and for detail
· Conducting a pairwork collaborative speaking task in order to practise supporting their opinions and reacting to opinions
· Writing a formal letter to a newspaper.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 94-103
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 94-103
	The whole unit is devoted to talk about nature and environmental issues, studying the mysteries of the oceans, strange animals, extreme weather conditions, forest fires, the problem of rubbish, etc.
	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 94-103

	Environmental Education: awareness of the importance of following environmentally friendly attitudes such as preventing forest fires, dealing with litter in an ecological way, avoiding over-fishing, protecting endangered species, etc.
	Be willing to follow ecological attitudes to protect nature.

	C6
	Cultural and artistic competence.
	SB page 96
	References to the Bloop.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 114-115
	Students complete the Check your Knowledge 5 section for Units 9-10 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 99
	Initiative to work in pairs or groups. E.g. Discussing about how to reduce litter.
	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 95
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about life in other planets
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the Bloop, a loud sound detected in the Pacific in 1997.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Secrets of the deep/ Great balls of…ice.
CROSS-CURRICULAR ITEMS

· Natural Science: References to life in the oceans, weird animals, the weather, environmental matters, etc.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 9.

Extension activities:

· TB: Communication and Writing (page 172);

· TB: Fun & Games (page 184);

· TB: Unit 9 Self-evaluation sheet (page 192).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 9.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 5. Units 9-10
· WB: Review Units 9-10, Progress Test Units 9-12
· Test CD Unit 9, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 9 (page 160)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 9
2. EVALUATION CRITERIA

· Understand the general message of texts about the environment, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about strange creatures. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter to a newspaper. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about over-fishing. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the weather conditions in those countries with the one in their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 9-10. C1, C7, C8
UNIT 10

Food for thought
OBJECTIVES

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

· Discuss the topic of the unit: Health, food and drink
· Replace missing sentences in a reading text.

· Use relative clauses.

· Talk about wishes and regrets.

· Talk about health, diet, food and drink.

· Listen carefully to short extracts to work out who the speakers are, what their relationship is and what they are talking about.

· Speak with a partner to solve a problem.

· Ask about and express preference.

· Write a letter of advice and practise making a good impression on the reader, giving advice and organization.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to people talking about food and health and answer some questions.
· Listen to two friends organising a party and answer some exercises.
· Listen and complete the Say it right section about sentence stress.
Speaking

· Work in pairs discussing whether some common beliefs about food and health are true or false.

· Do a quick chat talking about the common beliefs regarding the common cold.

· In pairs, talk about recipes they can make.

· Decide some topics of conversation for some sets of pictures.
· Do a quick chat talking about healthy ways of cooking.

· Discuss about things to consider when preparing a party.

· Work in pairs or groups talking about the preparation of a party.

· Discuss some questions about celebrations.
· Discuss why fast food is also called junk food.

· Do a quick chat talking about the expression “You are what you eat”.

· Look at a letter asking for advice about health and come up with suggestions in pairs.
Reading

· Read a text about common beliefs about health and fill in the gaps with the appropriate sentences.
· Read the Steps to success box about gap filling.

· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about relative clauses.

· Circle the correct options so as to make correct relative clauses.
· Match some adjectives to do with cooking with the correct pictures.
· Read the Steps to success box for talking about preferences.

· Read the Language chunks section for asking about and expressing preferences.

· Read grammar explanations in the Check section about the unreal past.

· Circle the correct option in some phrases so as to practise the unreal past.
· Read a text about an experiment with junk food and fill in the gaps with the correct words.
· Read a letter sent to a problem page in a teen magazine and make some suggestions about solutions.
· Read a letter of advice and use it as a model to create their own one.

· Read the Steps to success box about writing letters of advice.

Writing

· Fill in the gaps in some sentences using either defining or non-defining relative clauses.

· Rewrite sentences as relative clauses without changing the meaning.

· join some pairs of sentences using non-defining relative clauses.

· Write six quiz questions using relative pronouns.
· Match some pairs of words to make expressions about health and diet.

· Complete some sentences with the correct expressions to do with health.

· Circle the correct option in some phrases to do with food and drink from each pair of opposite adjectives.
· Read two recipes and complete a table with the appropriate quantities and foods.
· Write sentences about several situations using the unreal past.
· Write four sentences about things that could be better in the time where they live using the unreal past.

· Write sentences for some pictures using I wish, If only… etc.

· Rewrite sentences without changing the meaning using transformed words.

· Choose the correct words to complete some sentences about diets.
· Use modal verbs to write suggestions for solving a problem.
· Plan and write a letter of advice following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Relative clauses

· Unreal past wish
· Vocabulary

· Injuries

· Health and diet

· Food and drink
· Pronunciation
· The pronunciation of sentence stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for gist and to understand text cohesion
· Listening to eight short extracts for detail and to identify the speakers and topic of conversation

· Conducting a pairwork collaborative speaking task in order to practise asking about and expressing preference
· Writing an informal letter of advice.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 104-113
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 104-105
	Students read a text with references to food properties and scientific experiments to do with health.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 104-113

SB page 109
	Education for Health: Awareness of the importance of having a balanced diet and practise exercise in order to stay healthy.
Education for Leisure: Understand the importance of leisure activities such as making parties and celebrations.
	Be willing to follow healthy habits.

Feel happy enjoying leisure time activities.

	C6
	Cultural and artistic competence.
	SB page 111

	References to the documentary film maker Morgan Spurlock and the programme Super Size Me!
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 114-115
	Students complete the Check your Knowledge 5 section for Units 9-10 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 109
	Initiative to work in pairs or groups. E.g. talking about parties and celebrations.
	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 105
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Discussing about how common beliefs regarding the common cold.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the USA documentary programme Super Size Me!
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Is there any truth to old wives’ tales? / Super Sixe Me!
CROSS-CURRICULAR ITEMS

· Science: The whole unit is devoted to talk about food properties related to health.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 10.

Extension activities:

· TB: Communication and Writing (page 173);

· TB: Fun & Games (page 185);

· TB: Unit 10 Self-evaluation sheet (page 192).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 10.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 5. Units 9-10
· WB: Review Units 9-10, Progress Test Units 9-12
· Test CD Unit 10, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 10 (page 161)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 10
2. EVALUATION CRITERIA

· Understand the general message of texts about food and health, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about common beliefs about food. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of advice C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people organising a party. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the typical food and cooking habits in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 9-10. C1, C7, C8
UNIT 11

Vanished without a trace!
OBJECTIVES

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

· Discuss the topic of the unit: Crime and mystery
· Read a text and answer multiple choice questions.

· Use the modal perfect.

· Know which words are followed by the infinitive and which by the -ing form.

· Talk about crime and mystery.

· Listen to a long interview and answer multiple choice questions.

· Speak with a partner to solve a problem.

· Ask for clarification if they need to.

· Write a mystery story and practise describing characters’ reactions and feelings and adding drama through adjectives and direct speech.
· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to a recording about people who have mysteriously disappeared and complete some fact files.
· Listen and match some speakers with the correct words.
· Listen to a radio interview about crimes that have gone wrong and answer some questions.
· Listen to two students telling a crime story and answer some questions.
· Listen and complete the Say it right section about sentence stress.
· Listen and complete sentences using make, let and allow.

Speaking

· Discuss and try to explain some unsolved mysteries.

· Look at a picture of a crime scene and talk about the burglars using modal perfect.

· Talk about their experiences being a victim of a crime.

· Discuss about crimes and punishments.
· Work in pairs, putting some pictures in order so as to make a story.
· Work in pairs, trying to solve a crime using some clues.

· Do a quick chat talking about what may have happened to the people of a mysterious story.

· Describe physical feelings caused by strong emotions.
· Look at a writing task and brainstorm ideas for a story.
Reading

· Read a text about two mysterious disappearances and complete some fact files and answer to multiple choice questions.

· Match some words from an article with the appropriate definitions.

· Read grammar explanations in the Check section about the use of the modal perfect.

· Choose the correct options for some sentences using the modal perfect.
· Match some vocabulary related to crime with the appropriate definitions.

· Match some crimes to the correct pictures.
· Read the Language chunks section about asking for clarification and expressing agreement.

· Read grammar explanations in the Check section about infinitives and
· -ing forms.

· Choose the sentences that mean the same as the one given, using infinitives and -ing forms.

· Circle the correct options to complete a story about a sleepwalker using either infinitives or -ing forms.
· Read grammar explanations in the Check section about make, let and allow.

· Read an article about two strange events and fill in the gaps with the correct transformed words.
· Match some situations with the appropriate physical feelings they can cause.
· Match the adjectives from a column with the more dramatic ones on another column.
· Read the Steps to success box about using direct speech in a story.

· Find examples of direct speech in a story.
Writing

· Write sentences for some situations using the modal perfect.

· Complete sentences with a modal verb and the correct form of the verbs given.

· Complete a text about a detective series with the correct words to do with crime.
· Complete a table with the adjective and adverb form of some nouns.

· Fill in the gaps in some sentences using transformed words to do with crime and law.
· Mach some sentence halves in order to make whole phrases.
· Complete sentences using either the infinitives or the -ing forms of the verbs given.
· Write sentences using make, let and allow in the right way.

· Rewrite sentences without changing the meaning using transformed words.

· Choose the best options to complete some sentences about crime and law.
· Look at a story from a competition and put some parts in the correct order

· Write five sentences using dramatic adjectives.
· Add the correct punctuation to a paragraph paying attention to direct speech.

· Plan and write a story for a school magazine following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modal perfect

· Infinitives and -ing forms

· make, let, allow
· Vocabulary

· People and crime

· Crime and mystery

· Word building

· Dependant prepositions
· Pronunciation
· The pronunciation of sentence stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading two long texts for gist and for specific information
· Listening to an interview for gist and for specific information
· Conducting a pairwork collaborative speaking task in order to practise asking for clarification and expressing agreement
· Writing a story.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 116-125
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 123
	Students read a text with references to the Bennington Triangle in the USA.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 116-125

SB pages 124-125
	Education for Peace: the importance of following the rules and condemning crime.

Education for Leisure: the importance of enjoying writing stories as a free time activity.
	Be willing to respect the rules.

Consider writing as a source of pleasure.

	C6
	Cultural and artistic competence.
	SB page 119
	References to TV detective series The Grime.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 136-137
	Students complete the Check your Knowledge 6 section for Units 11-12 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 121
	Initiative to work in pairs or groups. E.g. following the clues to solve a crime.
	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 120
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. Talking about crimes and punishments.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to five mysteries that until today remain unsolved.
· References to the term Bennington Triangle that was coined by the author Joseph A Citro during a radio broadcast in 1992 to denote an area of south-western Vermont in the United States, where a number of people went missing between 1920 and 1950.

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Kidnap ruled out on ghost yacht /Farmer’s discovery could solve 40-year-old mystery / The Grime /The Bennington Triangle
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about crimes, punishments, the legal system, mysteries, etc

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: Grammar reference, Vocabulary file, Speaking
file, Writing bank, Unit quiz results and the pairwork activities.
· Workbook activities Unit 11.

Extension activities:

· TB: Communication and Writing (page 174);

· TB: Fun & Games (page 186);

· TB: Unit 11 Self-evaluation sheet (page 193).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 11.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 6. Units 11-12
· WB: Review Units 11-12, Progress Test Units 9-12
· Test CD Unit 11, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 11 (page 162)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 11
2. EVALUATION CRITERIA

· Understand the general message of texts about crime, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about unsolved mysteries. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story for a school magazine. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio interview about crimes that have gone wrong. C1, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing unsolved mysteries from those countries with the ones in the student’s own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 11-12. C1, C7, C8
UNIT 12

Big spender
OBJECTIVES

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

· Discuss the topic of the unit: Shopping, money and clothes
· Replace missing sentences in a long reading text.

· Be aware of countable and uncountable nouns.

· Use so/such and so many/so much.

· Use too and enough.

· Know when to use both … and, neither … nor, each, every, all and none.

· Know when to use indeterminate pronouns.

· Talk about clothes, accessories, shopping, money.

· Listen to a short extract and answer multiple choice questions.

· Discuss their opinions with a partner.

· Use fillers when hesitating and express interest in what their partner says.

· Write a letter of application and practise content, register and paragraphing.

· Evaluate the progress done till this point by studying the reference sections at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listen to people talking in eight different situations and choose the best answers.
· Listen and tick expressions about hesitating and expressing interest in what a partner says.
· Listen and complete the Say it right section about the pronunciation of vowels: /i(/ and /i/.

Speaking

· Work in pairs answering to a quiz about shopping.

· Do a quick chat giving advice to some teenagers on consumerism.

· Do a quick chat talking about their shopping habits.

· Show agreement or disagreement with several statements about shopping habits and fashion.
· Discuss about buying things online.
· Tell a partner about what they would do if they won 1,000,000 in the lottery.

· Discuss about what things are important for a happy life and rate them.
· Do a quick chat talking about buying or selling things on eBay.

· Talk about teenagers doing part-time or summer jobs.
Reading

· Read a text about consumerism, fill in the gaps with the correct sentences and answer to some questions.

· Match some words and expressions from a text with the appropriate definitions.

· Read grammar explanations in the Check section about countable and uncountable nouns.

· Circle the correct option to complete sentences with countable or uncountable nouns.
· Read grammar explanations in the Check section about so, such, so many, so much.
· Read grammar explanations in the Check section about too and enough.

· Match some words and phrases for clothes and accessories with the appropriate pictures.

· Circle the correct option to complete sentences with words for clothes and accessories.

· Match some idioms related to money with the correct meanings.
· Read some questions and match them to the correct pictures to do with consumer habits.
· Read the Steps to success box about listening exercises.

· Read the Steps to success box about avoiding hesitations when talking.

· Read the Language chunks section about hesitating and expressing interest in what a partner says.

· Read grammar explanations in the Check section about the use of both… and, neither…nor, each, every, all, none
· Read grammar explanations in the Check section about indeterminate pronouns.

· Circle the correct indeterminate pronouns to complete some phrases.
· Read an advertisement for a summer job at a café and answer some questions.
· Read a letter of application for a job and use it as a model to write their own one.
· Match some formal phrases to informal ones.
· Read the Language chunks section about formal phrases in letters.

Writing

· Complete some sentences using words to do with consumerism.

· Find and correct mistakes in some sentences with so, such, so many, so much
· Complete some sentences with too, enough, so or such.
· List three things they can buy in different shops.
· Complete some sentences using words to do with shopping and money.

· Make a list about what they would do if they won 1,000,000 in the lottery.
· Write sentences to show interest in the statements given.
· Complete some sentences using both… and, neither…nor, each, every, all, none
· Write sentences describing similarities and differences between different items using both… and, neither…nor, each, every, all, none.
· Complete a text about Boxing Day using the appropriate indeterminate pronouns.
· Fill in the gaps in a text about eBay using the correct indeterminate pronouns.

· Rewrite sentences without changing the meaning using the words given.

· Choose the correct words to complete phrases to do with clothes and shopping.
· Plan and write a formal letter of application for a job following some guidelines and doing a Quick Check! in order to do the writing task in a correct way.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Countable and uncountable nouns

· Expressing quantity

· so and such and so many and so much

· too and enough

· both … and, neither … nor, each, every, all, none

· Indeterminate pronouns
· Vocabulary

· Clothes and accessories

· Shopping

· Money

· Money idioms
· Pronunciation
· The pronunciation of vowels: /i(/ and /i/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading a long text for gist and to understand text cohesion
· Listening to eight extracts for specific information and for details
· Conducting two pairwork speaking activities and practise filling pauses and expressing interest.
· Writing a formal letter of application.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 126-135
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 126-127
	Students read a text about consumerism as a social reality in our present society
	Express curiosity in learning about social science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

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

	C5
	Social and civil competence.

	SB pages 126-135
SB pages 129-130
	Consumer education: Awareness of the importance of shopping with moderation and having a critical attitude towards consumerism.
Moral and Civic Education: the importance of respecting everybody regardless of the clothes they were or their physical appearance.
	Be willing to follow moderate consumption habits.
Show respect towards everybody.

	C6
	Cultural and artistic competence.
	SB page 132

SB page 133
	References to Boxing Day in Anglo Saxon countries.

References to online shopping website eBay.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 136-137
	Students complete the Check your Knowledge 6 section for Units 11-12 evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 131
	Initiative to work in pairs or groups. E.g. discussing about what they would spend their lottery winnings on.
	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 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ej. talking about clothes and accessories.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Boxing Day on the 26th December in Australia, Canada and
the United Kingdom.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

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 texts: Teenage consumerism /eBay
CROSS-CURRICULAR ITEMS

· Social Science: Students learn about consumerism in our society.
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: Grammar reference, Vocabulary file, Speaking
file, Writing bank,
Unit quiz results and the pairwork activities.
· Workbook activities Unit 12.

Extension activities:

· TB: Communication and Writing (page 175);

· TB: Fun & Games (page 187);

· TB: Unit 12 Self-evaluation sheet (page 193).

· Code Practice Online: listening and vocabulary activities, language and pronunciation exercises, sample essays, web projects and games.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 12.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Check your Knowledge 6. Units 11-12
· WB: Review Units 11-12, Progress Test Units 9-12
· Test CD Unit 12, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 12 (page 163)
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 12
2. EVALUATION CRITERIA

· Understand the general message of texts about consumerism, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about shopping habits. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a formal letter of application for a job. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations about fashion and clothes. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Code Practice Online tool provided by this course. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the summer jobs done by teenagers in those countries with their own experience. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Check your Knowledge section for Units 11-12. C1, C7, C8
PAGE
49

