Global
Advanced
SYLLABUS

Area: Foreign Languages (English)

Upper Secondary Education
UNIT 1

Fact & Fiction
OBJECTIVES

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

· Extend their vocabulary and learn to use collocations for going online through different activities.
· Read a text to do with Wikipedia facts and be able to discuss it.
· Practise discussing personal facts.

· Write an online encyclopaedia entry.

· Study the use of the present simple and continuous for facts and trends.
· Read and listen to a text about museums.
· Learn vocabulary to do with emotional reactions.
· Listen to a recording about The Arabian Nights
· Discuss questions about fiction and stories.

· Learn to write a story.

· Practise using ellipsis and prefixes.
· Read a text about science fiction.
· Listen to and react to a question.
· Practise functional language for making plans and arrangements.
· Listen to people making arrangements to meet

· Practise inviting and making firm arrangements

· Study and practise the use of future forms.

· Discuss the evolution of words connected to technology.
· Learn to write a job application using formal letter conventions, using addition and giving personal information.
· Learn how to set goals in the Study skills section.
CONTENTS

Listening

· Listen to and repeat some words and say which ones carry the main stress in each sentence.

· Listen to a recording about museums and discuss whether some statements are true or false.
· Listen to an interview with a professor and complete the gaps in a text.
· Listen to the frame story of the Arabian Nights and complete some related activities.

· Listen to and check stress patterns.
· Listen to five opinions about life on other planets and answer questions.
· Listen to people making arrangements to meet and answer questions.
· Listen to some questions paying attention to the intonation.
Speaking

· Tell a partner facts about themselves.

· Discuss their ideas on collective intelligence.
· Discuss questions about museums with a partner.
· Talk about frame stories.
· Discuss their favourite stories.
· Discuss their opinions about science fiction.

· Talk about life beyond Earth.
· Ask and answer questions so as to practise ellipsis.
· Talk about meeting points in their area.
· Ask and answer questions about their partner's plans for the coming week.

· Look at some words and say which ones will become obsolete.
Reading

· Read a text about Wikipedia facts and complete some related activities.
· Match some lines with paragraphs from a text.

· Read a box about collocations for going online.

· Read the instructions for writers from the Wikipedia website.
· Read texts related to adventurous museums and art galleries.

· Match some grammar rules about the use of the present simple and continuous with the correct phrases.
· Read the Grammar Focus sections of the unit.
· Read some notes about a good story and answer some questions.
· Read about gradable adjectives and complete some activities.
· Read an interactive quiz by NASA and answer questions.
· Read some notes about the use of ellipsis and complete some related exercises.
· Read a text about science fiction and answer questions.
· Read the Language Focus section about expressions to describe plans and arrangements.
· Read the Global English section about English: just the facts? and answer questions.
· Read a letter applying to a job and complete some activities.
· Read about linking ideas with addition.
· Read the Study skills section about setting goals.
Writing

· Write the introduction of an entry for an online encyclopaedia website.

· Complete some activities related to the use of the present simple and continuous.
· Write true sentences describing facts or trends.
· Make a list of fiction and non-fiction books.
· Complete some rules about gradable adjectives.
· Write sentences about a story.

· Complete some stories with the openings given and read them to a partner.
· Complete sentences with the correct form of the words given.
· Complete exercises practising the use of linkers.
· Write a letter to apply for a job following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present simple and continuous for facts and trends (p9)

· Ellipsis (p13)

· Future forms (p14)
· Vocabulary.

· Emotional reactions (p11)
· Pronunciation.

· Personal facts (p6)

· Emotional reactions (p11)
Learning reflexion:

· Reading texts: Is Wikipedia part of a new ‘global brain’? (p6) / The world’s most adventurous museums (p8) / Just science fiction? (p12)
· Listening texts: Interview about museums (p8) / the Arabian Nights (p10) / Reacting to a question (p12)
· Speaking activities: Collocations for going online (p7)/ The world’s most adventurous/ Fiction and stories (p10) / Prefixes (p12)
· Learning functional language for making plans and arrangements (p14)
· Writing an online encyclopaedia entry (p7), A story (p11), A job application (p16)
· Study Skills section: Setting goals (p17)
Socio cultural aspects and intercultural awareness
· Background note: References to the Bounty. (TB p5)
· Background note: References to The Renaissance. (TB p5)

· Background note: References to The Arabian Nights. (TB p8)

· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:
· Is Wikipedia part of a new ‘global brain’? (p6)
· The world’s most adventurous museums (p8)
· Just science fiction? (p12)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.
Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 7
SB page 13
	References to the Wikipedia.

References to science facts and science-fiction
	Curiosity in learning about Social and Natural Science in English.

	C4
	Competence in information and communication technologies
	SB page 7
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global
References to the Wikipedia.
	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 8-11
SB page 16

SB pages 6-7
	Education for Leisure:

The importance of enjoying free time activities such as visiting museums or reading books.

Education for Sexual Equality:
Understand that both men and women can do any type of work.
Consumer Education: Understand the need to use Internet with moderation.
	Understand the importance of leisure in our lives

Accept sexual equality in all fields
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 8
SB pages 10-11
	References to the world's most adventurous museums.
References to The Arabian Nights and to "Frame stories"
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 17
e-WB
	Students read the Study skills section at the end of the unit.
They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· IT: References to sites such as Wikipedia.

· Literature: References to References to The Arabian Nights and to "Frame stories".

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:

· e-Workbook exercises. Unit 1:

· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material
Extension activities:

· SB: Grammar Focus + exercises for Unit 1.

· TB: Go Global: ideas for further research. Unit 1:
· Fact

Ask the students to do some internet research on a museum in the country where they live and to make a short presentation of what it offers and how it helps to attract visitors.

· Fiction

Ask the students to research the origins of a famous folk story from their country on the internet. Ask them to find out who wrote it, who for, what was the historical context and why it is still famous in modern times.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 1
· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 1.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 1

· T. Resource CD:
Diagnostic Tests (Quick Test, Full Test).

Unit 1 Test

Global Progress Test.

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 1
2. EVALUATION CRITERIA

· Understand the general message of texts about Internet sites, and identify relevant details in oral messages related with them. (C1, C4, C5, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about museums. (C1, C3, C6, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a job application. (C1, C3, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to people arranging to meet. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing famous stories from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 1. (C1, C7, C8)

UNIT 2

Light & Dark
OBJECTIVES

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

· Listen to and speak about light in paintings.

· Read a text about Cloths of Heaven and complete related activities.
· Learn about real and metaphorical light.

· Learn the pronunciation of different words in order to practise chunking.
· Practise doing future predictions.
· Learn vocabulary to do with the Solar Solution.

· Practise conversations about the Sun.

· Learn and practise vocabulary related to sounds.
· Read a text about an exhibition to discover the unseen.
· Practise talking about disabilities.
· Extend their vocabulary learning ways of describing fear.

· Study and practise the use of narrative tenses.

· Listen to a recording about going Through the Tunnel.

· Discuss difficult experiences

· Practise agreeing and disagreeing

· Listen to people explaining their opinions

· Practise stating opinion.
· Describe frightening experiences.

· Practise writing a story and an email to a friend using time expressions.

· Practise exploring collocations in the Study skills section.

CONTENTS

Listening

· Listen to the description of a painting and answer questions.

· Listen to and practise the pronunciation of a sentence paying attention to the correct stress.

· Listen to different sounds and try to identify them.
· Listen to a short story and complete some activities.
· Listen to three conversations showing agreement or disagreement and answer questions.
· Listen to someone reading some expressions paying attention to the intonation.
· Listen to some young people talking about the fear of the dark and answer questions.
Speaking

· Look at a painting and answer some questions.

· Discuss the importance of sunlight for them.
· Discuss some photos using the correct collocations.
· Talk about different matters to do with disability in their learning institution.
· Speak about fearing situations.
· Talk about a time when they did something difficult or scary.
· Show agreement or disagreement towards several statements and compare with a partner.

· Speak with their partners about phobias.

Reading

· Read a text about cloths of heaven and complete some related exercises.

· Match some phrases to the correct metaphors.
· Read a text about the Solar solution and complete some related activities.

· Read some explanations about future tenses.
· Read the Grammar Focus sections of the unit.
· Read a text about Dialogue in the Dark and complete some related exercises.

· Read a text about the unseen and answer some questions.

· Read some extracts from a story and complete some exercises.
· Read a note about ways of describing fear.
· Read some grammar explanations about narrative tenses and complete some activities.
· Read a text about Doris Lessing.

· Match sentence halves and categorise some expressions.
· Match some phobias to their correct meanings.
· Read an e-mail and complete some related activities.
· Read the Study skills section about exploring collocations.

Writing

· Complete some future predictions with the correct words.

· Rewrite some predictions to reflect their own opinions.

· Complete some sentences with words to do with sounds.

· Write some lines to do with different sounds.

· Complete an extract from a story with the appropriate narrative tenses.

· Write some lines about a story using a range of verb forms.

· Complete some sentences with their own opinions.

· Complete some activities so as to practise the use of like.

· Complete some activities so as to practise the use of time expressions..

· Write an e-mail to a friend following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Future predictions (p21)

· Narrative tenses (p25)
· Vocabulary.

· Cloths of Heaven (p19)

· Real and metaphorical light (p19)

· The Solar Solution (p20)

· Sounds (p22)
· Pronunciation.

· Chunking (p19)
Learning reflexion:

· Reading texts: Cloths of Heaven (p19) / Real and metaphorical light (p19) / The Solar Solution (p20) / Dialogue in the Dark – An exhibition to discover the unseen (p22)
· Listening texts: Light in paintings (p18) / Through the Tunnel (p24)
· Speaking activities: Light in paintings (p18) / The Sun (p20) / Disabilities (p23) / Through the Tunnel (p24) / Ways of describing fear (p24) / Difficult experiences (p25)

· Learn functional language for agreeing and disagreeing (p26)
· Learn about phobias (p27)
· Writing a story (p28)
· Study Skills section: Exploring collocations (p29)
Socio cultural aspects and intercultural awareness
· Background note: References to Installation art (TB page 19).

· Background note: References to the British National Corpus (TB page 23).

· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Cloths of Heaven (p19) /
· Real and metaphorical light (p19) /
· The Solar Solution (p20) /
· Dialogue in the Dark – An exhibition to discover the unseen (p22)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 20-21

	Students read a text about solar energy and other non-polluting energy sources.
	Curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 20-21
SB pages 22-23
SB pages 24-25
	Environmental Education:

Understand the importance of using ecological sources of energy.

Moral and Civic Education: the importance of helping people with disabilities.
Education for Leisure: The importance of enjoying free time activities such as reading stories.
	Be willing to respect the environment.
Be willing to help everybody.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 18
SB page 19
	References to artists Olafur Eliasson and to Johannes Jan Vermeer.
References to poet William Butler Yeats.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 29
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Art: References to artists Olafur Eliasson and to Johannes Jan Vermeer.

· Science: References to non-polluting energy sources.

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:

· e-Workbook exercises. Unit 2.

· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 2.

· TB: Go Global: ideas for further research. Unit 2:

· Light

Ask students to search on the internet for examples of poetry associated with the idea of light. Ask them to choose one they particularly like and explain why.

· Dark

Ask students to find information online about support for people who are blind or partially sighted in their own countries. Ask them to report their findings.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 2

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 2.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 2

· T. Resource CD:
Unit 2 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 2

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about solar power. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts about people with disabilities. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail. (C1, C4, C7, C8)
· Use consciously his/her linguistic knowledge in order to conversations agreeing or disagreeing. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing fearing experiences in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 2. (C1, C7, C8)

UNIT 3

Great & Small
OBJECTIVES

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

· Study the use of relative clauses.

· Practise reading and listening about great expectations.

· Talk about greatness, hopes and expectations.
· Learn and practise vocabulary to do with numbers.

· Listen to a text about geographical sites.
· Read a text about Great travel experiences and complete some activities.
· Learn and practise the difference between small and little, quiet and silent.
· Study the use of compound nouns.
· Listen to a text about childhood toys.
· Write about a small toy.
· Practise talking about collecting.
· Read a text about The God of Small Things.
· Listen to and practise the pronunciation of weak and strong forms.
· Practise narrating and responding.

· Listen to anecdotes about childhood events

· Practise telling anecdotes.
· Learn about Indian English and discuss varieties of a language and dialects.

· Write an essay practising contrast, gathering ideas and giving a personal opinion.
· Learn about improving their reading efficiency in the Study skills section.

CONTENTS

Listening

· Listen to people talking about places and pay attention to the pronunciation.

· Read a text about great travel experiences and answer questions.

· Listen and write the numbers they hear.
· Listen and practise the pronunciation of different words.
· Listen to people talking about toys and answer questions.
· Listen to a paragraph from a reading text and pay attention to the pronunciation.

· Listen to people telling an anecdote related to a small child and answer questions.
· Listen and repeat expressions using the correct intonation.
Speaking

· Discuss a quotation about greatness.

· Tell a partner about their hopes or expectations.

· Talk about the places in the world they've been to.

· Look at some photos of popular small toys and talk about them.

· Discuss questions about collections.

· Discuss their views about silence.

· Talk about expressions used by a small child or by an adult.

· Tell a short anecdote on a situation from their childhood to the rest of the class.
· Talk about the varieties of their own language.
Reading

· Read an excerpt from Great Expectations and complete some related activities.

· Read some grammar explanations about the use of relative clauses.

· Read the Grammar Focus sections of the unit.

· Read a text about great travel experiences and complete some related exercises.

· Read a note about the use of great.
· Read a note about the use of small or little.

· Look at some compound nouns and say which ones are correct.
· Read some explanations about the use of compound nouns.

· Read and listen to an extract from an Indian novel and complete some related activities.
· Read the Global English section about Indian English and complete some exercises.
· Read a text about lasers and answer questions.

· Read the Study skills section about improving their reading efficiency.

Writing

· Rewrite some sentences with the correct relative clauses.

· Write a short paragraph about a small toy and work with a partner.
· Complete sentences with the correct compound nouns.
· Complete some story openings with the suitable words.
· Put some responses into four categories.

· Complete some activities using the correct linkers of contrast.

· Write an essay following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Relative clauses (p30)

· Compound nouns (p35)
· Vocabulary.

· Numbers (p33)

· quiet and silent (p37)
· Pronunciation.

· Numbers (p33)
· Weak and strong forms (p36)

· quiet and silent (p37)

Learning reflexion:

· Reading texts: Great Expectations (p30) / Great travel experiences (p32) / The God of Small Things (p36)
· Listening texts: Great Expectations (p30) / Geographical sites (p32) / Childhood toys (p34) / The God of Small Things (p36)

· Speaking activities: Greatness (p30) / Hopes and expectations (p31) / Great travel experiences (p32) / great (p33) / small or little (p34) / Collecting (p35)
· Learning functional language for narrating and responding (p38)
· Learning about Indian English (p39)

· Writing An essay (p40)
· Study Skills section: Improving your reading efficiency (p41)
Socio cultural aspects and intercultural awareness
· Background note: References to Great Expectations (TB page 35).
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Great Expectations (p30) /
· Great travel experiences (p32) /
· The God of Small Things (p36).

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 33
	Students practise the use of numbers in English.
References to mathematical patterns found in nature.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32
SB page 39

SB page 40
	Students read texts with references to places such as Montana or Switzerland.
References to India.

References to scientific advances such as the lasers.
	Curiosity in learning facts about Geography, Science and Social Science in English

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 37
SB page 39
	Education for Leisure:

The importance of enjoying free time activities such as reading books.

Moral and Civic Education :

The importance of respecting other cultures and ways of speaking.
	Understand the importance of leisure in our lives
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 30-31
SB pages 34-35

SB page 37

SB page 39
	References to Great Expectations by Charles Dickens.
References to toys and collections.

References to the God of Small Things by Arundhati Roy.

References to Indian English.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 41
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Geography: to places such as Montana or Switzerland.

· Literature: references to Great Expectations by Charles Dickens and to the God of Small Things by Arundhati Roy.
· Science: References to scientific advances such as the lasers

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:

· e-Workbook exercises. Unit 3.

· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 3.

· TB: Go Global: ideas for further research. Unit 3:

· Great

Ask students to go online and find out about the Fibonacci sequence of numbers. Ask In what ways is mathematics linked to patterns in nature?

· Small

Students find examples of offers from magazines, TV advertising and websites that encourage people to start collections. Then they report back on one product, saying how the product is advertised, what age group it is appealing to, and its pricing.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 3

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 3.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 3

· T. Resource CD:
Unit 3 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 3

2. EVALUATION CRITERIA

· Understand the general message of texts to do with novels, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about travel experiences. (C1, C3, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as extracts from a novel. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to people telling anecdotes. (C1, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the varieties of English with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 3. (C1, C7, C8)

UNIT 4

Theory & Practice
OBJECTIVES

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

· Practise the use of vocabulary to do with theory and research through different activities.
· Study the use of modals for language functions, modals of obligation and past modal forms.

· Talk about the myth of Mars and Venus.
· Listen to a recording about communication problems.

· Read a text and talk about gender differences.
· Practise using words to do with the cinema.

· Read a text about Dogme 95 and answer questions.

· Learn to write a manifesto.

· Study the use of determiners and similes through different activities.

· Read a text about El Sistema and complete activities.
· Practise talking about skills.
· Listen to a text about Pygmalion and answer questions.
· Practise talking about small talk, paying attention to the pronunciation of question tags and accents.
· Practise asking for clarification

· Listen to explanations and clarifications

· Learn to ask for and give clarifications.
· Discuss ways to improve their English.
· Write a review using extra information for describing a film.

· Learn to work on pronunciation in the Study skills section.

CONTENTS

Listening

· Listen to an extract from a book about men and women and answer questions.

· Listen to some sentences and pay attention to the intonation of questions tags.
· Listen to four conversations and answer questions to do with communication.

· Listen to and repeat sentences paying attention to the pronunciation of the /t/ sound.

· Listen to people giving tips on how to improve their English and write short summaries.
Speaking

· Show agreement or disagreement with their partner's ideas.

· Express some ideas in a more direct way using a modal verb.

· Improvise conversations using modal verbs.
· Discuss questions about the cinema and the films.
· Tell a partner about their favourite film.
· Discuss questions about different skills.

· Look at some photos and say what they know about El Sistema.

· Discuss the topics of conversation with a person you meet for the first time.
· Think of polite ways to respond to some conversation openers.
· Talk about regional accents with a partner.
· Discuss situations when communication breaks down.

· Practise asking for clarification in different situations.
· Role-play some situations to do with communication with a partner.
· Talk about ways to improve their English using I mean.
Reading

· Read the titles of some best-selling books and talk about them.

· Read an extract from The Myth of Mars and Venus and complete some related activities.

· Read the summary of some texts and choose the correct alternatives.

· Choose the correct function to describe some sentences with modal verbs.

· Read some film descriptions and talk about them.
· Read opinions about films and show agreement or disagreement.
· Read a text about Dogme 95 and complete some related exercises.
· Read the Grammar Focus sections of the unit.

· Read a text about El Sistema and complete some related activities.

· Read some notes about determiners.
· Read a text about George Bernard Show and complete some related exercises.

· Read a note about the use of similes.

· Read several sayings about practice and compare them with their own language.
· Read some notes about the use of I mean.
· Read a text about The King's speech and answer questions.

· Read the Study skills section about working on pronunciation.

Writing

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

· Complete some activities using the correct modals of obligation and past modal forms.

· Design a manifesto with rules and guidelines for English lessons using the correct modal verbs.
· Complete sentences with the correct determiners.

· Make questions and comments using question tags.
· Improvise conversations with question tags.
· Complete a plan for a review.
· Complete some exercises to do with extra information.

· Write a review following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Modals: language functions (p43)

· Modals of obligation (p45)

· Past modal forms (p45)

· Determiners (p47)
· Vocabulary.

· Theory and research (p42)

· Cinema (p44)
· Pronunciation.

· Question tags (p48)

· Accents (p49)
Learning reflexion:

· Reading texts: Gender differences (p42) / The Myth of Mars and Venus (p42) / Dogme 95 (p44) / El Sistema (p46)
· Listening texts: Communication problems (p42) / Pygmalion (p48)
· Speaking activities: Gender differences (p42) / The Myth of Mars and Venus (p42) / Cinema (p44) / Skills (p46) / Small talk (p48) / Similes (p49)
· Learning functional language for asking for clarification (p50)
· Learning about practice (p51)
· Writing about theory and research (p42)

· Writing a manifesto (p45) / a review (p52)
· Study Skills section: Working on pronunciation (p53)
Socio cultural aspects and intercultural awareness
· Background note: References to RP (Received Pronunciation) (TB page 60)
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Gender differences (p42) /
· The Myth of Mars and Venus (p42) /
· Dogme 95 (p44) /
· El Sistema (p46)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 47

	Students read a text with references to El Sistema a music programme around Venezuela.

	Curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 42-43

SB pages 42-45
SB pages 46-47

	Education for Sexual Equality: Accept that although there are differences between men and women, they all must have the same opportunities.
Education for Leisure:
The importance of enjoying free time activities such as reading books or watching films.
Education for Peace:

Understand the importance of helping disfavoured people.
	Accept sexual equality in all fields.

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

	C6
	Cultural and artistic competence.
	SB pages 42-43
SB page 45
SB page 49

SB page 52
	References to The Myth of Mars and Venus and Men are from Mars, Women are from Venus.
References to Dogme 95

References to Pigmalion from George Bernard Show

References to the British film The king's speech.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 53
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Music /Social Science: References to the music programme El Sistema.
· Literature: references to The Myth of Mars and Venus and Women are from Venus.
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:

· e-Workbook exercises. Unit 4:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 4.

· TB: Go Global: ideas for further research. Unit 4:

· Theory

There are a number of websites that list film genres, for example www.filmsite.org/genres.html and

www.mecfilms.com/critic1.htm. Students can research a particular genre and report to the class on the main films, most famous scenes and directors, etc.

· Practice

There are a number of websites that report on the Venezuelan El Sistema musical training programme.

As well as finding out details of how successful it is, students can find articles from newspapers questioning whether it could be successfully imported into other countries. Students can report on these commentaries.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 4

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 4.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 4

· T. Resource CD:
Unit 4 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 4

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about cinema. (C1, C5, C6, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts about music programmes. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a scene from a play. (C1, C5, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the regional accents in English with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 4. (C1, C7, C8)

UNIT 5

Heroes & Villains
OBJECTIVES

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

· Talk about heroism and personal qualities.

· Learn and practise expressions with stand and give.
· Read and listen to a text about Gilgamesh and complete related activities.
· Learn and practise using vocabulary about world problems.

· Practise using abbreviations and acronyms for international organisations.
· Study the use of the present perfect simple and continuous.

· Listen to recording about unsung heroes and World Vision volunteers.
· Learn to write a news report.
· Practise words to do with crimes and punishments.
· Read a text related to piracy and discuss it.

· Listen to a text about piracy in Somalia.
· Learn to pronounce word stress.

· Extend their vocabulary by learning ways of describing bad people.
· Study the use of participle clauses.

· Read a text about the nature of evil.
· Talk about a Stanford experiment.

· Practise managing conversations

· Listen to people exchanging stories and practice interrupting and changing the topic of conversation.
· Learn about linguistic heroes and villains

· Discuss the protection of minority languages.
· Write a report using paragraph structure, and describing facts and figures.

· Practise register awareness in the Study skills section.

CONTENTS

Listening

· Listen to a text about Gilgamesh and complete some activities.

· Listen to an interview with an international charity and complete some exercises.

· Listen to a captain's experiences and answer to true/false type questions.

· Listen to a Somali pirate's account of his life and discuss some questions.

· Listen to some sentences and pay attention to the pronunciation.

· Listen to five people chatting around a table and answer some questions.

· Listen and practise the pronunciation of different expressions.

Speaking

· Talk about heroes or heroines in their culture.

· Discuss questions about world problems.

· Discuss issues to do with crimes and punishments.
· Talk about famous historical or fictional pirates.
· Take it in turns to talk about different topics practising managing conversations.
· Look at some charts and discuss them.
Reading

· Read about the characteristics of a hero and answer questions.

· Read a text about an "epic" and complete some related exercises.

· Read a note about Stephen Mitchell.

· Read some opinions and match phrases with the appropriate synonyms.

· Read some statements and show agreement and disagreement.

· Read a newspaper headline and talk about it.

· Read some grammar explanations about the use of the present perfect simple and continuous and complete some activities.
· Read a text about good news and answer questions.

· Read a text about crimes and punishments and answer questions.

· Read a text about piracy and answer questions.

· Read a text about a classic psychological experiment and answer questions.

· Read a text about the nature of evil and complete some related exercises.

· Read a note about the use of vocabulary about ways of describing bad people.

· Match some groups of expressions to the correct functions.
· Read the Global English section about linguistic heroes and villains and complete some exercises.

· Read a report about child poverty and answer questions.
· Read the Grammar Focus sections of the unit.

· Read the Study skills section about register awareness.

Writing

· Complete some expressions with the correct words.

· Complete sentences with the correct words to do with world problems.

· Write a short repost following a model.

· Complete sentences about piracy with the correct form of the words given.

· Complete some activities to do with participle clauses.
· Write a report paying attention to paragraph structure and following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present perfect simple and continuous (p57)

· Participle clauses (p61)
· Vocabulary.

· Heroism and personal qualities (p54)

· Expressions with stand and give (p55)

· World problems (p56)

· Crimes and punishments (p58)
· Pronunciation.

· Word stress (p59)
Learning reflexion:

· Reading texts: Gilgamesh (p54) / Piracy (p58) / The nature of evil (p60)
· Listening texts: Gilgamesh (p54) / Unsung heroes/World Vision volunteers (p56) / Piracy in Somalia (p58)
· Speaking activities: Heroism and personal qualities (p54) / Unsung heroes/World Vision volunteers (p56) / Abbreviations and acronyms for international organisations (p57) / Crimes and punishments (p58) / Piracy in Somalia (p58) / Stanford experiment (p60) / Ways of describing bad people (p60)
· Learning functional language for managing conversations (p62)
· Learning about linguistic heroes and villains (p63)

· Writing news reports (p57)
· Study Skills section: Register awareness (p65)
Socio cultural aspects and intercultural awareness
· References to Stepehen Mitchell and his book Gilgamesh.
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Gilgamesh (p54) / Piracy (p58) /
· The nature of evil (p60)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 64
	Students analyse some graphs to do with child poverty.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 58
SB page 59

SB page 64
	Students read about crimes and punishments in different parts of the world.
References to piracy around the Gulf of Aden.

References to child poverty in Bangladesh.
	Curiosity in learning about Social Science and Geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 56-57
SB pages 58-59

	Moral and Civic Education :

The importance of voluntary work and charity organisations.
Education for Peace: the importance of punishing crime.
	Be willing to help others.

Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB pages 54-55
	References to Stephen Mitchell and his book Gilgamesh
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 65
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Geography: References to the Gulf of Aden, Somalia, Yemen, etc.
· Literature: References to Stephen Mitchell and his book Gilgamesh
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:

· e-Workbook exercises. Unit 5:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 5.

· TB: Go Global: ideas for further research. Unit 5:

· Heroes

Students should look up the website of one of the international organisations discussed on page 57.

They should report on the aims of the organisation, how it is organised, what it does and any major achievements.

· Villains

There are a number of websites, such as http://www.simplypsychology.org/milgram.html that report the infamous Milgram Study, which was an experiment to look into how far ordinary people would go to obey orders. Students find out what the study was about, and its main findings. You could have a class follow-up discussion on the ethics of conducting such experiments.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 5

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 5.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 5

· T. Resource CD:
Unit 5 Test

Global Progress Test.

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 5

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the nature of evil. (C1, C5, C6, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report. (C1, C2, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a text about piracy. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing famous heroes and heroines from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 5. (C1, C7, C8)

UNIT 6

Trade & Commerce
OBJECTIVES

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

· Extend their vocabulary by learning the differences between change and exchange and gold and golden.
· Study the use of the passive voice.

· Listen to a recording about the Silk Road and pay attention to list intonation.
· Learn vocabulary about ways of looking and about problems.
· Read a text about The Long Song and answer some questions.
· Practise talking about freedom and slavery.
· Read about Bangalore and listen to ideas for India’s future.
· Talk about tackling problems.
· Learn the use of cleft sentences.
· Read a text about the new golden age.
· Practise talking about investments.

· Learn vocabulary for negotiating

· Listen to situations involving negotiations

· Discussing customer service questionnaires
· Learn to write e-mails using cohesion, clarification and emphasis.
· Practise learning language in context in the Study skills section.

CONTENTS

Listening

· Listen to people talking about the Silk Road and answer questions.

· Listen and practise the intonation in some sentences.

· Listen to an Indian entrepreneur and answer questions.

· Listen to four conversations negotiating and answer questions.

· Listen and complete some sentences with the correct words.
· Listen to four people talking about customer service in different countries and answer questions.

Speaking

· Discuss questions to do with trade routes.

· Compile and compare lists of different matters to do with trade.

· Work in groups talking about important contributions that their country has had in the world.
· Look at some pictures and discuss their connection with trade.

· Discuss some quotations to do with freedom and slavery.
· Talk about different types of industry.

· Talk about the growth of the Indian industry.
· Look at some issues and decide which ones are the most problematic in their country.

· Talk about safe investments.
· Have conversations about different issues so as to practise negotiating.
· Talk about customer service in their country.
Reading

· Read a note about the use of change and exchange.

· Read some sentences aloud so as to practise pronunciation.

· Read some grammar explanations about the use of the passive.

· Read some extracts from The Long Song and complete some related exercises.

· Read some sentences and decide whether they are literal or metaphorical.

· Read a text about Bangalore and answer questions.

· Read a text about the new golden age and complete some related activities.

· Read a note about the use of gold or golden.

· Read the Grammar Focus sections of the unit.

· Read some grammar explanations about the use of cleft sentences.

· Read a note about Yasmin Alibhai-Brown.

· Read and complete the Language Focus section about stance markers.
· Read a series of e-mails and complete some related activities.
· Read some e-mails paying attention to how they show clarification and emphasis.
· Read the Study skills section about learning language in context.

Writing

· Complete a text with an appropriate active or passive form of the verbs given.

· Write passive sentences about three commonly traded items.
· Complete a text with the suitable quotations to do with freedom and slavery.
· Write sentences describing a conflict between two people.
· Complete some sentences with the correct words related to problems.

· Complete some collocations to do with problems.
· Complete a dialogue with the correct collocations.
· Rewrite some sentences in order to emphasize some words.

· Complete sentences with their own ideas using cleft sentences.
· Complete sentences making offers or concessions with the appropriate words.

· Choose the correct alternative to complete some sentences so as to practise cohesion.
· Write an e-mail replying to an enquiry following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· The passive (p67)

· Cleft sentences (p73)
· Vocabulary.

· Ways of looking (p69)

· Problems (p71)
· Pronunciation.

· List intonation (p66)
Learning reflexion:

· Reading texts: The Long Song (p68) / Bangalore (p70) / The new golden age (p72)
· Listening texts: The Silk Road (p66) / Ideas for India’s future (p70)
· Speaking texts: change and exchange (p66) / List intonation (p66) / Freedom and slavery (p68) / Bangalore (p70) / Tackling problems (p71) / Investments (p72) / gold and golden (p72)
· Learning functional language for negotiating (p74)
· Writing e-mails (p76)
· Study Skills section: Learning language in context (p77)
Socio cultural aspects and intercultural awareness
· References to Andrea Levy and her book The Long Song.
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· The Long Song (p68) / Bangalore (p70) /
· The new golden age (p72)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 66, 68

SB page 71
	References to slavery and trade in the world.

References to the city of Bangalore in India
	Curiosity in learning about History and Geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 66-73
SB pages 68-69
	Consumer education: The importance of having a critical attitude towards trade, commerce and money.
Moral and Civic Education: the importance of non discriminatory attitudes
	Be willing to follow moderate consumption habits.
Be willing to respect everybody regardless of their race or origin.

	C6
	Cultural and artistic competence.
	SB pages 69
SB page 73
	References to Andrea Levy and her book The Long Song.
References to Yasmin Alibhai-Brown
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 77
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: Trade and commerce around the world.

· Literature: References to Andrea Levy and her book The Long Song.
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:

· e-Workbook exercises. Unit 6.

Extension activities:

· SB: Grammar Focus + exercises for Unit 6.

· TB: Go Global: ideas for further research. Unit 6:

· Trade

Ask students to research the history of one of the other major trade routes in the world, such as the Trans-Saharan trade route, or a particular feature, such as the Panama Canal or the Trans-Siberian railway.

Using information from websites, students present details of why the route was established, what was traded and how it has changed over history.

· Commerce

Ask students to follow up their work on industry and commerce by researching details of one of the sectors (finance, agriculture, fishing, IT, etc) that are important in their own countries. Using information from relevant websites, students give details of the importance of the sector, the leading countries, its

location and worth to the economy.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 6

· T. Resource CD: Specific and generic communication activities and video Unit 6.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 6

· T. Resource CD:
Unit 6 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 6

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about freedom and slavery. (C1, C3, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail. (C1, C4, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to conversations related to India’s future. (C1, C3, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing commerce in those countries with their own country. (C1, C3, C6, C8)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 6. (C1, C7, C8)

UNIT 7

Hearts & Minds
OBJECTIVES

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

· Study and practise the use of articles.

· Read a text about The Beating Heart and answer questions.

· Practise the pronunciation of the sounds /ð/ and /θ/.
· Extend their vocabulary learning collocations with heart.
· Study the use of unreal conditionals and practise them.
· Read and listen to a text about Romeo and Juliet: The balcony scene.
· Learn to write a piece of advice.

· Learn vocabulary related to the mind.

· Read a text about mindfulness and answer questions.
· Talk about concentration and daydreaming.
· Practise talking about nature vs nurture.
· Study the use of gerunds and infinitives.

· Listen to and practise the pronunciation of /ʧ/ and /ʃ/.
· Talk about dealing with difficult situations

· Listen to difficult requests and responses

· Role-play a difficult situation.
· Discuss experimenting with language
· Write an argument practising structuring and linkers of cause and consequence.

· Learn how to improve their speaking skills in the Study skills section.

CONTENTS

Listening

· Listen and repeat expressions using the correct pronunciation of the.

· Listen to an extract from the balcony scene and answer questions.
· Listen to an interview related to the brain and answer questions.
· Listen to and repeat words so as to practise the pronunciation of the sounds /tʃ/ and /ʃ/.
· Listen to four conversations of people dealing with difficulties and answer questions.
· Listen and repeat expressions so as to practise the pronunciation.

Speaking

· Discuss some questions to do with the heart with a partner.

· Look at some photos of animals and discuss them.

· Work in pairs answering questions about Romeo and Juliet.
· Talk about the importance of concentration in different situations.
· Discuss questions to do with mindfulness.

· Look at a picture of a human brain and discuss some questions with a partner.
· Role-play different situations dealing with difficulties.
Reading

· Read a text about animals' hearts and complete some related activities.

· Read some grammar explanations about the use of articles.

· Read the Grammar Focus sections of the unit.

· Match two halves of different proverbs and practise reading them aloud.

· Read an extract from Romeo and Juliet and answer questions.

· Read a note about the use of collocations with heart.

· Read some sentences and answer questions using unreal conditionals.
· Read a text about mindfulness and complete some related exercises.

· Match some pairs of sentences to do with the mind.
· Read about the nature versus nurture debate and discuss some questions.
· Read a text about the attachment theory and complete some related activities.

· Read a letter from a teacher to a parent and delete the incorrect alternatives.
· Read the Global English section about the best English teacher and complete some exercises.

· Match the two halves of several quotations from Shakespeare.
· Read an essay about the best ways to achieve good health and discuss questions.
· Read the Study skills section about improving their speaking skills.

Writing

· Write generalisations about different alternatives.

· Write some lines about a topic using unreal conditionals.

· Complete some sentences to do with concentration so that they are true for them.
· Complete some sentences with the correct gerund or infinitive forms.
· Complete some conversation openers with the appropriate words.
· Change some sentences so as to make more polite requests.
· Make a list of ways to achieve good health.
· Complete some expressions with the suitable prepositions.

· Write an essay following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Articles (p79)

· Unreal conditionals 1 (p81)

· Gerund and infinitive (p85)
· Vocabulary.

· mind (p83)

· Nature vs Nurture (p84)
· Pronunciation.

· /ð/ and /θ/ (p79)
· /tʃ/ and /ʃ/ (p84)

Learning reflexion:

· Reading texts: The Beating Heart (p78) / Romeo and Juliet: The balcony scene (p80) / Mindfulness (p82) / Attachment theory (p85)
· Listening texts: Romeo and Juliet: The balcony scene (p80) / The developing brain (p84)
· Speaking activities: Collocations with heart (p81) / Concentration and daydreaming (p82) / Nature vs Nurture (p84)
· Learning functional language for dealing with difficult situations (p86)
· Writing advice (p81)

· Writing an argument (p88)
· Study Skills section: Improving your speaking skills (p89)
Socio cultural aspects and intercultural awareness
· Background note: References to Romeo and Juliet by Shakespeare (TB page 101).
· Background note: References to Buddhism. (TB page 103).
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· The Beating Heart (p78) /
· Romeo and Juliet: The balcony scene (p80) /
· Mindfulness (p82) /
· Attachment theory (p85)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 78
SB page 85
	Students read texts with references to animal facts.

References to the attachment theory.
	Curiosity in learning about Natural and Social Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 88
SB pages 80-81

	Education for Health:

The importance of practising sport and reducing stress in order to stay healthy.
Education for Leisure: the importance of leisure time, such as reading in order to feel happy.
	Be willing to follow healthy habits.
Be willing to enjoy leisure activities.

	C6
	Cultural and artistic competence.
	SB pages 80-81, 87
	References to Romeo and Juliet by William Shakespeare.

	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 89
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others.

Positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Natural Science: Animals' hearts.
· Literature: References to Romeo and Juliet by William Shakespeare
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:

· e-Workbook exercises. Unit 7:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 7.

· TB: Go Global: ideas for further research. Unit 7:

· Hearts

There are a number of websites where students can find poetry linked to the heart by searching poetry + heart. Students find a poem that they like a lot (or dislike) and explain what it is that they like or don’t like about it.

· Minds

Websites such as www.self-guided.com/concentration-techniques.html and www.performanceprime.com offer a range of suggestions for how to improve your concentration. Students should compare several of these sites and explain the techniques they think would work well or not work.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 7

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 7.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 7

· T. Resource CD:
Unit 7 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 7

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about nature vs nurture. (C1, C3, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a text about the developing brain. (C1, C3, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing important writers in English with their own language. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 7. (C1, C7, C8)

UNIT 8

Chance & Design
OBJECTIVES

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

· Extend their vocabulary with words to do with chance
· Study and practise the use of real and unreal conditionals.
· Read a text about chances and complete exercises.
· Practise speaking about probability.
· Practise the use of verbs describing accidents.
· Read a text about the idea of perfection and discuss awkward situations.
· Practise vocabulary to describe reactions.
· Read a text about controversial designs and answer questions.

· Listen to and speak about buildings.
· Write a short message or response about a building.
· Read grammar explanations about passive reporting.
· Talk and write about conspiracy theories.
· Practise giving a presentation

· Listen to a presentation about website design

· Give an introduction to a presentation
· Discuss the design of different areas or public buildings
· Write an article adding interest to their writing and using linkers to do with attitude.

· Learn about extensive reading in the Study skills section.

CONTENTS

Listening

· Listen to an extract from a novel and answer questions.

· Listen and check the pronunciation of have.

· Listen to two people talking about buildings and answer questions.

· Talk about the buildings they prefer.
· Listen to someone giving a presentation and answer questions.

· Listen to two people reading a passage paying attention to the pronunciation.

· Listen to people talking about places they have visited and answer questions.
Speaking

· Tell a partner about good and back luck.

· Ask and answer questions using the real conditionals.

· Look at some probability puzzles and discuss them.
· Look at some photos and describe the appearance of people in them.

· Role-play a conversation in different tones.

· Speak with a partner about events or encounters in their own lives.

· Look at some photos of buildings and describe them.
· Talk about the places they would most like to see.
· Discuss popular conspiracy theories in the American culture.
· Talk about the features of a good presentation.
· Choose a topic and make a presentation in groups.
· Talk about places they have visited.
Reading

· Read a text about chances and answer questions.

· Read a note about the uses of the word chance.

· Read some grammar explanations about the use of real conditionals and complete some related activities.

· Read the Grammar Focus sections of the unit.

· Read a synopsis of The Idea of perfection and complete some related activities.

· Read some grammar explanations about the use of unreal conditionals and complete exercises.

· Read a text about controversial designs and complete some related activities.
· Read about popular conspiracy theories in the American culture.
· Read a text to do with conspiracy and complete some related exercises.
· Match some expressions to the correct functions.
· Match the beginnings and the endings of some sentences.
· Read an article to do with a trip to Nepal and answer questions.
· Read the Study skills section about extensive reading.

Writing

· Complete a text about the use of probability in weather forecasting.

· Complete sentences with vocabulary about minor accidents.

· Classify some descriptive adjectives.

· Choose the correct alternative to complete some sentences .
· Write messages describing the buildings they prefer.

· Complete some rules with the appropriate passive reporting verbs.
· Rewrite some sentences using passive reporting verbs.
· Write a short paragraph outlining a conspiracy theory.
· Complete the introduction of a presentation with the suitable words.

· Complete sentences with the correct linkers of attitude.
· Write an article about a decision following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Real conditionals (p91)

· Unreal conditionals 2 (p93)

· Passive reporting (p97)
· Vocabulary.

· Verbs describing accidents (p92)

· Awkward situations (p92)

· Describing reactions (p95)
· Pronunciation.

· have (p93)
Learning reflexion:

· Reading texts: What are the chances? (p90) / The Idea of Perfection (p93) / Four highly controversial designs (p94) / Ruled by Design (p96)
· Listening texts: The Idea of Perfection (p92) / Buildings (p94)
· Speaking activities: chance (p90) / Probability (p91) / The Idea of Perfection (p92) / Verbs describing accidents (p92) / Awkward situations (p92) / Buildings (p94) / A short message or response about a building (p95) / Conspiracy theories (p96)
· Learning functional language for giving a presentation (p98)
· Writing a short message or response about a building (p95) / Conspiracy theories (p97) / An article (p100)
· Study Skills section: Extensive reading (p101)
Socio cultural aspects and intercultural awareness
· References to British physicist John D Barrow and his book 100 Essential Things you Didn't know you Didn't know.

· References to Kate Grenville and her novel The idea of perfection
· References to famous buildings in the world such as the Pompidou Cultural Centre in Paris, the NCPA in Beijing or the Beehive in Wellington, New Zealand.

· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· What are the chances? (p90) /
· The Idea of Perfection (p93) /
· Four highly controversial designs (p94) /
· Ruled by Design (p96)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.
Ex. Completing all the activities of the e-Workbook.
	Interest in learning English.

	C2
	Mathematical competence.
	SB page 91
	Students study several exercises to do with probability and statistics.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 90
SB page 95

SB page 99
SB page 100
	Students read a text about scientific data to do with chances.

References to famous buildings in the world such as the Pompidou Cultural Centre in Paris, the NCPA in Beijing or the Beehive in Wellington, New Zealand.
References to places such as Oxford or Alhambra.

References to Nepal.
	Curiosity in learning about science and geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 100

	Education for Peace: The importance of travelling in order to broaden one's mind and respect other cultures.
	Show respect towards everybody.

	C6
	Cultural and artistic competence.
	SB page 90
SB page 93

SB page 97
	References to British physicist John D Barrow and his book 100 Essential Things you Didn't know you Didn't know
References to Kate Grenville and her novel The idea of perfection.

References to Michael Barkun and his book A Culture of Conpiracy
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 101
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: important buildings around the world.

· Literature: references to References to 100 Essential Things you Didn't know you Didn't know and The idea of perfection.

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:

· e-Workbook exercises. Unit 8:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 8.

· TB: Go Global: ideas for further research. Unit 8:

· Chance

Students research different ways of taking risks using websites. They prepare a short questionnaire listing

five risks that people have taken and find out how many of these risks other students would take.

· Design

Students find lists of conspiracy theories by searching online under ‘conspiracy theories’. Which theory

do they find most plausible, and why? Students report back to the class.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 8

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet. Unit 8.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 8

· T. Resource CD:
Unit 8 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 8

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about awkward situations. (C1, C5, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing famous buildings from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 8. (C1, C7, C8)

UNIT 9

Time & Motion
OBJECTIVES

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

· Extend their vocabulary with collocations with time.
· Study and practise the use of the unreal past time.
· Listen to and speak about concepts of time.
· Learn expressions with get.
· Study the use of quantifiers.

· Read and speak about working time around the world.
· Extend their vocabulary by learning differences between UK / US English.
· Read a text about traffic and answer questions.
· Speak about congestion problems.
· Learn vocabulary to do with formal and informal language.
· Read a text about the secret life of bees.
· Listen to a recording about the dance of the honeybees.
· Speak about animal behaviour.
· Practise being interviewed.

· Listen to a job interview.

· Role-play an interview for a chosen job.
· Discuss how language changes over time.
· Write a proposal using linkers of result and using the impersonal style.
· Learn how to improve listening in the Study skills section.

CONTENTS

Listening

· Listen to people talking about time and answer questions.

· Listen to someone talking about how time is conceived in different societies and label a diagram.

· Listen and complete sentences practising the unreal past time.

· Listen to a recording about the "dance language" of honeybees and complete some activities.

· Listen to a job interview and answer questions.
· Listen to the answers to a job interview and discuss.
· Listen and practise repeating the intonation in different sentences.

Speaking

· Discuss questions about time with a partner.

· Talk about working time in their country.

· In small groups compare different topics in their country and in other countries they know.

· Compare ideas for dealing with congestion problems with a partner.

· Look at some photos of bees and explain what is happening.
· Discuss some sentences to do with animal movement.
· Talk about the qualities and skills needed for different jobs.
· Choose a job and describe it to a partner.
· Discuss examples of how their own language is changing.
Reading

· Read a note about collocations with time.

· Match some sentences to the correct tenses in a timeline.

· Read some grammar explanations about the use of the unreal past time.

· Read the Grammar Focus sections of the unit.

· Read a text about working time around the world and complete some related activities.

· Read some grammar explanations about the use of quantifiers.

· Read extracts from the book Traffic and complete some related exercises.
· Read a note about the use of UK/US English.

· Read about ways of dealing with congestion problems.
· Read a text about The Secret life of Bees and complete some related activities.

· Match some formal or academic language to the correct everyday equivalents.

· Look for equivalents for everyday phrasal verbs.
· Read the Global English section about changing English and complete some exercises.

· Read a description of cycling in Beijing and answer questions.
· Read some notes and practise the impersonal style.
· Read the Study skills section about improving listening.

Writing

· Fill in the gaps in a text about the past of time.

· Complete sentences so they are true for them using the unreal past time.

· Correct the mistakes in some sentences with quantifiers.
· Write sentences on the topic of traffic and compare with a partner.

· Complete some grammar activities so as to practise the use of comparisons.
· Match some pairs of words to form collocations.

· Make a list of questions that are often asked in job interviews.
· Complete questions from job interviews with the correct words.
· Complete some sentences using either the present simple and the present continuous.
· Complete sentences with the correct linkers of result.
· Write a proposal about one of the topics given following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Unreal past time (p103)

· Quantifiers (p105)

· Comparisons (p107)
· Vocabulary.

· get (p104)

· Formal and informal

· language (p109)
Learning reflexion:

· Reading texts: Working Time Around The World (p104) / Traffic (p106) / The Secret Life of Bees (p108)
· Listening texts: Concepts of time (p102) / The dance of the honeybees (p108)
· Speaking activities: Time (p102) / Concepts of time (p102) /Collocations with time (p102) / Working Time Around The World (p104) / UK / US English (p106) / Congestion problems (p107) / Animal behaviour (p109)
· Learning functional language for being interviewed (p110)
· Writing a proposal (p112)
· Study Skills section: Improving listening (p113)
Socio cultural aspects and intercultural awareness
· References to Beekeeping. (TB page 137)
· References to the decline and fall of the Roman Empire. (TB page 120).
· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Working Time Around The World (p104) /
· Traffic (p106) /
· The Secret Life of Bees (p108)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 105
SB page 106

SB page 107

SB pages 108-109

SB page 112
	Students read a text with references to working time in different parts of the world.
References to the history of traffic problems.

Text about traffic around the world.

References to bees and to animal movements.

Text related to cycling in Beijing.
	Curiosity in learning about social and natural science in English

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 106-107
SB page 110

	Environmental Education: the importance of using non-polluting means of transport.
Education for Sexual Equality:

Understand that both men and women can do any type of work.
	Be willing to protect the environment.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 107
SB page 109
	References to the book Traffic by Tom Vanderbilt.
References to Sue Monk Kidd and her novel The Secret Life of Bees.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 113
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: references to working hours in different parts of the world
· Natural Science: references to the "dance language" of honeybees.

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:

· e-Workbook exercises. Unit 9:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 9.

· TB: Go Global: ideas for further research. Unit 9:

· Time

There are many professional organisations offering training in time management. Students look online to find details of some of these, and compare what they are offering, the fee, etc. They report some of their more interesting findings to the class and any suggested techniques they are able to download.

· Motion

Students look online for details of traffic management schemes in their own countries and report them to the class.
Alternatively, the http://think.direct.gov.uk/ site is an example of a series of road safety campaign information in the UK. Students could compare the campaign material with material they see in their own country, and discuss whether they consider the material successful and appropriate. Please be aware that that site does refer to drug and alcohol abuse.

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 9

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet Unit 9.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 9

· T. Resource CD:
Unit 9 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 9

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about animal behaviour. (C1, C3, C5, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the working hours in those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 9. (C1, C7, C8)

UNIT 10

Local & Global
OBJECTIVES

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

· Extend their vocabulary using collocations with road
· Read a text and speak about Isolarion.
· Speak about their neighbourhood.

· Write about their local journey.

· Practise expressions with have and plurals.
· Speak and read about eating locally.
· Listen about food choices.
· Practise doing a food debate.

· Listen to and practise the pronunciation of the sounds /s/ and /z/.
· Practise inversion, stress and rhythm.
· Listen to a text and talk about globalisation and football.
· Speak about the World Cup.
· Learn and practise vocabulary about using technology.
· Read a text about A Treatise on the Astrolabe.
· Talk about technological inventions.
· Practise writing a technical manual.
· Learn to make proposals and suggestions

· Listen to a meeting to discuss proposed government cuts

· Role-play a meeting to discuss common interests.
· Practise discussing local areas and how they have changed.
· Write a website entry practising register, alternatives and examples

· Practise describing a place.
· Learn to celebrate their achievements in the Study skills section.

CONTENTS

Listening

· Listen to five people talk about different choices, and match each speaker to the correct description.

· Listen to a talk about globalisation and football and answer questions.

· Listen to some sentences paying attention to stress and rhythm.

· Listen to a meeting to discuss local government cuts and answer questions.
· Listen and repeat some expressions making proposals and suggestions.
· Listen to a talk about a typical task in an English class.
· Listen to two people talking about towns they remember from their childhood and answer questions.

Speaking

· Talk about shops and places that can be found in their neighbourhood.

· In pairs, ask and answer questions about food and meals.

· Discuss questions to do with eating locally.

· Answer questions related to global issues.

· Talk about globalisation with a partner.

· Discuss questions to do with football and globalisation.
· Practise saying sentences using inversion paying attention to stress and rhythm.
· Work in pairs presenting arguments for or against hosting a World Cup.
· Talk about the most important technological inventions that have changed society.
· Look at the image of an astrolabe and answer some questions.
· Discuss some questions to do with facilities in their town.
· Work in small groups role-playing situations making proposal.
· Talk about a local area they remember while they were growing up.
Reading

· Read an author's description of his neighbourhood and complete some related activities.

· Read a note about the use of collocations with road.

· Read a text about eating locally and complete some related activities.

· Read a note about the use of the word have.

· Read the Grammar Focus sections of the unit.

· Read some grammar explanations about the use of plurals.

· Read some grammar explanations and complete activities using inversion.

· Read an extract from the book A Treatise on the Astrolabe by Geoffrey Chaucer and complete some related exercises.
· Find synonyms to words related to technology.
· Read some ways of making suggestions and choose the better alternatives.
· Read a website entry about a village and answer questions.
· Read an informal e-mail and complete some activities.
· Read the Study skills section about celebrating their achievements.

Writing

· Write a description of an interesting area near where they live.

· Complete some activities practising the use of plurals.

· Complete some sentences with the correct form of the verbs given.

· Fill in the gaps in some definitions related to globalisation.

· Rewrite some sentences practising inversion.
· Make a list of technological inventions that have changed society and the way we live.
· Choose the correct words to fill in the gaps in some sentences to do with technology.
· Write a short introduction to a simple technical manual for an object.
· Fill in the gaps in some sentences to do with local government cuts.
· Complete some sentences using the expression the thing is...
· Complete some sentences using alternatives and examples.

· Write a visitor's introduction to a place that they know well following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Plurals and number (p117)

· Inversion (p119)
· Vocabulary.

· Globalisation (p118)

· Using technology (p120)
· Pronunciation.

· Plurals and number (p117)

· /s/ and /z/ (p117)
· Stress and rhythm (p119)

Learning reflexion:

· Reading texts: Isolarion (p114) / Why Eat Locally? (p116) / A Treatise on the Astrolabe (p120)
· Listening texts: Food choices (p116) / Globalisation and football (p118)
· Speaking activities: Your neighbourhood (p114) / Isolarion (p114) / Collocations with road (p115) / Why Eat Locally? (p116) / have (p116) / Food debate (p117) / Globalisation (p118) / The World Cup (p119) / Technological inventions (p120)
· Learning functional language for making proposals and suggestions (p122)
· Writing about your local journey (p115) / A technical manual (p121) / A website entry (p124)
· Study Skills section: Celebrating your achievements (p125)
Socio cultural aspects and intercultural awareness
· References to the book Isolarion by James Attlee.
· References to the book A Treatise on the Astrolabe by Geoffrey Chaucer.

· 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

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Isolarion (p114) /
· Why Eat Locally? (p116) /
· A Treatise on the Astrolabe (p120)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	e-WB
	All the activities of the unit use the language as an instrument of communication.

Ex. Completing all the activities of the e-Workbook.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 115

SB page 117

SB pages 121
	References to Oxford.

Students read texts about the social effects of eating locally.

They also read about technology, with references to the astrolabe.
	Curiosity in learning about Social Science and Technology in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global
	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 115
SB page 117

SB pages 118-119
	Education for Peace: the importance of respecting habits from other cultures.

Environmental Education: the importance of eating locally so as to reduce air pollution and global warming.
Education for Health: the importance of practising sports such as football so as to stay healthy.
	Show respect towards everybody.

Be willing to protect the environment.
Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 115
SB pages 118-119

SB page 121

SB page 124
	References to the book Isolarion by James Attlee.
References to the FIFA.

References to the book A Treatise on the Astrolabe by Geoffrey Chaucer.
References to Mirabello Monferrato in the Piedmont region.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 125
e-WB
	Students read the Study skills section at the end of the unit.

They also use the Tests and Portfolio sections of the e-Workbook.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB pages 132-151
	Initiative to work in pairs and groups. E.g. Show autonomy to read and complete the Grammar Focus exercises at the end of the book.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126-131
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Completing the Communication activities at the end of the book.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Literature: References to the book Isolarion by James Attlee. / References to the book A Treatise on the Astrolabe by Geoffrey Chaucer.
· Technology: References to the Astrolabe and other technological inventions.

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:

· e-Workbook exercises. Unit 10:
· Interactive and printable grammar, vocabulary, listening and pronunciation practice

· Extra reading and writing practice

· Additional downloadable listening and video material

Extension activities:

· SB: Grammar Focus + exercises for Unit 10.

· TB: Go Global: ideas for further research. Unit 10:

· Local

Students find the official website for their town or city. They report back to the class what information it contained, how easy it was to navigate around the site and its strengths and weaknesses.

· Global

Students look at the www.fifa.com/worldcup official website, and report which global brand sponsors they found, and, in the news section they report back to the class on the latest news and what they found out in the About FIFA section. What are their views on the site?

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 10

· T. Resource CD: Communication activity worksheets to print and photocopy, review material, test, and video with worksheet Unit 10.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 10

· T. Resource CD:
Unit 10 Test

Global Progress Test

Global End-of-Year Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 10

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about globalisation. (C1, C3, C5, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as a treatise on the Astrolabe. (C1, C3, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a website entry. (C1, C4, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to texts about food choices. (C1, C3, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing football habits in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by reading the Study Skills section for Unit 10. (C1, C7, C8)

PAGE
2

