Code Red (B2)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Person to person
OBJECTIVES

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

· Discuss the topic of the unit: Communication and Relationships
· Read texts about new technologies for gist and for key information
· Understand when to use the present continuous and when to use the present simple.

· Learn the use of state verbs.

· Study the use of the present perfect simple and the present perfect continuous
· Learn how to express likes and dislikes.

· Talk about ambitions.

· Learn the differences between say, tell and speak
· Listen to monologues and dialogues about communication.

· Learn to use character adjectives, prefixes and suffixes.

· Write a non-transactional letter applying for a job paying attention to topic vocabulary 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 recordings about communication paying attention to key words, and answer to multiple choice questions.
· Listen and complete the Say it right section about stressed syllables.
Speaking

· Discuss about means of communication they use.

· Do a quick chat talking about the use of mobile phones amongst teenagers.

· Ask and answer common questions with a partner following some instructions.
· Discuss about customs in their own country.
· Do a quick chat describing the differences between a traditional wedding in their country and a Tuareg wedding.

· Look at an advertisement for a job and discuss about the applicants’ profiles.
Reading

· Read and answer to a Communications Quiz!
· Read the Steps to success box about the reading exam.

· Read a text about mobile phones and answer some questions.
· Read the Exam alert box about the reading exam.

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

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

· Read grammar explanations in the Check section about the use of state verbs.

· Circle the correct words in a text about a book so as to practise the use of state verbs.
· Read and match some words of actions with when they do each of them.
· Match some phrasal verbs with their correct meanings.
· Read a note about word patterns with say, tell and speak.
· Read the Steps to success box about the listening exam.

· Read the Steps to success box about the speaking exam.

· Look at some common questions and tick the correct answers.
· Read the Language chunks section about likes and dislikes and talking about ambitions.

· Read a text about marriage customs among the Tuareg in Africa and answer some questions.
· Choose the correct meanings for some words from a reading text.
· Read grammar explanations in the Check section about the use of the present perfect simple and the present perfect continuous.

· Choose the most natural sentences of pairs using the present perfect simple and the present perfect continuous.

· Read the Steps to success box about tenses.

· Match some character adjectives with the their synonyms.

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

· Match some formal and informal expressions in a letter with the appropriate meanings.
· Read the Language chunks section about letters of application.

Writing

· Complete a dialogue with the present simple or the present continuous form of the verbs given.

· Complete some sentences using the appropriate phrasal verbs.

· Complete a text about lying with the correct forms of say, tell and speak
· Choose the correct words to complete some sentences to do with marriage celebrations.
· Complete a text about a wedding with the appropriate vocabulary.
· Rewrite sentences without changing the meaning using the present perfect simple or the present perfect continuous.
· Rewrite sentences using the present perfect simple.
· Change some words in order to make correct pairs.
· Form opposites by using un-, in-, mis- or dis-.
· Add suffixes to the words given to form negative adjectives.
· Fill in the gaps in a text about good neighbours with the correct transformed words.
· Fill in the gaps in some applicants’ letters with the appropriate words.

· Plan and write a letter of application in reply to an advertisements following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple and present continuous

· State verbs

· Present perfect simple and present perfect continuous

· Vocabulary

· Communication
· phrasal verbs

· say, tell and speak
· character adjectives

· word partner

· prefixes and suffixes

· Pronunciation
· Syllable 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 texts for scanning information
· Listening and answering to multiple choice questions
· Conducting a pairwork speaking activity to express likes and dislikes and talk about ambitions.
· Writing a letter applying for a job.
· 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 6-17
	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 12
	Students read a text with references to the Sahara region and the Tuareg.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB pages 6-7
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code
Students read texts with references to communication and new technologies such as mobile phones.
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 6-7
SB pages 9, 15
SB page 12
	Consumer Education: understanding the importance of doing a good use of new technologies such as mobile phones, so as not to become addicted to them.
Moral and Civic Education: the importance of telling the truth. The importance of good behaviour with neighbours.
Education for Peace: understand and show respect towards other cultures and traditions.
	Be willing to follow moderate consumption habits.
Be willing to behave in a correct way.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 12
	Students read texts with references to Tuareg weddings and compare them with their own culture.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 30-31

	Students complete the Review 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 11
	Initiative to work in pairs or groups. E.g. working in pairs talking about ambitions.
	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 6
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing a Communications Quiz!
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Tuareg weddings and comparison with the ones in their
own culture
· 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: Mobile phones / Tuareg marriage customs
CROSS-CURRICULAR ITEMS

· Social Science: References to new means of communication, relationships, different cultures and traditions, 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: Reference Sections: Grammar reference, Vocabulary file, Speaking
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 1.
Extension activities:

· Resource pages and extra activities of the TB for Unit 1.
· 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: Review 1. Units 1-2
· WB: Review Units 1-2, Progress Test

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

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

· Understand the general message of texts about communication, 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 customs in their own country. C1, C3, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of application for a job. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a text about communication. C1, C3, 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 weddings and celebrations 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 Review section for Units 1-2. C1, C7, C8
UNIT 2
24/7
OBJECTIVES

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

· Discuss the topic of the unit: Jobs, services and daily life
· Read texts about jobs and professions.
· Understand when to use the past simple and when to use the past continuous.

· Know when to use used to and would

· Listen about shift workers.

· Understand the difference between do and make
· Understand when to use the past perfect simple and past perfect continuous.

· Learn to use adjective endings and easily confused words about the world of work.

· Talk about comparisons learning to use adjectives.
· Write a story, setting the scene, describing actions, commenting on events and paying attention to adverb formation.
· 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 talk about the body clock and write down the phrases they hear.

· Listen and fill in the gaps in some sentences about the body clock.

· Listen and complete the Say it right section about past participles.

Speaking

· Look at some pictures and discuss about the jobs shown.

· Do a quick chat talking about what they want from their future job.

· Discuss about jobs done in shifts and talk about how these working hours could affect their life.
· Discuss what may be happening in some photographs using language chunks.

· Compare some photographs about jobs using language chunks and their own ideas.
· Discuss about different part-time jobs.
· Explain the difference between easily confused words to do with the world of work.
· Discuss possible ideas for a story.
Reading

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

· Read an article about buskers and answer to multiple choice questions.
· Match some words from a text about performers 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 used to and would and complete some exercises.

· Match some vocabulary about places with the appropriate actions.
· Read the Steps to success box about gap filling in listening exercises.

· Read the Steps to success box about comparing photos.

· Read some Language chunks about making comparisons.

· Circle the correct adjectives to complete some sentences.
· Read the Steps to success box about connected topics.

· Read six advertisements for job vacancies and answer some multiple choice questions.
· Read grammar explanations in the Check section about the past perfect simple and the past perfect continuous.
· Read the Steps to success box about gap filling texts.

· Match some jobs with their respective areas.
· Read the Steps to success box about writing a story.

· Find examples of phrases containing adverbs in a story.
· Read the Language chunks section for setting the scene, describing the action and commenting on events in a story.

Writing

· Complete sentences using either the past simple or the past continuous.
· Complete sentences using either the appropriate phrasal verbs in the correct form.
· Complete some expressions with do or make so as to practise word patterns.
· Rewrite some sentences replacing some words with phrases with do or make.
· Complete some sentences with words to do with job qualities.
· Fill in the gaps in a text about an Arts school with either the past perfect simple or the past perfect continuous of the verbs given.

· Fill in the gaps in a text about different jobs with the appropriate words.

· Add suffixes to some words to form adjectives.
· Complete an e-mail about the working future of a girl using the suitable words.
· Fill in the gaps in a story with the appropriate phrases.

· Complete sentences about a story paying attention to certain words and phrases.
· Complete some phrases with adverbs formed from adjectives.

· Plan and write a story following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple and continuous

· used to and would

· past perfect simple and past perfect continuous
· Vocabulary

· Shops and services
· phrasal verbs

· do and make
· work and jobs

· adjective endings

· easily confused words

· Pronunciation
· The pronunciation of –ed endings
· 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 texts for key information

· Listening for information and to complete sentences
· Conducting a pairwork speaking activity paying attention to –ing and –ed adjectives and comparisons.

· 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 18-29
	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 18-29

SB page 22

SB page 19
	The whole unit is devoted to talk about the world of work.

References to the body clock and how work may affect it.

References to cities such as Paris, Barcelona, London and Tokio.
	Express curiosity in learning about Social Science an Biology 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 24-25
SB page 26
	Education for Sexual Equality: accepting that both girls and boys can do any type of part-time job.
Moral and Civic Education: the importance of working hard and making efforts in order to get the job of pour dreams.
	Be willing to accept sexual equality in all fields
Understand the importance of hard work.

	C6
	Cultural and artistic competence.
	SB pages 18-19
SB pages 28-29
	Students read a text with references to buskers and underground performers.
They also read stories and comics and learn how to write one.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 30-31
	Students complete the Review 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 23
	Initiative to work in pairs or groups. E.g. comparing photographs about jobs.
	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 19
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing about what they expect from their future job.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to buskers and metro performers.
· 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: Busking / Job advertisements.
CROSS-CURRICULAR ITEMS

· Social Science: References to the world of work.
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 2.

Extension activities:

· Resource pages and extra activities of the TB for Unit 2.

· 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: Review 1. Units 1-2

· WB: Review Units 1-2, Progress Test

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

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

· Understand the general message of texts about jobs, 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 different part-time jobs. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio talk about the body clock. C1, C3, 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 part-time jobs done by teenagers in those countries with the ones in their own country. C1, C3, C5, C8

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

Open your mind!
OBJECTIVES

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

· Discuss the topic of the unit: Education and Learning
· Read texts about learning experiences.
· Learn the use of noun suffixes

· Listen and understand texts about university experiences.

· Know how to deal with comparatives and superlatives.

· Study and practise the use of get and take
· Know when to use gradable and non-gradable adjectives.
· Know how to use question forms and question tags.

· Learn expressions with set
· Talk about school and education.
· Speak with a partner making suggestions.

· Write an article learning about making a statement and expressing point of view.
· 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 short conversations related to learning and tick the correct sentences.
· Listen and make a list of key phrases.

· Listen to people talking about their experiences at university and choose the correct answers.

· Listen and complete the Say it right section circling the words they hear in each pair, so as to distinguish between similar sounds.

Speaking

· Discuss what they like best about school and what other things they should learn at school.
· Do a quick chat talking about their first day at secondary school.

· Talk about their school subjects using comparatives and superlatives.
· Explain the difference between some expressions to do with education.
· Look at some photos and discuss what aspects of life they show.

· Look at some educational situations and discuss them with a partner.
· Do a quick chat talking about the changes they would do to their school and the languages they would like to learn.

· Talk about the advantages and disadvantages of different options to spend money improving their school.
· Name all the famous universities they can think of and discuss about the courses of study they think were taught at the earliest universities.
· Discuss whether they would like to go to university.
· Look at some pictures and discuss what they can do to make school more enjoyable.
Reading

· Read some pairs of sentences and decide which one of them sounds more natural.
· Read the Steps to success box about finding the right place for a sentence in a text.

· Read a text about the first day at school and fill in the gaps with the missing sentences.
· Match some words from a text about school with the appropriate definitions.

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

· Read grammar explanations in the Check section about gradable and non-gradable adjectives.

· Circle and find synonyms for certain gradable and non-gradable adjectives.

· Match some places of learning with the respective age at which they’re attended.
· Match some words to do with education with the correct definitions.
· Match some sentence halves in order to learn the use of certain phrasal verbs.

· Match some phrasal verbs with their correct meanings.
· Read the Steps to success box about matching the speakers with what they say in the listening exam.

· Read the Steps to success box about making decisions or solving problems in the speaking exam.

· Read the Steps to success box about describing places.

· Read a leaflet about Harvard University and answer some questions.
· Read grammar explanations in the Check section about the use of question forms and question tags.

· Read the Steps to success box about rewriting sentences.

· Read the Steps to success box about forming words to complete gaps.

· Read the Steps to success box about writing an article.

· Read two articles and decide which one of them is better written.
· Read the Language chunks section about making a statement and expressing their point of view.

Writing

· Put some school subjects in order of preference.

· Correct the mistakes with comparatives and superlatives in a text about learning languages.
· Choose the correct gradable and non-gradable adjectives to complete some sentences.

· Use some adverbs and adjectives to write their own sentences.
· Complete sentences with the correct easily confused words about education.
· Complete some phrases with the correct words.

· Use some words from a text to complete some sentences.
· Rewrite some questions correctly.
· Rewrite sentences without changing the meaning practising question forms.

· Choose the correct question tags to complete some sentences.
· Rewrite sentences without changing the meaning using the words given.
· Add suffixes to some words so as to form nouns from verbs.
· Complete some sentences using transformed words with suffixes and match them to the correct definitions.
· Fill in the gaps in a text about computer games to improve the brain’s performance with the appropriate transformed words.

· Complete a text with the correct form of get or take.

· Complete a table with a list of points for writing a good article.
· Complete sentences with their own ideas about learning methodology.
· Plan and write an article about how to make school more enjoyable, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparatives and superlatives
· Gradable and non-gradable adjectives

· question forms

· question tags

· Vocabulary

· Education and learning

· Easily confused words
· Phrasal verbs
· Noun suffixes

· word patterns with get and take
· expressions with set
· Pronunciation
· The pronunciation of easily confused sounds
· 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 texts for main ideas and to understand text cohesion
· Listening in order to complete multiple matching activities
· Conducting a pairwork speaking task in order to make suggestions
· 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 32-43
	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 39
	Students read a text about the history of Harvard University in the USA and with references to other universities of the world.
	Express curiosity in learning about history and 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 42-43
SB page 39

	Moral and Civic Education: the importance of not loosing interest in school and finding a motivation.

Education for Leisure: Understand the importance of complementing their studies with leisure activities in order to make school more enjoyable.

Education for Sexual Equality: understand that both men and women are equally able to succeed at university, and appreciate how the situation of women at university has changed over the years.
	Be willing to work hard at school.

Feel happy when doing leisure activities.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 41
SB page 39
	Students read texts with references to computer games used to improve our brain.
References to Barak Obama, Tommy Lee Jones or Natalie Portman.
	Be willing to learn cultural facts.

	C7
	The competence of learning to learn.
	SB page 56-57
	Students complete the Review 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 37
	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 32
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing about their favourite school subjects.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to computer games to improve our brain’s abilities.
· References to Harvard University.

· References to learning methodology.

· 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: First day / University brochure.
CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of education in our lives.
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 3.

Extension activities:

· Resource pages and extra activities of the TB for Unit 3.

· 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: Review 2. Units 3-4
· WB: Review Units 3-4, Progress Test

· Test CD Unit 3, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 3
· 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 subjects. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article about how to make school more enjoyable. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about their experiences at university. 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 famous universities in 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 Review section for Units 3-4. C1, C7, C8
UNIT 4

Changes
OBJECTIVES

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

· Discuss the topic of the unit: Science, technology, social change and crime
· Read texts about science and technology.

· Know when to use the infinitive and the –ing forms

· Listen to monologues and dialogues about buying online.

· Know how to use prepositions and phrasal verbs.

· Practise the use of future forms

· Talk about science and new technologies.

· Learn to use time clauses in the future
· Learn to expand on answers and to use conversation fillers.
· Write a transactional letter learning to use both formal and informal register, to expand on notes, expressions for opening and closing and to make suggestions.
· 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 text about shopping online and answer some questions.
· Listen to some candidates answering questions and discuss about it.
· Listen and tick the language chunks mentioned.

Speaking

· Discuss about predictions for the future.

· Explain what some new techniques and devices are and what they are used for.
· Do a quick chat talking about computer crimes.

· Say what they can do with several devices using the verbs and structures given.
· Look at some photos and discuss about the most enjoyable ways of shopping.
· Ask and answer questions about how life has changed over the years.

· Discuss about things that could affect their lives.
· Do a quick chat talking about how much time they spend on the internet.

Reading

· Read a text about new techniques to fight against crime nowadays and answer some questions.

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

· Read grammar explanations in the Check section about the use of infinitives and –ing forms.

· Circle the correct words in a text about how to use the Internet.
· Match some verbs to the suitable nouns to do with technologies.
· Match some compound nouns to the correct definitions.
· Read the Steps to success box about multiple choice questions based on a listening exercise.

· Read the Steps to success box about giving their opinion about different issues.

· Match some questions about new technologies with the appropriate answers.
· Read the Language chunks section about conversation fillers.

· Read an excerpt about technology and answer questions.
· Read a passage about Bill Gates and answer to multiple-choice questions.
· Read grammar explanations in the Check section about the use of future forms.

· Circle the correct alternative in some sentences so as to practise future forms.
· Read grammar explanations in the Check section about the use of time clauses in the future.

· Match several phrasal verbs with their correct meanings.
· Read the Steps to success box about writing letters.

· Read a letter and find decide whether it is formal or informal
· Read the Language chunks section about opening, closing and making suggestions in a letter.

Writing

· Complete a text about plastic surgery for criminals using the infinitives or –ing forms of the verbs given.

· Rewrite sentences without changing the meaning using either the using the infinitives or the –ing forms of the verbs given.

· Label a pictures with the appropriate words to do with computer devices.
· Fill in the gaps in some phrases about society and crime with the correct words.
· Match some words to make compound nouns.
· Expand on some answers using the words and phrases given.
· Complete some sentences related to a reading text with the appropriate words.
· Complete some sentences with the correct future form of the verbs given.

· Fill in the gaps in a text about an animal charity organisation with the suitable words.
· Complete a text about a failed crime with the correct prepositions.

· Complete some sentences with the appropriate phrasal verbs.

· Fill in the gaps in a text about happiness with the suitable words.
· Fill in the gaps of a letter replying to another one with the best options.
· Write full sentences that could be included in a letter.
· Plan and write an informal letter, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Infinitive and –ing forms
· Future forms

· Time clauses in the future

· Vocabulary

· Technology

· Society and crime

· word partners

· prepositions

· Phrasal verbs
· Pronunciation
· 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 several texts for specific information
· Listening to recordings for doing multiple choice tasks
· Conducting a pairwork speaking task in order to learn to expand on answers and to use conversation fillers.
· Writing a 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 44-55
	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 44-55

SB page 46
	The whole unit is devoted to talk about technology, science, DNA tests, GPS systems, etc.

References to plastic surgery.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	SB pages 47-49
	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

References to computers, electronic devices, how to use the Internet, shopping online, etc.
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 45, 53
SB pages 44-55

SB page 52
	Education for Peace: the importance of condemning crime.

Consumer 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.

Moral and Civic Education: understand the important work done by charity organisations such as the ones who help animals.
	Be willing to behave in the correct way.

The importance of following moderate consumption habits.

Feel happy when helping others.

	C6
	Cultural and artistic competence.
	SB page 50
	References to Microsoft billionaire Bill Gates.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 56-57
	Students complete the Review 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 49
	Initiative to work in pairs or groups. E.g. discussing about how life has changed with inventions and technology.
	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 44
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. making predictions for the future.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Microsoft and Bill Gates.

· 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: Crime in the 21st century / Bill Gates.
CROSS-CURRICULAR ITEMS

· Science: References to technology and science.
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 4.

Extension activities:

· Resource pages and extra activities of the TB for Unit 4.

· 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: Review 2. Units 3-4
· WB: Review Units 3-4, Progress Test

· Test CD Unit 4, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 4
· 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 computer crimes. C1, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal letter. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about shopping online. 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 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 Review section for Units 3-4. C1, C7, C8
UNIT 5

Movement
OBJECTIVES

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

· Discuss the topic of the unit: Travel and Transport
· Read texts to do with travelling.

· Know how to use modal verbs.

· Learn the difference between so and such
· Listen to recordings to do with travel and transport.

· Describe photographs and talk about holidays practising the type of test of the exam

· Practise the use of easily confused words to do with transport.

· Know when to use too and enough
· Know how to use prepositions and phrasal verbs.

· Write an essay in order to learn to list points, give explanations, give examples and make suggestions.
· 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 transport and choose the right answers.
· Listen to people talking in eight different situations to do with transport and holidays and answer to multiple choice questions.
Speaking

· Do a quick chat talking about how they get around.

· Look at a picture and discuss what the listening text may be about.
· Look at some photographs and discuss about different types of holidays.
· Look at some photographs and compare different ways of travelling.

· Discuss about different options of holiday activities for young people.
· Answer some questions related to holidays.
· Show agreement or disagreement with a statement about modern society.
· Make suggestions to reduce the harm that cars do.
· Discuss about using public transport.

Reading

· Match some pictures to the appropriate pictures.

· Read the Steps to success box about looking for time references.

· Circle the correct words or phrases in sentences about vehicles.
· Read an article about young people and transport and fill in the gaps with the suitable sentences.
· Match some words from a text with the appropriate definitions.

· Match some pictures with the correct sentences to do with transports.
· Read grammar explanations in the Check section about modal verbs.

· Match some sets of vocabulary with the suitable means of transport.
· Match some verbs with the appropriate means of transport.
· Circle the correct prepositions in some phrases.
· Read the Steps to success box about rephrasing.

· Match some words related to camping with the correct explanations.

· Read the Steps to success box about scanning for words.

· Look at the advertisements for six different vacations and answer to multiple choice questions.
· Read grammar explanations in the Check section about so, such, too and enough.

· Read the Steps to success box about transforming sentences.

· Match some words and phrases with the appropriate phrasal verbs that can replace them.
· Read the Steps to success box about writing an essay.

· Read an essay about positive and negative features of cars in modern society and use it as a model to write their own one.
· Read the Language chunks section about listing points, giving explanations, giving examples and making suggestions.

Writing

· Complete some sentences with the appropriate modal verbs

· Complete a text about a driving test with the suitable modal verbs.

· Write down sentences with the modal verbs given.
· Fill in the gaps in some statements with the correct vocabulary to do with means of transport.
· Complete sentences using easily confused words about the world of transport.
· Make a list of the equipment needed to go camping or hiking.
· Complete sentences using so, such, too and enough.
· Complete sentences with ideas of their own including so, such, too and enough.
· Rewrite sentences without changing the meaning using the words given.

· Fill in the gaps in a text about a holiday to Greece with the words given.
· Fill in the gaps in a text about trains with the correct transformed words.

· Complete a table with positive and negative things about modern society.

· Plan and write an essay about using public transport, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Modal verbs
· so and such
· too and enough
· Vocabulary

· Means of transport
· easily confused words

· word partners

· prepositions

· travel

· phrasal verbs

· Pronunciation
· 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 texts for specific information
· Listening to a recording so as to complete a multiple choice task
· Conducting a pairwork collaborative speaking task in order to practise the type of test of the exam.
· 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 58-69
	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.
	SB pages 63-65-67
	The whole unit is devoted to talk about means of transport and travel.
References to holidays destinations such as Paris, Costa Rica, Bighorn Mountains, Alaska, the Grand Canyon, New York, Boston, Niagara Falls, Greece, 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 58-69
SB pages 68, 69
SB page 60

	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 public transport in order to reduce pollution and noise.
Moral and Civic education: the importance of following road safety rules in order to prevent accidents.
	Be willing to respect other cultures and lifestyles when we travel abroad.
Be willing to follow environmentally friendly attitudes.

Be willing to follow the rules.

	C6
	Cultural and artistic competence.
	SB pages 60, 68
	References to driving tests, traffic and road safety rules in Anglo Saxon countries and comparison with their own experience.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 82-83
	Students complete the Review 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 63
	Initiative to work in pairs or groups. E.g. discussing about different types of holidays.
	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 59
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing about the means of transport they use
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to vacations in different countries: Turtlewatch in Costa Rica, Freedom Trail in the USA, Alaskan hike, Grand Canyon rafting, 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: I get around / Outdoor activities
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 5.

Extension activities:

· Resource pages and extra activities of the TB for Unit 5.

· 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: Review 3. Units 5-6
· WB: Review Units 5-6, Progress Test

· Test CD Unit 5, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 5
· 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 different ways of travelling. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay about using public transport. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen about transport. 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 driving tests and traffic rules in those countries with the ones in the student’s own country. C1, C5, C6, C8

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

Mother nature
OBJECTIVES

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

· Discuss the topic of the unit: Environment and Food
· Read texts related to diet and nature to find specific information.
· Know how to use the passive voice.

· Learn the use of articles and prepositions.
· Listen to texts about food and diet for sentence completion.
· Know when and how to use countable and uncountable nouns.

· Talk about themselves, expanding on answers.
· Describe people’s feelings
· Learn commonly made mistakes
· Study the use of phrasal verbs about health and diet.

· Learn and practise vocabulary about cooking and eating.

· Write a report and practise analysing the task, using headings, explaining the purpose of writing, making recommendations, speaking in general and concluding.
· 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 vegetarian food and fill in the gaps in some sentences.
· Listen to an examiner and a candidate talking about personal questions.
Speaking

· Look at some photos and discuss about the properties of different types of food.

· Discuss about the type of food which is sold in their school canteen.
· Do a quick chat talking about the strangest food they’ve ever eaten.

· Discuss about the possibility of becoming a vegetarian.

· Take it in turns to expand on the answers given to some questions.
· Discuss the effect that animals have on people.
· Compare some photos and describe people’s feelings.
· Talk about the most famous areas of natural beauty in their country.
· Discuss about preserving areas of natural beauty.
· Talk about the things that are important to young people when they go to a café.
Reading

· Read the Steps to success box about paying attention to the writer’s attitude.

· Read a text about school dinners and describe the writer’s attitude, then answer some multiple-choice questions.
· Read some words from a text and describe what they refer to.
· Circle the correct meanings for some words from a text.
· Read grammar explanations in the Check section about the passive voice and about articles.

· Circle the correct alternatives in some phrases so as to practise the use of articles.
· Read the Steps to success box about gap filling.

· Read the Steps to success box about giving reasons for their answers.

· Read the Steps to success box about looking for similarities and differences between photographs.

· Read the Language chunks section about describing people’s feelings.

· Analyse the mistakes in some sentences.
· Match some words with their meanings.
· Read the Steps to success box about looking for synonyms.

· Read a text about the Yellowstone National Park and answer to multiple-choice questions.
· Read grammar explanations in the Check section about countable and uncountable nouns.

· Read the Steps to success box about gap filling.

· Read the Steps to success box about writing a report.

· Read a report suggesting a restaurant and use it as a model to write their own one.
· Match some headings with the paragraphs of a report and decide what style the report is written in.
· Read the Language chunks section explaining purpose, making recommendations, speaking in general and concluding.
Writing

· Rewrite some sentences correctly using the passive voice.

· Complete a paragraph about a bear so as to practise the passive voice.
· Classify some food items into different categories.

· Replaces some words from sentences with the appropriate phrasal verbs.
· Practise word patterns by filling in the gaps sin some expressions to do with amounts of food.
· Classify some verbs according to their being related to eating or cooking.
· Complete phrases with the suitable verbs to do with eating or cooking.
· Write reasons for becoming a vegetarian.
· Complete sentences with the words given using the plural form where necessary.
· Rewrite sentences without changing the meaning using the words given.

· Fill in the gaps in a text about dogs with the correct words.
· Complete some sentences with words to do with the weather.
· Complete a table using the prepositions given.
· Fill in the gaps in a text about beetles with the correct words.

· Fill in the gaps in a text about strange restaurants with the suitable words.
· Complete some sentences to do with a café with the appropriate words.
· Plan and write a report about a café that is popular with young people, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Passive voice
· articles

· countable and uncountable nouns

· Vocabulary

· Health and diet
· phrasal verbs

· word partners

· cooking and eating

· the natural world

· prepositions

· Pronunciation
· 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 texts for specific information

· Listening for sentence completion
· Conducting a pairwork activity in order to practise talking about themselves, expanding on answers, describing people’s feelings and learning commonly made mistakes
· Writing a report.
· 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 70-81
	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.
	SB page 77
	Students read a text about a National park with figures and percentages they need to analyse.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 71, 74

SB page 77
	The whole unit is devoted to talk about the properties of a balanced diet.

Students read a text about Yellowstone National Park in the USA.
	Express curiosity in learning about Science and 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 70, 71, 74
SB pages 76-77

	Education for Health : Awareness of the importance of having a balanced diet in order to stay healthy.

Environmental Education: the importance of preserving areas of natural beauty such as National parks, in order to protect their environment.
	Be willing to follow healthy habits.
Be willing to follow ecological attitudes.

	C6
	Cultural and artistic competence.
	SB page 71

	References to British top chef Jamie Oliver and a TV series to improve school dinners in the UK.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 82-83
	Students complete the Review 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 75
	Initiative to work in pairs or groups. E.g. describing people’s feelings.
	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 71
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing about the food sold in their school canteen.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to British top chef Jamie Oliver.

· References to strange restaurants in London, Barcelona, Berlin or Taiwan.
· 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: School dinners / Yellowstone National Park.

CROSS-CURRICULAR ITEMS

· Science: references to different types of diet.

· Geography: References to National parks. such as Yellowstone
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 6.

Extension activities:

· Resource pages and extra activities of the TB for Unit 6.

· 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: Review 3. Units 5-6
· WB: Review Units 5-6, Progress Test

· Test CD Unit 6, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 6
· Self evaluation

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

· Understand the general message of texts about food, 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 famous areas of natural beauty in their country. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report about a café. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview about vegetarian food. 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 areas of natural beauty from those countries with the ones of the student’s own country. C1, C3, C5, C8

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

Beauty
OBJECTIVES

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

· Discuss the topic of the unit: Appearance, fashion and art
· Read texts to do with beauty and appearance.

· Know how to use the zero, first and second conditionals

· Listening to texts related to Art to complete a multiple matching exercise

· Study the use of phrasal verbs and word formation.
· Talk about magazines and learn to keep a conversation going
· Learn how to use the causative form.
· Understand the differences between match, suit, fit, go with
· Write an article about what people do, practising the use of linking words and phrases and expressing preferences.
· 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 two people talking about art and tick the things that they mention.
· Listen and make a list of key words or phrases.

· Listen to five people talking about different aspects of art and answer some questions.
· Listen to four short extracts from a speaking test and find the mistakes.

Speaking

· Discuss about beauty and appearance.

· Discuss the advantages and disadvantages of cosmetic surgery.
· Do a quick chat talking about their views on cosmetic surgery.

· Do a quick chat talking about fashion.

· Take turns responding to a partner using expressions to keep the conversation going.
· Discuss about magazine articles that may appeal to girls, boys or both.

· Answer some questions about magazines using a star diagram to help them.

· Look at some pictures of two types of personal decoration and talk about their differences.
· Do a quick chat talking about their families’ reactions if they changed their personal appearance.

· Talk about different works of art.
Reading

· Read the Steps to success box about missing sentences.

· Read an article about young people and cosmetic surgery and answer some questions.
· Match some words from a text with the appropriate definitions.

· Match some pictures with the suitable sentences to do with shopping and money.
· Read grammar explanations in the Check section about zero, first and second conditionals.

· Circle the correct words in some sentences so as to practise zero, first and second conditionals.
· Match some phrasal verbs with their correct meanings.
· Read the Steps to success box about keeping the conversation flowing.

· Read the Language chunks section about expressions to keep the conversation going.

· Read the Steps to success box about timing themselves.

· Read a passage about tattoos and answer some questions.
· Read grammar explanations in the Check section about the causative form.

· Read the Steps to success box about word transformations.

· Circle the correct words in sentences to do with art.
· Read the Steps to success box about writing an article.

· Read a writing task and answer some questions.
· Find examples or explanations for certain issues in a text.
· Read the Language chunks section for writing about what people do, linking words and phrases and expressing preferences.

Writing

· Use some prompts to make conditional sentences.

· Look at some pictures and make their own conditional sentences.
· Label a picture with phrases to do with appearance and fashion.
· Complete a text about people’s appearance with the correct vocabulary.
· Fill in the gaps in a text about redhead people using match, suit, fit, and go with.
· Complete sentences about personal decoration with the correct words.
· Complete some phrases about tattoos with the correct transformed words.
· Complete a text with the causative form of the verbs given.

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

· Rewrite sentences without changing the meaning using transformed words.

· Complete a table with the correct words to do with Art.
· Fill in the gaps in a text about an artist with the correct transformed words.
· Complete a model article about being fashionable with the appropriate words.
· Complete a table about what they should wear to school.
· Make sentences about what they must wear at their own school.
· Plan and write an article about what they should wear to school following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· zero conditional

· first conditional
· second conditional

· causative form

· Vocabulary

· appearance and fashion
· word partners

· phrasal verbs

· match, suit, fit, go with
· art

· word formation

· Pronunciation
· 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 texts for specific and general information
· Listening to complete a multiple matching exercise
· Doing a communicative task in order to learn keeping the conversation going
· 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 84-95
	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 90-91
	References to the Maoris of New Zealand and their tattoos.
	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 84-85, 94
SB page 89
	Consumer education: Awareness of the importance of accepting everybody regardless of their physical appearance and the clothes they wear, and having a critical attitude towards cosmetic surgery.

Education for Sexual equality: understanding that even though girls and boys may have different preferences (eg. regarding magazines) everybody must have the same opportunities.
	Understand that physical appearance is not the most important thing in life.
Be willing to accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB pages 88-93

	The whole unit is devoted to talk about art with references to different types of pictures: still life, landscapes, abstract art, sculptures.
References to artist Sean Rourke.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 108-109
	Students complete the Review 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 89
	Initiative to work in pairs or groups. E.g. discussing about teenage magazines.
	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 85
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing about cosmetic surgery amongst young people.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to cosmetic surgery amongst young people nowadays.
· References to artist Sean Rourke.
· 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: All in the name of beauty / The functions of tattoos.
CROSS-CURRICULAR ITEMS

· Art: The whole unit is devoted to talk about art techniques, tattoos, personal decoration, fashion, 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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 7.

Extension activities:

· Resource pages and extra activities of the TB for Unit 7.

· 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: Review 4. Units 7-8
· WB: Review Units 7-8, Progress Test

· Test CD Unit 7, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 7
· Self evaluation

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

· Understand the general message of texts about appearance, 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 cosmetic surgery. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article about what they should wear to school. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about art. 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 clothes they were to school in those countries with the ones in their own country. C1, C5, C6, C8

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

For pleasure
OBJECTIVES

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

· Discuss the topic of the unit: Entertainment, hobbies, sport and physical activity
· Read text about sports, hobbies and pastimes
· Know how to use relative clauses.
· Learn and practise phrasal verbs and easily confused words.
· Listen to recordings about music festivals to complete a multiple choice exercise.
· Learn the use of the unreal past

· Talk about their interests
· Describe objects and places
· Know how to form third conditional sentences.

· Write an essay and practise the use of participle clauses, introducing arguments, giving reasons and describing results and effects.
· 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 short dialogues and tick the phrases they hear.
· Hear a conversation between three friends and choose the correct answers.
· Listen and complete the Say it right section about silent letters.
Speaking

· Discuss about leisure activities they would like to try.

· Do a quick chat talking about sports, competitions, injuries, etc.

· Talk about sports and hobbies they’ve done.
· Look at some pictures and describe them to a partner without using the specific words for them.
· Compare two photographs and say why different people are making music.
· Ask and answer questions related to music with a partner.
· Talk about what they expect to see at a science museum.
· Explain the difference between easily confused words.
· Discuss about taking part in a sport or being a spectator.
Reading

· Read the Steps to success box about finding information quickly in a text.

· Look at a text and find some information as quickly as possible.
· Read a text about highland dancing and answer some questions.

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

· Match some adjectives and nouns to make common pairs.
· Read grammar explanations in the Check section about relative clauses.
· Match some phrasal verbs with their meanings.
· Read the Steps to success box about the speaker’s point of view.

· Match some phrases from a listening text with the correct meanings.
· Read the Language chunks section about describing objects and places.

· Read the Steps to success box about locating relevant information.

· Read six museum brochures and answer some questions.
· Read grammar explanations in the Check section about the unreal past.
· Read grammar explanations in the Check section about the third conditional.
· Associate some words with different types of entertainment.

· Read the Steps to success box about writing an essay.

· Read some comments about sports and classify them according to their showing agreement or disagreement.

· Read an essay about practising sport and fill in the gaps with the words and expressions given.

· Read the Language chunks section about introducing arguments, giving reasons and describing results and effects.

Writing

· Complete some sentences with common pairs of adjectives + nouns.

· Complete sentences with the relative pronouns given.
· Join pairs of sentences using relative pronouns.
· Complete a text about snowkiting with the appropriate words.
· Complete some expressions to do with sports and hobbies withy go, do or play.
· Label some pictures to do with sports and pastimes with the appropriate words.
· Complete sentences with the correct phrasal verbs.
· Complete sentences with the correct prepositions.

· Write the names of the planets in the correct order.
· Complete sentences using the unreal past.
· Read some facts and complete sentences using the third conditional.
· Fill in the gaps in a text about a party so as to practise the third conditional.
· Complete some sentences with vocabulary about types of entertainment.

· Make compound nouns and match them to their meanings.
· Fill in the gaps in a text about a rock school with the suitable words.
· Rewrite sentences using the –ing form of some verbs used as nouns.
· Plan and write an essay about students being able to choose whether to take part in sports at school or not, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Relative clauses
· Unreal past
· Third conditional
· Vocabulary

· Sports, hobbies and pastimes

· sports equipment
· phrasal verbs

· entertainment

· word partners

· easily confused words

· Pronunciation
· 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 texts for gist
· Listening for detail and completing a multiple choice exercise
· Conducting a pairwork collaborative speaking task in order to practise talking about their interests and describing objects and places.
· 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 96-107
	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 102-103
	Students read texts about science museums: about the solar system, dinosaurs, robots, mythical creatures, etc.
	Show curiosity towards learning 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 106-107
SB pages

96-107

	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, visiting museums, playing instruments, etc.
Education for Sexual Equality: understanding that both men and women can do any type of sports or artistic activities and avoid stereotypes
	Be willing to follow healthy habits

Feel happy when doing free time activities.

Be willing to accept sexual equality in all fields

	C6
	Cultural and artistic competence.
	SB pages 96-97
SB pages 100-101-105
	References to Highland dancing in Scotland.
References to music, instruments, rock schools, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 108-109
	Students complete the Review 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 101
	Initiative to work in pairs or groups. E.g. discussing about musical preferences.
	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 103
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Talking about museums they’ve enjoyed visiting.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to science museums such as Scientorium in the Golden Gate
Bridge or the National Centre for Science.
· References to extreme sports such as snowkiting.

· 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: Highland dancing / Visiting places of scientific interest
CROSS-CURRICULAR ITEMS

· PE and Music: The whole unit is devoted to talk about sports and music.
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 8.

Extension activities:

· Resource pages and extra activities of the TB for Unit 8.

· 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: Review 4. Units 7-8
· WB: Review Units 7-8, Progress Test

· Test CD Unit 8, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 8
· 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’ve done. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay about sports at school. C1, C5, 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 Review section for Units 7-8. C1, C7, C8
UNIT 9

Words
OBJECTIVES

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

· Discuss the topic of the unit: The media and advertising
· Read texts about the media looking for specific information.
· Learn vocabulary about radio and television.
· Know how to use the reported speech and reporting questions
· Listen to interviews about new media and communication and practise sentence completion

· Study the use of phrasal verbs and word formation

· Speak about the media learning to respond to comments.

· Learn vocabulary about newspapers.

· Write a review and practise paragraphing, using adjectives, introducing the subject, explaining what it is about, saying what they liked about it and making recommendations.
· 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 kind of broadcasting and fill in the gaps in some sentences with the correct words.
· Listen to some comments on the media and take turns responding to them.

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

· Discus some questions about advertisements and the media.
· Do a quick chat talking about TV commercials.

· Explain the differences between pairs of words to do with radio and television.
· Do a quick chat talking about what they like to watch on TV and listen on the radio.

· Discuss about different types of TV programmes.

· Take turns answering some questions to do with television.
· Look at some pictures and talk about the programmes that would be most popular with young people.
· Discuss about what they know on the production of books.
· Do a quick chat discussing about reading habits.

· Explain the meaning of different words to do with advertising.
· Discuss what makes an advertisement successful.
Reading

· Read the Steps to success box about using key words.

· Read a text about how advertising has changed with new technologies and answer some questions.
· Choose the correct meanings for some words from a text.
· Read grammar explanations in the Check section about reported speech.

· Read an e-mail from a friend and reply to another friend using reported speech.

· Circle the correct words in sentences about radio and television.
· Match some phrasal verbs with their meanings.
· Read the Steps to success box about looking for key words in listening exercises.

· Read the Steps to success box about talking hypothetically.

· Read the Steps to success box for talking about their own experiences.

· Match some words with their meanings.
· Read a brochure of a museum of the printed word and answer to multiple choice questions.
· Read grammar explanations in the Check section about reported questions.

· Read the Steps to success box about reported speech.

· Match some vocabulary related to newspapers with their meanings.

· Read the Steps to success box about writing a review.

· Read a review about a television documentary and use it as a model to write their own one.
· Read the Language chunks section about introducing the subject, telling what it is about, what they likes about it and making recommendations.

Writing

· Rewrite some sentences in reported speech.

· Use the verbs given to rewrite some sentences in reported speech.

· Complete sentences with the appropriate phrasal verbs.
· Complete a text about pirate radio with the suitable words.
· Look at a picture and report a conversation using reporting questions.
· Correct the mistakes in some reported questions.
· Rewrite sentences without changing the meaning using transformed words.

· Fill in the gaps in some sentences using vocabulary related to newspapers.

· Complete a table with the correct transformed words about the media world.
· Fill in the gaps in a text about jobs related to the media with the appropriate transformed words.

· Complete sentences with their own ideas about TV programmes, films or books they like.
· Plan and write a review of a programme they have enjoyed over the last week, following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Reported speech
· Reported questions

· Vocabulary

· radio and television
· phrasal verbs

· newspapers

· word formation

· advertising

· Pronunciation
· The pronunciation of stressed syllables.
· 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 texts for specific information
· Listening and practising sentence completion
· Conducting a pairwork collaborative speaking task in order to practise responding to comments
· Writing a 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 110-121
	All the activities of the unit use the language as an instrument of communication. Ex. Doing all the Quick chat sections of the unit.
References to the book process and communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 116-117
SB page 119
	References to the history of books, printing press, the invention of paper, etc.

References to jobs related to the media.
	Express curiosity in learning about History and Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 110-121

	Extra practise provided by the Code Practice Online: www.macmillanpracticeonline.com/code.

The whole unit is devoted to talk about the media, communication, TV, radio, i-pods, etc
	Feel pleasure in using new technologies in order to revise and extend what the have learnt.

	C5
	Social and civil competence.

	SB pages 110-121
	Consumer Education: awareness of the importance of doing a moderate use of television and other media and developing a critical attitude towards advertising and types of programmes.

Education for Leisure: Understand the importance of leisure activities such as reading books, watching TV, listening to the radio, etc.

Moral and Civic Education: the importance of condemning communication piracy.
	Be willing to follow moderate consumption habits.

Feel happy enjoying leisure time activities
Be willing to behave in the correct way

	C6
	Cultural and artistic competence.
	SB pages 111-115-121
	References to different types of TV programmes and to advertising.
References to David Beckham
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 134-135
	Students complete the Review 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 115
	Initiative to work in pairs or groups. E.g. Discussing about the types of TV programmes young people prefer.
	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 111
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Giving their opinion on TV commercials.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to podcasting.
· 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: Word-of-mouth advertising / Printing museum brochure.

References to the process of book production and its history.

CROSS-CURRICULAR ITEMS

· ICT: References to the media and communications.
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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 9.

Extension activities:

· Resource pages and extra activities of the TB for Unit 9.

· 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: Review 5. Units 9-10
· WB: Review Units 9-10, Progress Test

· Test CD Unit 9, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 9
· Self evaluation

· Code Practice Online: Markbook and Record of achievement. Unit 9
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 the production of books. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a TV programme. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about podcasting. C1, C4, 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 type of TV programmes preferred by teenagers in those countries with the one in their own country. C1, C3, C5, C6, C8

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

Different places
OBJECTIVES

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

· Discuss the topic of the unit: Cultures and nationalities
· Read texts about culture shock and traditions.
· Learn the use of modal verbs
· Learn vocabulary about buildings and places

· Listen to recordings about stereotypes and complete multiple choice tasks.
· Describe photographs.
· Learn how to use prepositions and easily confused words

· Talk about trips and celebrations.

· Study and practise how to make inversions.

· Write a transactional e-mail in order to practise editing their work, expanding notes, answering questions, reminding and reassuring.
· 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 and circle the correct definitions for some words or phrases.
· Listen to someone being interviewed about European people and answer to multiple-choice questions.
Speaking

· Discuss about the difficulties for staying in a foreign country.
· Explain the meaning of some expressions.

· Do a quick chat discussing whether they would like to live abroad.

· Discuss about the placement of famous buildings such as Notre Dame cathedral, The Channel Tunnel or The Golden Gate Bridge.
· Discuss about stereotypes about Europeans.
· Talk about stereotypes related to people from their country.

· Look at some photographs about houses and describe them for a minute.
· Look at some photographs about celebrations and compare people’s feelings for a minute.

· Discuss about the type of house they would live to live in and the types of celebrations they like for their birthday.
· Talk about the usefulness of certain items for a trip to an English speaking country.
· Speak about dishes from their own country that foreigners may find unusual.

· Describe any unusual foreign dishes they’ve tried.
· Explain the differences between easily confused words.
· Talk about what a foreign visitor would enjoy most about their country.
Reading

· Match some sentences with the ones that follow them logically.

· Read a text about the culture shock and answer some questions.
· Read grammar explanations in the Check section about modal verbs.

· Circle the correct modal verbs to complete some phrases.

· Circle the correct words to do with buildings to complete some phrases.

· Match some adjectives with their opposites.
· Read the Steps to success box about using the context.

· Read the descriptions of some unusual dishes and match them to the appropriate countries.
· Match some types of restaurants with the correct list of dishes.

· Read the Steps to success box about paying attention to information in numerical form.

· Read five advertisements for restaurants and answer some questions.
· Read grammar explanations in the Check section about inversions.

· Read the Steps to success box about not leaving blanks in the cloze texts.

· Match the phrasal verbs in some sentences with their meanings.
· Read the Steps to success box about writing e-mails.

· Read an e-mail from a pen friend and complete some sentences with their own ideas.
· Read the Language chunks section for answering questions and reminding and reassuring..

Writing

· Use some words from a text to complete sentences.

· Write the adjectives for some countries.
· Write the nationalities of people from some countries.

· Rewrite sentences without changing the meaning using modal verbs.

· Label some pictures with vocabulary about types of buildings.
· Fill in the gaps in a text using the correct adjectives.
· Complete sentences with inversions using the words given.
· Rewrite sentences without changing the meaning using inversions.

· Fill in the gaps in a text about studying abroad with the suitable words, practising inversions.

· Fill in the gaps in some expressions about places with the correct prepositions.

· Complete the gaps in a text about living in the countryside with the appropriate words.
· Find and correct twelve mistakes in an e-mail.
· Expand on the notes of an e-mail.
· Plan and write an informal e-mail to a friend following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar

· modal verbs

· inversions

· Vocabulary

· buildings
· adjectives

· places

· prepositions

· easily confused words

· phrasal verbs

· Pronunciation
· 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 texts for gist
· Listening and completing multiple choice tasks
· Conducting a pairwork collaborative speaking task
· Writing an e-mail.
· 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 122-133
	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 124
	References to Mathematical equations.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 122-133

SB page125
	Students read texts with references to places such as Italy, Greece, Cornwall, Iceland, Japan, Scotland, South Korea, North India, Africa, Mexico, Thailand, Milan, etc.

References to Notre Dame cathedral, The Channel Tunnel or The Golden Gate Bridge.
	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 126
SB page 128-129
	Education for Peace: The importance of respecting everybody regardless of their nationality and avoiding stereotypes to do with nationalities.
Education for Leisure: Understand the importance of travelling in order to broaden one’s mind and accept other cultures and traditions such as typical dishes.
	Be willing to respect everybody

Feel happy when travelling and respecting the others.

	C6
	Cultural and artistic competence.
	SB pages 122-123
SB pages 128-129

	References to the “culture shock” when someone goes living abroad.
References to dishes from different countries such as Iceland, Japan, Scotland or South Korea.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 134-135
	Students complete the Review 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 127
	Initiative to work in pairs or groups. E.g. talking about the types of celebrations they prefer.
	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’. Ex. Comparing unusual dishes from other countries with their own ones.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to types of food and restaurants all over the world: Iceland,
Japan, Scotland or South Korea, North India, Africa, Mexico, Thailand,
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: Culture shock! / Foreign food restaurant guide
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the culture shock when going to live abroad, with references to nationalities, stereotypes, typical food, customs, 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
bank, Writing bank and the pairwork activities.
· Workbook activities Unit 10.

Extension activities:

· Resource pages and extra activities of the TB for Unit 10.

· 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: Review 5. Units 9-10
· WB: Review Units 9-10, Progress Test

· Test CD Unit 10, mid-term exam and final exam
· TB: Vocabulary and grammar quiz Unit 10
· Self evaluation

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

· Understand the general message of texts about the culture shock, and identify relevant details in oral messages related with them. C1, C3, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the type of house they would live to live in. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal e-mail. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview about European people. C1, C3, 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 typical food and dishes 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 Review section for Units 9-10. C1, C7, C8
PAGE
54

