Global Elementary
SYLLABUS

Area: Foreign Languages (English)

 Stage: Secondary Education

1st Cycle

UNIT 1

Facts & Figures
OBJECTIVES

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

· Learn international words and practise numbers and e-mail and website addresses through different activities.
· Study the use of articles and possessive adjectives.

· Practise the use of be in different exercises.
· Read texts to do with English facts, numbers and telecommunications and be able to discuss them.
· Listen about plates from around the world and about completing forms
· Have conversations about cars.

· Talk and find out personal details

· Learn vocabulary for meeting people.
· Listen to formal and informal meetings

· Write and practise formal and informal meetings

· Talk about where you are from

· Introduce yourself to the person next to you

· Learn to write a form using capital letters and providing personal information.
· Study classroom language.

· Revise the language in unit 1 by completing grammar, vocabulary and speaking exercises in the Global review.
CONTENTS

Listening

· Listen and repeat some letters and words in the alphabet.
· Listen to how English letters are pronounced.

· Listen and repeat some letters.

· Listen to two conversations and match different number plates to each one.
· Listen and circle the correct numbers.
· Listen to a text about the power of numbers and answer some questions.
· Listen and complete a sequence of numbers.
· Listen and write the correct numbers.
· Listen and repeat some e-mail and website addresses.
· Listen to two conversations and match them to the correct pictures.
· Listen and complete some personal information.
· Listen to four conversations and math them to the appropriate pictures.

· Listen to ten people saying their names and where they are from, tick the places they hear and complete the information about each speaker.
Speaking

· Work in pairs talking about what they know about the English language.
· Work in pairs thinking of English words to match different categories and compare with other pairs.
· Work in pairs spelling words to a partner.

· Practise saying some letters and numbers.
· Tell a partner the number plate of their own car.
· Practise saying number plates or practise conversations about number plates.
· Talk about special numbers in their culture.
· Create a sequence of numbers and check their partner.
· Talk about important telephone numbers in their country.
· Check the pronunciation of some symbols.
· Work in pairs practising saying some e-mail and website addresses.

· Work in pairs asking each other questions to find out their partner’s personal information.
· Take it in turns to introduce people in the class.
· Practise formal and informal conversations for meeting people.
· Practise introducing themselves to different people in the class.
· Ask and answer questions using the personal information given.
· Do a Global review working in groups and asking about personal information.
Reading

· Read and listen to a text about English facts and answer some questions.

· Look at some English words and match them to the appropriate categories.

· Read a grammar note about the use of articles (a, an).
· Look at the alphabet and find examples of nouns used with different articles.
· Look at some number plates and match them to the appropriate countries.
· Read a grammar note about contractions in the verb to be.
· Put some numbers in the correct order.
· Read a text about numbers and check their understanding of some words.
· Read an listen to some ordinal numbers.
· Read and listen to a text about telecommunication and answer to true/false type questions.
· Read a vocabulary note on the use of above.
· Read a grammar note about possessive adjectives.

· Read a dialogue at a language school and underline the correct options.
· Read some rules about the use of capital letters in English.
· Match some words to the appropriate rules.
· Match some personal information with the appropriate categories.
· Read the Study skills section about classroom language.
Writing

· Write a/an to go with some nouns.
· Complete a pronunciation table with the appropriate letters.
· Put some letters in the correct order to spell numbers.

· read some conversations and circle the correct form of the verb to be.
· Complete a text about world number plate facts with the correct form of to be.
· Write the numbers for the words given.
· Rewrite some sentences so that they mean the same.
· Put some words in the correct order to make phrases.
· Complete a table with useful phrases for introductions and tick the more formal ones.
· Write information about five well-known people from different countries and describe them to a partner.
· Write sentences saying where they are from, following some models.
· Complete a text with personal information from an immigration form.
· Add capital letters to a text.
· Complete a form with information about themselves and about a partner.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Articles (a, an) (p7)

· Be (p9)

· Possessive adjectives (p13)
· Vocabulary.

· International words (p7)

· Numbers 1–10 (p8)

· Numbers 11–99, ordinals (p10)

· Email and website addresses (p12)
· Extension: about (p12)
· Pronunciation.

· The alphabet (p7)
Learning reflexion:

· Reading texts about Global English facts, the power of numbers, The UK and US, telecommunication facts and figures (p6, 10, 12)

· Listening about plates from around the world, practising numbers and ordinals and completing forms (p8, 10, 13)

· Having conversations about cars, arranging numbers in a sequence and finding out personal details (p7, 10, 13)

· Learning functional language for meeting people (p14)

· Introducing yourself (p15)

· Writing a form (p16)

· Study Skills section: Learning how to use classroom language

Socio cultural aspects and intercultural awareness

· Background note: References to how English has become a lingua franca. (TB p3)
· Background note: References to UK/US language differences such as in the use of
number plate in the UK vs license plate in the US. (TB p6)
· Background note: References to peculiarities about number plates in Britain and
in the US. (TB p7)

· Background note: References to Leonardo Pisano Fibonacci who was a 12th
century number theorist responsible for introducing the Hindu-Arabic decimal
number system. (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:
· Global English facts

· The power of numbers

· Telecommunication facts and figures

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 9
SB page 6
	All the activities of the unit use the language as an instrument of communication.
Ex. saying number plates
References to the repercussion of the English language in the world.
	Interest in learning English

	C2
	Mathematical competence.
	SB pages 10-11
	Students practise saying ordinal numbers and series of numbers.

	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 12
	Students learn facts about telecommunication in the US and the UK.
	Curiosity in learning about social facts from other countries.

	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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 11
SB page 14

	Education for Peace:

The importance of respecting traditions and ideas from other cultures.
Moral and civic Education: The importance of being polite when introducing or meeting someone.
	Be willing to respect everybody.
Show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 8

SB page 11
	References to number plates all over the world.

References to the influence of numbers in different cultures.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 17
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 14
	Initiative to work in pairs. E.g. Practising formal and informal conversations for introducing people.
	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, 128
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 1.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: References to number plates in different countries, the different treatment to numbers in different countries, etc. References to telecommunication facts about the US and the UK.
· Language: references to the influence of the English language all over the world.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 1.

Extension activities:

· SB: Grammar Focus + exercises for Unit 1.

· TB: Go Global: ideas for further research. Unit 1:
· Facts – Ask students to find five new English words for things they see around them or to look out for any unusual or foreign number plates

· Figures – Ask students to find the international phone code, and the emergency phone number for an English-speaking country

· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 1
· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 1

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

Unit 1 Test

Global Progress Test 1. (Units 1–4)

· Self-evaluation

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

· Understand the general message of texts about personal information, 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 important telephone numbers in their country. (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 the power of numbers. (C1, C2, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing information about well-known people from different countries. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to number plates. (C1, C2, 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 use of telephone and mobile phones in those countries with their own experience. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 1. (C1, C7, C8)

UNIT 2

Where & When
OBJECTIVES

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

· Study the use of the present simple (3rd person and negative forms) through different activities.

· Learn the use of prepositions and Wh- questions
· Practise vocabulary about cities, places, daily routines and dates.
· Read and understand texts about cities and countries and about calendars around the world amongst other topics.
· Listen to a text about telling the time and discuss it.
· Talk about where you’re from.

· Discuss important factors in choosing a place to live

· Write about favourite days.
· Describe a typical day.

· Learn to ask and tell the time.

· Listen to conversations about timetables.

· Practising conversations about bus times.

· Discuss languages around the world

· Describe a routine using full stops and commas and paying attention to time expressions.

· Revise the language in unit 2 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to three conversations and match them to the appropriate places.
· Listen and circle the correct option of countries, cities and nationalities in some pairs of sentences.
· Listen to a conversation and cross the words they don’t hear.
· Listen to a text about a created capital and answer to true/false questions.
· Listen and repeat some times.
· Listen to three conversations and tick the times they hear.

· Listen and match some conversations to the appropriate subjects.
· Listen and read about a cross-border commuter and complete a table with the correct information.
· Listen to their teacher talking about a typical day.
· Listen and repeat some sounds and words.

· Listen and classify some words in the correct columns.
· Listen and underline the stressed syllables.
· Listen and circle the correct dates.
· Listen to three conversations and match each one to a destination.
· Listen and circle the times they hear.

Speaking

· Say nationality words paying attention to the correct stress.
· Tell a partner about their nationality.
· Work in pairs having a conversation about personal information.
· Talk about the capital of their country.
· Discuss what is important to them in a place to live.
· Dictate some times to a partner.
· Compare their daily routine with a partner’s.
· Try to say some phrases quickly, listen and repeat.
· Dictate some dates to a partner.
· Practise asking and saying the time with a partner.
· Choose a picture of a bus station and prepare a conversation.
· Discuss the different languages people speak in their country.
· Talk about the countries where their language is spoken.
· Tell a partner about their daily routines using the time expressions given.
· Do a Global review working in groups and asking about identities.

Reading

· Read and listen to six introductions of people from different countries and notice the nationality words.
· Match some cities to the appropriate countries and say what’s different in a world map.
· Read a grammar note about the use of prepositions (from, in, near)
· Match some sentences to the appropriate pictures.
· Read a vocabulary note about the use of also.

· Read a grammar note about the use of Wh- questions.
· Circle the correct option in questions with What/Where/Why
· Read about two other created capitals.
· Read a grammar note about the use of the third person of the present simple.
· Read two texts about a girl, underline the verbs and notice the differences.
· Read a text about time and complete a chart with the correct words.
· Read a text about calendars of the world and answer some questions.

· Read a grammar note about the present simple negative.
· Circle the correct options in some sentences so as to practise the present simple negative.

· Read a text about favourite days.
· Read useful phrases for describing a picture.
· Look at a diagram o f how to tell the time in English.
· Read a text about the English language in the world and match some numbers to the appropriate words.
· Read some figures and choose the correct meanings.

· Read a text about a girl’s routine and complete some sentences.
· Match some pairs of phrases so as to make time expressions.
· Read the Study skills section about working with other people.

Writing

· Complete a graph about megacities of the world with the correct countries.
· Complete a table with the correct nationalities.
· Complete a dialogue using from, in or near.
· Complete some information about themselves.
· Think of two places in their country and write sentences to describe them.
· Complete a table with the words given.
· Write a text about their teacher.
· Make sentences about what time they do certain things and compare with their colleagues.
· Classify some words into months or days categories.
· Complete a text about the Chinese calendar with the correct form of the verbs given.
· Complete some negative present simple sentences so they are true for them.
· Write about their favourite and less favourite days using because.
· Put some words in the correct order to make two ways of asking the time.
· Complete a list of countries with English as the official language and fill in the missing letters.
· Correct the punctuation and add capital letters in a text.
· Complete some texts about a girl’s routine with the appropriate time expressions.
· Make notes about their daily routines.

· Write about their daily routine.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Prepositions (from, in, near) (p19)

· Wh- questions (1) (p21)

· Present simple (3rd person) (p23)

· Present simple (negative) (p25)
· Vocabulary.

· Megacities (p18)

· Describing places (p20)

· Daily routine (p22)

· Time and dates (p24)
· Extension: also and too (p20)
· Pronunciation.

· Nationalities (p18)
· /s/, /z/ and /iz/ (p23)
Learning reflexion:

· Reading texts about the capital, cross-border commuters and calendars around the world (p21, 22, 24)

· Listening about megacities, cities and countries and telling the time, commuting and dates (p18, 19, 22)

· Telling where you are from. (p19)

· Discussing important factors in choosing a place to live (p21)

· Talking about a typical day (p23)

· Learning functional language for asking and telling the time (p26)

· Discussing three circles of global English (p27)

· Writing about favourite days (p25)

· Describing a routine (p28)

· Study Skills section: Learning language for working with other people

Socio cultural aspects and intercultural awareness

· Background note: References to megacities (TB page 17).

· Background note: References to cities and towns with the same name in the UK
and the USA. (TB page 17).

· Background note: References to Astana, the created capital of Kazakhstan (TB
page 19).
· Background note: References to cross-border commuting. (TB page 22).

· Background note: References to the Gregorian calendar, the Islamic calendar and
the Hindu calendar. References to the Chinese New Year (TB page 24).

· Background note: References to the different ways of saying the time in British
and American English. (TB page 26).
· 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 created capital
· The cross-border commuter

· Calendars around the world

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 21
	All the activities of the unit use the language as an instrument of communication.

Ex. talking about what is important for them in a place to live.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 18
SB pages 22-26
	Students need to analyse a graph about megacities of the world.
They also learn and practise dates and times.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 18-19

SB page 21

SB page 25
SB page 27
	References to megacities of the world.

Students read texts with references to created capitals such as Astana in Kazakhstan.

References to calendars of the world: Gregorian, Chinese, Islamic and Indian calendars.

References to the history and evolution of English
	Curiosity in learning about history 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 19, 20
SB page 28
	Education for Peace:

The importance of showing respect towards other cultures such as the Chinese or the Indian ones.

Leisure education: The importance of finding time to enjoy ourselves amongst our daily routines.
	Be wiling to respect everybody
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 22
SB page 28
	References to Euro-commuters.
References to Anglo-Saxon people’s daily routines.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 29
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 27
	Initiative to work in pairs. E.g. discussing languages in their own country.
	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, 128
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 2.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Language: References to the evolution of English in history.

· Social Science: References to calendars from different cultures.

· Geography: references to megacities of the world.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 2.

Extension activities:

· SB: Grammar Focus + exercises for Unit 2.

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

· Where – Ask students to use the internet or an atlas to find examples of different locations with the same name

· When – Ask students to find a website that lists international times and write a quiz

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

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 2

· T. Resource CD:
Unit 2 Test

Global Progress Test 1. (Units 1–4)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 2

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about calendars of the world. (C1, C3, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about their daily routine. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a conversation about a cross-border commuter. (C1, C3, 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 evolution of English in the world with their own language. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 2. (C1, C7, C8)

UNIT 3

Family & Friends
OBJECTIVES

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

· Learn the use of the possessive ’s and questions with do/does through different activities.

· Study Wh- questions and object pronouns.
· Learn and practise vocabulary about the family, the colours, adjectives to describe characteristics and use them to describe what they do with friends,

· Read several text about clans and places around the world.
· Read a text with references to man’s best friend.
· Listen and match cities and countries.

· Write about their family.
· Talk about Shakespeare’s tragic families

· Talk and ask about friends

· Listen to people finding out more about each other using conversational techniques to show interest.

· Talk about families using a lot of, lots of.

· Write a personal description paying attention to apostrophes.

· Write a letter to their teacher.
· Revise the language in unit 3 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen and repeat some colours.
· Look at some pictures of tartans and listen to the colours descriptions.

· Listen to two Scottish people talk about Clans and circle the correct answers in a table.

· Listen and repeat some questions so as to practise intonation.
· Listen to six people talking about dogs and answer some questions.
· Listen and repeat some phrases about cats and dogs so as to practise the pronunciation.
· Listen to four conversations and match them to the appropriate pictures.
· Listen to six people talking about their families and circle the correct options.
· Listen and complete some sentences about families with the appropriate words.
Speaking

· Ask each other questions about their families.
· Choose four members of their family and tell their names to their partner.
· Tell a partner about Scottish people they know.
· Ask each other questions about their family.
· Complete a task by asking questions about the family to different partners.
· Ask questions about their partner’s friends.
· Tell a partner about where they meet their friends.
· Work in pairs asking each other questions about how they meet their friends.
· Choose three animals and describe them.

· Discuss whether they think that dogs are man’s best friends.

· Use some verbs and nouns to make exchanges paying attention to the pronunciation.
· Choose a topic and work in pairs trying to talk about it for 30 seconds.
· Work in groups asking questions to find if some sentences are true.
· Draw a family tree and tell their partner about their family, using some phrases to help them.

· Do a Global review working in pairs and asking about their partner’s families..

Reading

· Read a text about some famous families in English literature and answer to true/false type questions.
· Read some texts and match some families to the appropriate family trees.

· Read a grammar explanation about the use of possessive ‘s.

· Look at some texts and find answers to some questions.

· Read a text about clans and correct some sentences.
· Read a grammar note about questions with do/does.
· Read a text about friends and meeting places and answer some questions.
· Read a grammar note about Wh- questions.

· Read about another meeting place in Ireland and answer some questions.
· Match some adjectives to their opposites.
· Read a text about dogs and answer some questions.

· Read a vocabulary note about the use of really.
· Read a vocabulary note about object pronouns.

· Circle the correct object pronouns in some sentences.
· Read a text about cats and replace the underlined words with a subject or object pronoun.
· Read a language note about showing interest.
· Read a language note about the use of a lot of, lots of.
· Read a student’s letter to a teacher and answer to true/false type questions.
· Read some rules about the use of apostrophes in English.
· Read the Study skills section about using a learner’s dictionary.

Writing

· Complete a family tree with the words given.
· Complete some texts with possessive ‘s.
· Write a short text about their family using the useful phrases given.
· Write questions about their partner’s family.

· Write the missing vowels to complete some colours.
· Complete some sentences with do/don’t/ does/ doesn’t.

· Put some words in the correct order to make questions.

· Fill in the gaps in a text about friends with the correct phrases.
· Complete some group of expressions with the appropriate verbs.
· Write sentences to describe what they and their friends do when they meet up.
· Put some words in the correct order to make questions.
· Look at some questions and change the subject to he.
· Complete some sentences about families with their own ideas.
· Complete some sentences with the correct names according to a reading text.
· Add the appropriate apostrophes to a text.
· Write a letter to their teacher describing themselves and their family.
· Correct the mistakes in their partner’s letter..

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Possessive ’s (p31)

· Questions with do/does (p33)

· Wh- questions (2) (p35)

· Object pronouns (p37)
· Vocabulary.

· Family (p30)

· Colours (p32)

· Describing what you do with friends (p35)

· Adjectives to describe characteristics (p36)
· Extension: really (p36)
· Pronunciation.

· Intonation in questions (p33)

· Emphasising (p37)
Learning reflexion:

· Reading texts about Shakespeare’s tragic families, clans, meeting places around the world and man’s best friend. (p32, 34, 36)

· Listening about clans and man’s best friend (p32, 36)

· Having conversations about finding someone (p33)

· Talking and asking about friends (p34 & 35)

· Learning functional language for showing interest (p38)

· Writing about your family (p31)

· Doing a personal description (p40)

· Study Skills section: Dictionary skills: using a learner’s dictionary

Socio cultural aspects and intercultural awareness

· Background note: References to William Shakespeare (TB
page 31).

· Background note: References to Scotland, the people who live there, the
relationship between Scotland and England and the notion of Scottish clans. (TB
page 33).

· Background note: References to the dog industry in the UK and the US. (TB
page 38).

· 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:

· Clans
· Meeting places around the world

· Man’s best friend?

References to Shakespeare and some of his famous novels: King Lear, Hamlet, Romeo and Juliet, Macbeth, Othello.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 33
	All the activities of the unit use the language as an instrument of communication.

Ex. asking questions about their partner’s families.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32-33
SB page 31

SB pages 34-35

SB page 37
	Students read a text with references to Scotland, their traditions and their concept of family.

References to Julius Caesar and Cleopatra.

References to cities such as Abu Dhabi, Dallas, Florence or Hanoi, Limerick.

References to the relationship between dogs and humans.
	Curiosity in learning facts about other countries, about history, about geography and about social sciences 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 30, 32, 33, 34
SB pages 36-37
SB page 34
	Education for Peace:

Understand the importance of family and show respect towards all types of families.
Learn to respect other cultures and traditions.

Environmental education: The importance of taking care of animals as part of the environment and understand how they help humans.
Leisure Education: the importance of enjoying free time activities such as meeting friends.
	Be willing to respect everybody.

Be willing to respect nature.
Understand that leisure activities are essential for happiness.

	C6
	Cultural and artistic competence.
	SB page 31
	References to Shakespeare and some of his famous novels.

	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 41
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 38
	Initiative to work in pairs. E.g. talking about their friends.
	Enjoyment in group participation.Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 41
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. talking about their own families
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Geography: references to countries such as Scotland, United Arab Emirates, the US, Vietnam, Italy or Ireland.
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.

Extension activities:

· SB: Grammar Focus + exercises for Unit 3.

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

· Family – Ask students to find a clip of a Shakespeare play on the internet or to find out more cultural information about Scotland

· Friends – Ask students to find five facts about cats, including famous historical cat lovers, or to find images of meeting places and decide where is best to meet friends
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 3

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 3

· T. Resource CD:
Unit 3 Test

Global Progress Test 1. (Units 1–4)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 3

2. EVALUATION CRITERIA

· Understand the general message of texts about families, 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 their own families. (C1, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about English literature. (C1, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter to their teacher. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to Scottish people talk about Clans. (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 families and meeting places in those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 3. (C1, C7, C8)

UNIT 4

Bed & Breakfast
OBJECTIVES

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

· Learn vocabulary about hotel facilities, furniture, food and drink and fresh and processed food and put it into practice through different activities.
· Practise the use of There is / There are.

· Study the use of countable and uncountable nouns and quantifiers.
· Read several texts about hotels, surfing and a hungry planet.

· Listen to a description of a home.

· Listen to people talking about the English breakfast.

· Do a speaking activity about inventing a hotel.

· Talk about their home.
· Describe a picture of a breakfast.

· Write about what they eat or what they would like to eat.

· Practise making and responding to offers.

· Listen to conversations in different settings and practising new conversations.
· Learn foreign words for food and drink in their language.
· Write an email to a hotel practising starting and ending letters and emails and revising language for booking a hotel.

· Revise the language in unit 4 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to a text about special hotels and complete some sentences with the appropriate words.

· Listen and repeat some words to do with furniture paying attention to the pronunciation.
· Listen to a conversation between a travelling CouchSurfer and a local person and write the vocabulary of rooms and furniture mentioned.
· Listen to a text about breakfasts and match the dishes with the correct food and drink.

· Listen and repeat the linking of some words.
· Listen to three conversations in different places and match them to the appropriate situations.
· Listen and write an offer with the words or phrases they hear.
Speaking

· Talk about an invented unusual hotel.
· Discuss things they have in different parts of their house.
· Say some sentences paying attention to the pronunciation.
· Discuss some questions about coach-surfing with a partner.
· Practise showing their house to a partner using the useful phrases given.

· Tell a partner about the food they have for breakfast in their country.
· Ask each other questions about dishes.
· Describe some breakfast tables in pairs.
· Talk about a book showing what families eat all over the world.
· Tell a partner what surprises them about some photos.
· Look at some pictures and find examples of foods.
· Talk about what items of food they eat every day.
· Ask and answer questions about offers giving different responses.
· Practise conversations in different places making and responding to offers.
· Tell a partner about three foreign words for food or drink in their language.
· Role-play conversations to book a hotel.
· Do a Global review working in groups and talking about eating and drinking habits in different countries.

Reading

· Match some words to do with tourism with the appropriate pictures.
· Look at some situations and talk about the most important facilities for them.
· Read a text about special hotels and answer some questions.
· Read a grammar note about the use of There is / there are.
· Read a text about sleeping in a lighthouse and answer questions.
· Match some words to do with furniture to the appropriate pictures.
· Look at a logo and read a definition about couch-surfing.
· Read and listen to a text about the couch-surfing project and discuss it.
· Read a text about breakfasts and answer some questions.
· Read a grammar note about countable and uncountable nouns.
· Read about a traditional breakfast and distinguish countable and uncountable words.
· Read a conversation about a breakfast and circle the correct countable or uncountable words.
· Read a text about a book showing what families eat all over the world and discuss it.
· Read a grammar note about the use of quantifiers (a lot of, some, any, much).

· Read and continue a conversation at a dinner.
· Read a language note about making and responding to offers.
· Match some food or drinks to the appropriate countries.
· Read a text about food and classify some food according to their period in history.
· Choose the correct sentences according to a reading text.

· Read an e-mail to a hotel and answer some questions.
· Read some explanations about making requests in a formal letter or e-mail.

· Look at some ways of starting and ending an e-mail and discuss it.
· Read the Study skills section about learning new words.

Writing

· Complete some sentences about interesting places with their own ideas.
· Complete some sentences with There is / there are.

· Make questions with Are there?/Is there? and the words given.
· Draw a plan of their house and write the names of the rooms.
· Look at some pictures of food and drink and complete the words.
· Classify some words into fresh food or processed food.
· Correct the mistakes in some sentences with quantifiers.
· Complete some sentences with quantifiers so they are true for them.
· Write about a week’s food in their own family.
· Plan a menu based on what they can see in some photos.
· Write sentences to describe food items.
· Complete some sentences with I would like or Could you please.
· Make six changes to an e-mail using I would like or Could you please.

· Complete a table with information about a hotel they would like to book.
· Write an e-mail to book a room at a hotel.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· There is / There are (p43)

· Countable and uncountable nouns (p47)

· Quantifiers (a lot of, much, many, some) (p49)
· Vocabulary.

· Hotel facilities (p42)

· Furniture (p44)

· Food and drink (p46)

· Fresh and processed food (p48)

· Extension: a type of, a kind of, a sort of (p46)
· Pronunciation.

· Consonant clusters (p44)
· Linking words (p47)

Learning reflexion:

· Reading texts about unusual hotels, about the CouchSurfing project and about a hungry planet (p42, 45, 48)

· Listening to someone describing a home and about breakfasts from English speaking countries (p 45, 46)

· Discussing inventing a hotel and talking about your house (p 44, 45)

· Describing a picture of a breakfast (p47)

· Learning functional language for making and responding to offers (p50)

· Writing about what you eat/would like to eat (p49)

· Writing an email to a hotel (p52)

· Study Skills section: Learning new words
Socio cultural aspects and intercultural awareness

· Background note: References to Canada and places such as Nova Scotia, Ottawa,
Alberta or Newfoundland (TB page 45).

· Background note: References to typical dishes from different countries such as
Ackee from Jamaica, Kedgeree from India, Beskuits or rusks from South Africa or
Maple Syrup and Pancakes from Canada. (TB page 50).

· Background note: References to Peter Menzel, an American photojournalist and
his books Hungry Planet and Material World. (TB page 52).
· 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:

· Unusual hotels
· CouchSurfing

· Hungry Planet interview

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 43
	All the activities of the unit use the language as an instrument of communication.

Ex. talking about unusual hotels.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 43

SB page 47

	References to places in Canada.

References to different types of food and drink from different countries such as Jamaica, South Africa or Britain.
	Curiosity in learning about Geography 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 48-49
SB page 43
SB pages 46-49
	Education for Peace:

The importance of respecting other cultures and understanding the need to fight against hunger in the world.
Education for Leisure:
The importance of enjoying free time activities such as travelling and staying in hotels.
Education for Health: understand the importance of having a balanced diet in order to stay healthy
	Understand the importance of respecting and helping the others.
Understand the importance of leisure in our lives.
Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 45
SB page 48
	References to couch-surfing.
References to the title Hungry Planet and Material World
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 53
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 47
	Initiative to work in pairs. E.g. Describing breakfasts.
	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, 127 128, 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 2.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Natural & Social Science: References to different types of food and drink from different places.
· Education for Citizenship: references to the reality of hunger in the world.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 4.

Extension activities:

· SB: Grammar Focus + exercises for Unit 4.

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

· Bed – Ask students to find out more information from the CouchSurfing website or more information from the hotel websites

· Breakfast – Ask students to find more food photos from Peter Menzel’s website
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 4

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 4

· T. Resource CD:
Unit 4 Test

Global Progress Test 1. (Units 1–4)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 4

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the food they have for breakfast. (C1, C3, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as a text about special hotels in Canada. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail a hotel. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen about a travelling CouchSurfer. (C1, 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 food and typical dishes in those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 4. (C1, C7, C8)

UNIT 5

Film & Television
OBJECTIVES

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

· Learn vocabulary about cinema and television.

· Practise the use of frequency adverbs such as every day / week / month always, often, sometimes, etc.
· Study the use of phrasal verbs.

· Read several text about cinema and television theories.

· Listen to conversations between bosses and employees

· Read about amusement parks around the world.

· Write a paragraph about a leisure activity.

· Listen to people talking about TV programmes.

· Write a pitch.

· Talk about television habits.

· Learn useful language for shopping and put it into practise by having conversations in different types of shop and roleplaying situations in shops.

· Discuss how often they go to the cinema.

· Write a review using is and are, and and but.

· Revise the language in unit 5 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to a talk about world film production and complete the missing information in a chart.
· Listen and circle the correct sounds they hear.
· Listen and put some words into two groups according to their pronunciation.
· Listen to five people answering questions about TV programmes and complete a table with the correct information.
· Listen and put some sentences to do with TV programmes in the correct order.
· Listen and notice the stress in some words.
· Listen to conversations in shops and match them to the appropriate pictures.
· Listen to a man talking to his wife at home and discuss what the problem is.
· Listen to six people talking about how often they go to the cinema and circle the correct options.
· Listen and put some phrases in the order they hear them.
Speaking

· Discuss some information about world cinema.
· Ask and answer questions in pairs about their film preferences.
· Choose a pitch and present it to a partner.
· Talk about the best pitch for a film.

· Look at some pictures of people watching a film and talk about them.
· Think of examples of different types of films.
· Ask and answer questions about TV programmes with a partner.

· Ask each other questions using frequency adverbs in their answers.
· Memorise a dialogue with phrasal verbs and practise saying it with a partner.
· Prepare a dialogue between two people watching television.
· Look at some television theories and show agreement or disagreement.

· Describe some pictures about shops using the words given.
· Practise expressions for shopping.
· Prepare a conversation at a shop using the language learnt.
· Work in groups finding out information about films habits amongst their partners.
· Ask and answer questions using it depends.
· Show agreement or disagreement with a film review.
· Tell a partner about a film they saw recently using some useful phrases.
· Do a Global review working in groups and talking about leisure.

Reading

· Read a text about world cinema and answer some true/false questions.
· Read a grammar note about frequency adverbs.
· Read the definition of a pitch and discuss its equivalent in their own language.
· Read and listen to a text about making a pitch and answer some questions.
· Look at some screens and match them to the appropriate television programmes.
· Read a grammar note about the use of frequency adverbs.
· Match some pairs of sentences with similar meanings about TV programmes.
· Match some phrasal verbs with the correct pictures.
· Read three dialogues and circle the correct phrasal verbs.
· Read a text about television theories and answer some questions.

· Look at some sentences and match each one to the appropriate television theory.
· Look at some items and match them to the shops where they buy them.

· Match some questions to the possible answers.
· Read a language note about the use of it depends.
· Match some questions to the appropriate answers with it depends.
· Read the review of a film and answer some questions.
· Read a note about the use of is and are.
· Read the Study skills section about making notes.

Writing

· Make sentences about world film production using the words given.
· Replace some words in sentences with the frequency expressions given.
· Complete some phrases about cinema with the words given.
· Put some phrases in order to make a trip to the cinema.
· Complete some definitions related to films with the appropriate words.
· Think of a famous film and write a pitch in less than 50 words.
· Look at some pictures and write a picture for a possible film.
· Name examples of different types of programmes.
· Add frequency adverbs to some sentences so they are true fro them.
· Use some notes to prepare questions about TV programmes.
· Complete some sentences with adjectives to describe a film.
· Complete sentences with and or but.
· Write a review of a film.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Frequency adverbs (every day / week / month) (p55)

· Frequency adverbs (always, often, sometimes…) (p59)
· Vocabulary.

· A trip to the cinema (p55)

· Types of film (p57)

· Television programmes p58)

· Phrasal verbs (turn down, turn off) (p60)
· Extension: see, watch (p60)
· Pronunciation.

· /i/ and /i:/ (p56)
· Phrasal verbs (turn down, turn off) (p60)

Learning reflexion:

· Reading texts about cinema, about making a pitch and about television theories (p54, 56, 60)

· Listening about world cinema and listening to people talking about television programmes (p 54, 58)

· Talking about a trip to the cinema and about television habits (p 55, 59)

· Learning functional language for shopping (p62)

· Writing a pitch and a review (p 57, 64)

· Study Skills section: Making notes

Socio cultural aspects and intercultural awareness

· Background note: References to Bollywood (TB page 59).

· Background note: References to films such as Titanic, Jaws, Psycho or Alien (TB
page 61).

· 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:

· World cinema
· Make a pitch

· Television theories

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 55
	All the activities of the unit use the language as an instrument of communication.

Ex. talking about how often they go to the cinema.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 54
	Students need to analyse a chart about world average films per year.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 54
	References to film production in countries such as India, Mexico, China or Italy.
	Curiosity in learning about social facts from other countries 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB page 55
SB page 61
SB page 54-65
	Education for Peace:

The importance of respecting other cultures and films from other nationalities.

Consumer education: The importance of doing a moderate use of television and understand the effects of television on human beings.

Understand the importance of shopping with moderation.

Education for Leisure: the importance of enjoying free time activities such as going to the cinema or watching TV in order to feel happy.
	Be willing to respect everybody.
Have a critical attitude towards television and its programmes.
Have a critical attitude towards shopping.

Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 54, 64
	References to films such as Mamma Mia, Amélie or La Vita è Bella.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 65
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 62
	Initiative to work in pairs. E.g. Acting out a dialogue in an shop.
	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 page 65
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. talking about leisure in groups
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: the whole unit is devoted to talk about TV programmes, TV theories, the cinema, the film industry, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 5.

Extension activities:

· SB: Grammar Focus + exercises for Unit 5.

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

· Film – Ask students to find trailers or clips of the films mentioned in the text and say which they prefer and why

· Television – Ask students to find articles on the internet about television and match them to the text or find an anti-television website or advertisement and explain its argument
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 5

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 5

· T. Resource CD:
Unit 5 Test

Global Progress Test 2. (Units 5-7)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 5

2. EVALUATION CRITERIA

· Understand the general message of texts about cinema and television, 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 their film preferences. (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 television theories. (C1, C4, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a film. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about cinema. (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 film industry in those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 5. (C1, C7, C8)

UNIT 6

Work & Study
OBJECTIVES

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

· Learn vocabulary about jobs, abilities and school by completing several activities.

· Study the use of Can for possibility and ability.
· Study the use of Was / Were and practise it through different exercises.

· Read several texts about school, learning, etc.
· Listen to people talking about benefits at work.
· Write about a job.
· Talk about school.
· Learn vocabulary about making requests and responses and practise role-playing requests in different situations.
· Listen to people talking about their favourite teachers.
· Practise giving opinions on different subjects.

· Write a job application describing skills and personal qualities.
· Revise the language in unit 6 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to four people talking about their jobs and complete a table with the correct information.
· Listen to some quotes about work paying attention to the pronunciation.
· Listen and repeat some rules for the use of can.
· Listen to a lecture about two important centres of learning and complete a table.
· Listen and repeat some words paying attention to the stressed syllable.
· Listen to three conversations at different types of meetings and match them to the appropriate situations.
· Listen and circle the correct options in some statements.
· Listen and complete a table with the correct expressions to make requests.
· Listen to five people talking about their favourite teacher at school and tick and circle the correct answers.
Speaking

· Tell a partner about a job they would like to do.
· Talk about a job they know making sentences with can/can’t and the useful phrases given.
· Ask a partner questions about their use of computers.
· Look at a graph about the average number of years children go to school in different countries and discuss it.
· Work in pairs talking about the school system in their country.
· Talk about the subjects people study in their country.
· Find examples two-syllable words in the classroom and pronounce them.
· Give answers to some questions about school.
· Ask a partner questions about their school.
· Look at some pictures of different types of meetings and describe them.
· Practise making requests and responding to a partner.
· Prepare and practise a dialogue at a meeting.

· Choose three topics to do with schools and tell their partner about them.
· Discuss the personal qualities necessary for applying for different jobs.
· Do a Global review working in groups and talking about skills and abilities for a job.

Reading

· Read a text about a survey and discuss the most popular jobs with American teenagers.
· Look at a list of benefits workers get in some companies and answer some questions.
· Read a grammar note about the use of can for possibility.
· Read a description about the best and worst things about a job and correct the mistakes.
· Read a text about typing and answer some questions.
· Read a grammar note about the use of can for ability and about adverbs.
· Look at a list of work skills and tick the ones they can do.
· Match some abilities to the appropriate pictures.
· Look at different types of schools and put them in the order they attended them.
· Match some places to do with schools to the correct descriptors.
· Read and listen to a text about important centres of learning and complete a table with accurate information.
· Read a grammar note on the use of was/were.
· Match some subjects to the things you study in each one.
· Read some information about learning foreign languages and discuss it.
· Read some opinions about two people’s schools and answer some questions.
· Read some statements related to a reading text and circle the correct answers.
· Read a vocabulary note about the use of a bit.
· Read a grammar note about questions with was/were.
· Read a language note about the use of I think and complete some phrases with the correct options.

· Read a job advertisement and a job application letter and answer some questions.
· Read instructions about how to write a formal letter.

· Circle the correct options in some sentences.
· Match some adjectives to the correct descriptions.
· Read the Study skills section about learning grammar.

Writing

· Complete some jobs by writing the first letter of each one.
· Add some expressions with work into the correct categories.
· Write sentences to describe a job.
· Write a paragraph about a job they know well and discuss in small groups.
· Make adverbs from the adjectives given.
· Make sentences about them using can.
· Complete a text about Harvard University with was/were.
· Look at the names of famous teachers in history and write sentences about them.
· Write five sentences about a partner using the correct prepositions.
· Put some words in the correct order to make questions with was/were and answer the questions.
· Put some words in the correct order to make requests and responses.
· Make requests using the words given.

· Answer questions related to their school experiences.
· Correct the mistakes in a formal letter.
· Write an application for a job using the useful phrases learnt.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Can (possibility) (p67)

· Can (ability), adverbs (p69)

· Was / Were (p71)

· Questions with was / were (p73)
· Vocabulary.

· Jobs (p66)

· Abilities (p69)

· Types of school (p70)

· School subjects (p72)

· Extension: a (little) bit (p73)
· Pronunciation.

· Can (p69)
· Two-syllable words (p72)

Learning reflexion:

· Reading texts about a survey, facts about typing and centres of learning (p 66, 68, 70)

· Reading about school days (p73)

· Listening about benefits at work and school days (p 67, 73)

· Talking about schools in your country, school subjects, etc. (p 70, 72)

· Learning functional language for making requests and responses (p74)

· Writing about a job (p67)

· Preparing a job application (p76)

· Study Skills section: Learning grammar

Socio cultural aspects and intercultural awareness

· Background note: References to the Gallup poll (TB page 73).
· Background note: References to writers such as Jerome J Jerome and his most
famous book is Three Men in a Boat and to Elbert Hubbard. (TB page 76).
· Background note: References to English terms related to school such as false
friend library, a boarding school or a technical college (TB page 77).

· 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 Gallup survey
· Ten facts about typing.

· Important firsts centres of learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 67
	All the activities of the unit use the language as an instrument of communication.

Ex. -
Talking about a job they know well.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 70
	Students analyse a graph about the number of years children go to school in different countries.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 71
	References to important scientists and philosophers such as Isaac Newton, Albert Einstein, Galileo Galilei, Aristotle or Plato
	Curiosity in learning about famous historical characters in English.

	C4
	Competence in information and communication technologies
	SB page 68
	e-Workbook activities

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

	C5
	Social and civil competence.

	SB page 66-77
SB page 66
SB page 70
	Moral and Civic education: The importance of making efforts in order to succeed at school and in their working lives.
Education for Sexual Equality: Understand that both men and women can do any type of job.
Education for Peace: understand the need to increase the education investment in the poorest countries of the world, so as to avoid social injustice.
	Understand the need to make efforts in life.
Be willing to follow moderate consumption habits
Understand the importance of education to improve the world.

	C6
	Cultural and artistic competence.
	SB page 71
	References to important universities such as Al Karaouine or Harvard.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 77
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 73
	Initiative to work in pairs. E.g. discussing their experiences at school.
	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 page 77
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. talking about abilities for jobs.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science/ History: References to famous teachers in history such as Confucius, Paulo Freire, Maria Montessori, Isaac Newton, Albert Einstein, Galileo Galilei, Aristotle or Plato.

· Social Science: references to the importance of typing in the 21st century.
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:

· Work – Ask students to find a website that helps with typing skills, try some lessons and share results with the class.

· Study – Ask students to find out more about the centres of learning or great teachers or prepare a short text about a centre of learning in their own country.
· 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 6

· T. Resource CD:
Unit 6 Test

Global Progress Test 2. (Units 5-7)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 6

2. EVALUATION CRITERIA

· Understand the general message of texts about jobs and schools, 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 the job they would like to do. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an application for a job. (C1, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to conversations at different types of meetings. (C1, 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 school system in those countries with the own one. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 6. (C1, C7, C8)

UNIT 7

News & Weather
OBJECTIVES

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

· Learn the use of the past simple of regular and irregular verbs practising questions and negative forms.
· Practise the use of It through different activities.
· Learn and practise vocabulary about the weather.

· Read several texts about the news, about the Watergate scandal and about Eskimo vocabulary.
· Listen to a text about storm chasing.
· Write a biography.

· Discuss a news story.

· Practise having conversations with it.

· Give their own opinions about weather and talk about a great day out.

· Study language for speaking on the telephone and getting through and leaving messages.
· Listen to people talking about the weather.
· Practise using interjections and completing sentences about the weather.
· Describe an event avoiding repetition and writing about numbers.
· Revise the language in unit 7 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen and write the exact years they hear in a text about the news.
· Listen to an extract about the Watergate scandal and tell a partner what it is about.
· Listen to the pronunciation of the infinitive and the past forms of some verbs.
· Listen and circle the words that are pronounced differently.
· Listen to four phone conversations and match each one to the appropriate situations.
· Listen and say whether some statements are true or false.

· Listen and repeat Complete expressions for speaking on the telephone.

· Listen to four people talk about their favourite weather and answer some questions.
· Listen and complete a text with the correct interjections.
Speaking

· Discuss stories or films about reporters.
· Take turns to read an extract of All the President’s Man aloud.
· Tell a news story to a partner.
· Discuss what hot and cold are for them.
· Say how many words for snow they have in their language.
· Say what it refers to in different sentences.
· Choose and say some conversations with a partner.
· Talk about the weather they prefer with a partner.
· Ask a partner about a day out.
· Tell a partner what a conversation may be about by looking at some pictures.
· Create and practise a phone conversation with a partner.
· Take it in turns to finish some sentences about the weather.
· Tell a partner about an event that took place in their school or their country.

· Do a Global review working in groups and asking questions about the past.

Reading

· Choose the best options in some sentences to make them true for them.
· Read a text about the evolution of the news through history and complete the missing information.
· Circle the verbs of a reading text and notice their spelling.

· Read a grammar note about the use of the past simple of regular verbs.
· Read a text about an American newsreader and complete some sentences with the appropriate prepositions.
· Read the autobiographies of other students of the class and try to guess who they are.
· Read the information about a book and talk about it.
· Read an extract about the Watergate scandal and answer to true/false type questions.

· Read a vocabulary note about history and story.
· Read a grammar note about the past simple of irregular verbs.
· Look at some verbs and decide whether they are regular or irregular.

· Underline the correct words to complete some rules.

· Match some words about the weather with the correct pictures.
· Read a sentence about the Eskimos and decide whether it is true or false.
· Read a text about the Eskimo vocabulary and choose the correct answers.
· Read a grammar note about the use of it.
· Read a text about storm chasing, match it to the correct pictures and complete some phrases.
· Read a grammar note about past simple questions and negative sentences.
· Read a language note about interjections.
· Read a report on a local event and answer some questions.

· Read a text about an event in Rio de Janeiro and correct the underlines phrases.

· Read the Study skills section about remembering words.

Writing

· Complete a text about an international news channel and fill in the gaps with the past tense of the verbs given.
· Rewrite some headlines in the past tense.
· Write a mini autobiography in the third person.
· Complete some sentences with the past form of the verbs given.
· Complete a news’ story with the words given.
· Complete some sentences with the correct form of the weather words given.
· Match two sentence halves according to a reading text.
· Complete a conversation adding it in the appropriate places.
· Complete some sentences with their opinions using the type of words indicated.
· Rewrite some sentences from a text so they are true.
· Correct some questions in the past simple.

· Complete some sentences with words with the same sound.
· Put some sentences in the correct order to make a conversation.
· Complete a table of expressions for speaking on the telephone with the missing words.
· Put some types of weather in order of preference.
· Replace some words in a report with the appropriate pronouns to avoid repetition.
· Complete some sentences about a report with the correct numbers.
· Make notes about an event that took place in their school using the useful phrases learnt.

· Write about an event following some guidelines.

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Past simple (regular verbs) (p79)

· Past simple (irregular verbs) (p81)

· It (p83)

· Past simple (questions and negative) (p85)
· Vocabulary.

· Weather (p82)
· Extension: history and story
· Pronunciation.

· The past simple (p81)
· /w/ and /h/ (p85)

Learning reflexion:

· Reading texts about the news, about the President’s men, about the great Eskimo vocabulary hoax and about storm chasing (p78, 80, 82, 84)

· Listening about storm chasing (p84)

· Talking about a news story (p81)

· Having conversations with it (p83)

· Giving opinions about weather and talking about a day out (p 84, 85)

· Learning functional language for speaking on the telephone (p86)

· Introducing yourself (p15)

· Writing a biography (p79)

· Describing an event (p88)

· Study Skills section: Remembering words.

Socio cultural aspects and intercultural awareness

· Background note: References to different companies related to the news and TV
networks such as Reuters, the BBC, AT&T, CNN or Al Jazeera. (TB page 87).
· Background note: References to Senator McCarthy and a film called ‘Good Night,
and Good Luck’. (TB page 88).
· Background note: References to the Watergate scandal and the film All the
President’s Men (TB page 89).
· Background note: References to “Storm chasers” (TB page 93).
· 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 news ... from global to local
· The Watergate Scandal

· The great Eskimo vocabulary hoax

· Storm chasing

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 81
	All the activities of the unit use the language as an instrument of communication.

Ex. telling a news story.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 78
SB page 80
	Students read a text about historical news such as the arrival of man to the moon.
References to the Watergate scandal and to president Richard Nixon.
	Curiosity in learning about history 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB page 83
SB page 86
	Education for Peace:

The importance of respecting other cultures such as the Eskimos.
Moral and civic education: The importance of being polite when talking on the phone.
	Show respect towards everybody.
Understand the importance of politeness.

	C6
	Cultural and artistic competence.
	SB page 79
SB page 80
	References to newsreader Ed Murrow.
References to the book and film All the President’s Men.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 89
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 86
	Initiative to work in pairs. E.g. practising a phone conversation with a partner.
	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 127, 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 7.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· History: References to the history of news and to the Watergate scandal.
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.

Extension activities:

· SB: Grammar Focus + exercises for Unit 7.

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

· News – Ask students to do some research either on the internet or in local newspapers to find a newsworthy event of the 20th century.
· Weather – Ask students to find out next weekend’s weather forecast for their home town, the capital of their country (or other big city), Los Angeles, London and one other city they would like to visit.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 7

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 7

· T. Resource CD:
Unit 7 Test

Global Progress Test 2. (Units 5-7)
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 7

2. EVALUATION CRITERIA

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

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about an event. (C1, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen about the Watergate scandal. (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 historical news from those countries with the ones from their own country. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 7. (C1, C7, C8)

UNIT 8

Coming & Going
OBJECTIVES

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

· Study and practise the present simple vs the present continuous.

· Learn vocabulary about transport and feelings through different activities.
· Practise the use of the comparative and the infinitive of purpose.

· Read several texts about culture shock about changes in population, etc.
· Listen to a text about the Mid-Levels Escalator.
· Answer to a transport questionnaire.

· Practise a travel dialogue.
· Write an email about culture shock.

· Asking for directions.

· Asking for and giving directions using a travel map.
· Understand the meanings of place names.

· Learn about unusual place names.
· Write a report paying attention to the spelling and talking about journey times.
· Revise the language in unit 8 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen and repeat different methods of transport.
· Listen to a chant paying attention to the pronunciation and stress.
· Listen and repeat some numbers.
· Listen to a report about the Mid-levels Escalator in Hong Kong and circle the correct options in some sentences.
· Listen and repeat some adjectives to describe people’s feelings.
· Listen and notice the different pronunciation of to in several sentences.
· Listen and repeat some phrases paying attention to the pronunciation of the underlined words.
· Listen and repeat some words and match them to the correct definitions.
· Listen to a conversation in London and answer some questions.
· Listen and put some events in the order they hear them.
Speaking

· Discuss how often they travel by bike.

· Discuss some questions about travelling by bike in pairs.
· Practise saying a chant paying attention to the pronunciation.

· Look at a questionnaire on transport and answer some questions.
· Work in pairs asking and answering questions about feelings.
· Tell a partner about the countries they know and the countries they would like to visit.
· Talk about their experiences with culture shock.
· Look at some tips to avoid culture shock and decide whether they are useful or not.
· Discuss the important reasons for people in their country to emigrate.
· Discuss the ten things they would take with them on a trip to an English-speaking country.

· Choose a Metro stop and ask for and give directions to another stop.
· Ask for and give directions to places near their school.
· Talk about the strangest place names they know.
· Discuss place names in their country named after important people.

· Invent strange English place names.

· Tell a partner about transport in their country.
· Do a Global review working in groups and ask questions about what their partner’s friends or family are doing at the moment.
Reading

· Read a text about the pedal power, choose a chart to go with the text and answer to true/false type questions.
· Read a grammar note about the use of the present continuous.
· Find examples of the present continuous in a text.
· Read a text about Hong Kong and match some numbers to the correct information.
· Read a vocabulary note about the use of come and go.
· Read a vocabulary note about the use of the present simple vs the present continuous.

· Read some travelling announcements and circle the correct verb forms.

· Read a text about culture shock and answer some questions.
· Read a grammar note about the comparative.
· Read and discuss a text about immigration.
· Read a text about people giving reasons why they emigrated and answer some questions.

· Read a grammar note about the infinitive of purpose.

· Read a text and complete the sentences with to or nothing.

· Look at a Manchester Metro map and answer some questions.
· Read useful phrases to give directions.
· Read a text about English place names and answer to true/false type questions.
· Read and match some place names with their descriptions.
· Read a report about transport in Poland and answer some questions.
· Match some types of transport with the correct descriptions.
· Read some spelling rules and correct some spelling mistakes in a report.
· Read the Study skills section about understanding learning aims.

Writing

· Complete some sentences about transports so they are true for them.
· Complete a text about the bicycle industry with the present continuous form of the verbs given.
· Make sentences about some graphs using the present continuous form of the verbs given.
· Look at some pairs of words, decide which is the bigger number in each pair and write the numbers.
· Complete a dialogue with the correct form of the verbs given.
· Write a conversation between two people travelling and read it aloud to the rest of the class.
· Write the comparative form of some adjectives.
· Complete some sentences with the appropriate comparative adjectives.
· Complete an e-mail from someone living in a new country with their own ideas.
· Find different ways to finish a sentence with the infinitive of purpose.
· Make definitions for several words.
· Make a list of the ten things they would take with them on a trip to an English-speaking country.
· Put some words in the correct order to make different ways of asking for directions.
· Make a list of the place names they know in English.
· Complete a list of place names from a text to match some meanings.
· Write the correct spellings for some words.
· Complete some sentences about journey times.
· write a report about transport in their country or in another country using the useful phrases learnt.

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present continuous (p91)

· Present simple & present continuous (p93)

· The comparative (p95)

· The infinitive of purpose (p96)
· Vocabulary.

· Transport (p90)

· Big numbers (p92)

· Feelings (p94)

· What would you take and why? (p97)
· Extension: come and go (p92)

· Pronunciation.

· /ŋ/ (p91)

· Weak and strong forms (p97)
Learning reflexion:

· Reading texts about pedal power, about Hong Kong and about culture shock! (p 90, 92, 94)

· Reading about migration (p96)

· Listening about the Mid-Levels, about escalators and about feelings (p 92, 94)

· Doing a transport questionnaire (p91)

· A travel dialogue (p93)

· Talking about changes in population (p96)

· Learning functional language for asking for directions (p98)

· Learning English place names (p99)

· Writing an email about culture shock and a report (p 95, 100)

· Study Skills section: Understanding learning aims

Socio cultural aspects and intercultural awareness

· Background note: References to Vélib, the name of Paris network of public
bicycles (TB
page 101).

· Background note: References to Karlevo Oberg who invented the term ‘culture
shock’ (TB page 106).
· References to a map of the Manchester Metro public transport system. (TB page
109).

· 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:

· Pedal power
· Culture shock

· Changes in population

· Why did you go?

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 91
	All the activities of the unit use the language as an instrument of communication.

Ex. Discussing means of transport.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 97
	Students need to analyse some charts about the use of bicycle in Europe.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 96-97
SB page 99
	Students read a text and analyse a map about emigration and immigration all over the world.
References to English place names such as Louisiana in the US, Cooktown in Australia or Hot Springs in Mexico.
	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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 95-97
SB page 90-101
SB pages 90-91
	Moral and civic Education:

The importance of respecting people with other nationalities and understand the process of immigration.
Education for Peace: The importance of travelling in order to broaden one’s mind and learn to respect other cultures.
Environmental Education: understand the importance of using ecological means of transport such as riding a bike.
	Be willing to respect and accept everybody regardless of their origins, race or language.
Show respect towards other cultures when travelling
Be willing to protect the environment.

	C6
	Cultural and artistic competence.
	SB page 95
SB page 98
	References to the culture shock when going to live abroad.
References to Manchester Metro.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 101
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 100
	Initiative to work in pairs. E.g. telling a partner about transport in their country.
	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 97
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Talking about living abroad
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: references to immigration and emigration all over the world., to the culture shock and to different means of transport in different parts of the world.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 8.

Extension activities:

· SB: Grammar Focus + exercises for Unit 8.

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

· Coming – Ask students to find out about a public bicycle network or find a video about Mid-Level Escalators

· Going – Ask students to look up visitor information about an English-speaking country and research cultural information
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 8

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 8

· T. Resource CD:
Unit 8 Test

Global Progress Test 3. (Units 8-10)

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 8

2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail from someone living in a new country. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a report about transport in Hong Kong. (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 the reality of immigration and emigration in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 8. (C1, C7, C8)

UNIT 9

Life & Style
OBJECTIVES

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

· Study the use of the present perfect and the superlative through different activities.
· Learn vocabulary about nature, about life events, about the parts of the face and about clothes.

· Learn to use Have got and One and ones.
· Listen to a conversation about unusual places.

· Read several texts about traditions and about body styles.
· Listen to the history of fashion.

· Talk about having contact with nature.
· Describing a tradition in their country.

· Writing a description of a person.

· Talking about health problems

· Listening to conversations about medical problems

· Practising a conversation with a doctor.

· Study words connected with cinema and advertising.

· Write a speech using paragraphs and superlative structures.
· Revise the language in unit 9 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to two people talking about unusual species and answer some questions.
· Listen and repeat some parts of the body.
· Listen to five different people and write the parts of the body they mention.
· Listen and write down the different people and objects they hear.
· Look at a picture, listen and repeat the parts of the face.
· Listen and repeat words to do with items of clothing.

· Listen to some pairs of similar words and circle the one they hear.
· Listen and repeat a tongue twister.
· Listen to a lecture about the history of fashion and write some clothing items in the correct position on a timeline.
· Listen to two conversations about doctors and match each one to the correct pictures.
· Listen and answer to true/false questions.
· Listen and point to the part of the body they hear.
Speaking

· Work in pairs describing some pictures of strange animals.
· Ask a partner a questionnaire about experiences with nature.

· Tell the rest of the class about partner’s contact with nature.
· Talk about the two events that change our lives the most.
· Give a presentation about a tradition or ceremony in their country.
· Look at some pictures of body art and discuss them.
· Tell a partner what they think of tattoos.
· Name some pictures of items of clothing using a dictionary if necessary.
· Talk about the differences between different items of clothing.
· Describe what their partners are wearing.
· Look at some pictures and describe some items of clothing.
· Talk about the item of clothing they consider most useful.
· Work in pairs asking each other about things in the classroom and practising the use of one/ones.
· Look at four pictures of doctors and take turns to describe them.
· make up and practise a conversation between a doctor and a patient.
· Think of two brands for different items.
· Discuss in-film advertising with a partner.
· Do a Global review working in groups and describing people’s appearance.

Reading

· Read a text about the Encyclopedia of Life and answer some questions.
· Read a grammar note about the present perfect.
· Look at some past participles and decide whether they are regular or irregular.
· Match some sentence halves about life events.
· Read a text about rites of passage in Mongolia and answer some questions.
· Read about another rites of passage in El Salvador and Australia and discuss them.
· Read a grammar note about the use of the superlative.
· Circle the correct option in some sentences using superlatives.
· Read a note about an American ceremony called Baby Shower and use it as a model to write their own notes.
· Read a text about Body styles and match each paragraph to the appropriate headings.
· Look at some pictures and match the numbers to the different parts of the body.
· Read a grammar note about the use of have got.
· Read a grammar note about the use of one/ones.

· Read some sentences and decide whether they have been said by the doctor or by the patient.
· Read a text about in-film advertising and answer some questions.
· Look at some words and decide which ones are connected with advertising and which ones with cinema.
· Read a speech introducing a visitor to a school and complete a table with the appropriate information.
· Read explanations about the use of paragraphs.

· Read the Study skills section about dictionary skills.

Writing

· Classify some words to do with nature into the correct categories.
· Put some words in the correct order to make sentences in present perfect.
· Complete a text with the present perfect form of the verbs given.
· Write the questions in a questionnaire about experiences with nature.
· Make some sentences about life events true for people in their country.
· Complete a text about unusual weddings with the correct form of the superlative.
· Write notes about a ceremony they know well.
· Write true sentences about them using have got.
· Rewrite some sentences to practise making questions with have got.
· Write the words given in the correct position in some sentences to complete descriptions.
· Write a short letter describing a friend or a family member.
· Write a short response to a partner’s letter.
· Choose two clothing items, listen and take notes about them.

· Replace one/ones in some sentences with the appropriate items of clothing.
· Make sentences about health problems with the words given.

· Complete some sentences with superlative structures.
· Make notes about an important person from their country.

· Write a speech to introduce a person to their school and read it to the rest of the class.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present perfect (p103)

· The superlative (p105)

· Have got (p107)

· One and ones (p109)
· Vocabulary.

· Nature (p102)

· Life events (p104)

· Parts of the face (p107)

· Clothes (p108)
· Extension: talking about colours (p109)
· Pronunciation.

· /sh/ and /s/ (p108)
Learning reflexion:

· Reading texts about the planet, the rites of passage and body styles (p 102, 104, 106)

· Listening to a conversation about unusual species (p102)

· Listening about parts of the body and about the history of fashion (p 102, 109)

· Talking about having contact with nature, about Life events and about a tradition in your country (p 103, 104, 105)

· Learning functional language for talking about health problems (p110)

· Describing someone (p107)

· Writing a speech (p112)

· Study Skills section: Learn how to use a dictionary to explore collocations

Socio cultural aspects and intercultural awareness

· References to The Encyclopaedia of Life. (TB page 115)
· References to rites of passage in different countries. (TB page 115)
· 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:

· Rites of passage
· Body styles

· English advertising goes to the movies

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 109
	All the activities of the unit use the language as an instrument of communication.

Ex. talking about their experiences with nature.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 102
SB pages 104-105, 127, 129
	-Students read a text with references to living species on earth.
-References to traditions in different countries such as Mongolia, the US, El Salvador or Australia.
	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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 101-102

SB pages 104-106

SB page 106

SB page 110
SB page 111

SB page 112

	Environmental Education: Understand the need to have a responsible attitude and protect nature and the environment.

Education for Peace: learn to respect traditions and celebrations from other cultures and countries.

Moral and civic Education: learnt to show respect to everybody regardless of their physical appearance.

Education for Health:

Understand the importance of medical coverage all over the world.

Consumer Education: have critical attitude towards shopping and towards advertising.

Education for Sexual Equality: understand that both men and women are equally able to win a Nobel Prize.
	Be willing to follow environmentally friendly attitudes when in contact with nature.

Show respect towards everybody.

Have a critical attitude towards medical differences in different countries.
Be willing to follow moderate consumption habits.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 106
SB page 111

SB page 112
	References to body art in places such as New Zealand, Japan, etc.
References to advertising in films.

References to Nobel Price winner Rita Levi Montalcini.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 113
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 110
	Initiative to work in pairs. E.g. Role-play a conversation at the doctor.
	Enjoyment in group participation.

Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 127, 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 7.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Natural Science: References to species such as the okapi, the tarsier or the red lionfish.

· Social Science: references to the rite of haircut in Mongolia or the Baby Shower in the US.
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.

Extension activities:

· SB: Grammar Focus + exercises for Unit 9.

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

· Life – Ask students to carry out some tasks based on the Encyclopaedia of Life website

· Style – Ask students to find a website that allows them to create their own cartoon characters and describe to each other in class
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 9

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 9

· T. Resource CD:
Unit 9 Test

Global Progress Test 3. (Units 8-10)
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 9

2. EVALUATION CRITERIA

· Understand the general message of texts about nature and life events, 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 body art. (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 rites of passage. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a speech to introduce a person. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a lecture about the history of fashion. (C1, 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 celebrations and typical traditions in those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 9. (C1, C7, C8)

UNIT 10

Fun & Games
OBJECTIVES

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

· Learn vocabulary about free time activities and places in a city.

· Study the use of the –ing form and going to.

· Learn new words about sports and playing games.

· Practise the present perfect and the past simple through different activities.
· Listen to a conversation about unusual places.
· Reading a text about Malta.

· Listen to people giving reasons for visiting Malta.
· Listen to popular language games.
· Read a text about the Masters of fun.
· Planning a weekend for someone.
· Ask questions about sports.

· Practise explaining a game.

· Learn expressions to make suggestions.

· Listen to conversations about sightseeing

· Do a language play about word families.

· Discuss popular language games in their country.

· Write an email to a friend talking about hopes and checking your work.

· Revise the language in unit 10 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to a fact file about Malta and answer some questions.
· Listen to seven people who are going to visit Malta and circle the best summaries.
· Listen to a text about a special sports competition and answer some questions.

· Listen and repeat some pairs of words trying to find the differences.

· Listen and play a Bingo! game with different sounds.

· Listen to people explaining three popular language games and match the games to the correct explanations.
· Listen to some games and make notes about the rules.
· Listen to three conversations between tour guides and tourists and answer some questions.
· Listen to how people make and respond to suggestions.
Speaking

· Talk about the things they would take on a long plane or train journey.
· Discuss their experiences with Japanese entertaining items.
· Say sentences about true and false free time activities they practise.
· Ask a partner questions about Malta.
· Look at some pictures and talk about what they would like to do in Malta.
· Ask and answer questions with a partner about their plans and intentions using going to.
· Tell a partner about their plans for a group of visitors to their city.
· Work in pairs asking each other questions about sports.
· Discus some questions about playing games.
· Explain the rules of a game to a partner using their own words.
· Work in groups playing a game they know.
· Tell the class about the game they’ve played.
· Look at some pictures of sights from the world and answer some questions.
· Work in pairs making suggestions following some prompts.
· Practise some conversations making suggestions.
· Make suggestions to a visitor about some nice sights.
· Play a word chain game in groups.
· Work in pairs and discuss some questions about language games.
· Ask their partners about their present and past activities and future plans.
· Do a Global review working in groups and talk about different topics for one minute.

Reading

· Read a text about Japanese entertaining business and choose the correct answers.
· Read a vocabulary note about the use of fun / funny.
· Read a grammar note about the –ing form.
· Look at some pictures of Malta and match some pictures to the correct words.
· Read definitions of different places in a city and make similar definitions for the words given.
· Read a grammar note about the use of going to.
· Match some verb phrases to do with sports with the correct pictures.

· Read a text about a special sports competition and check their understanding of some words.
· Read a vocabulary note about the use of less/ full.

· Read a grammar note about the present perfect vs the past simple.

· Circle the correct verb forms in a text about David Duke.
· Read a text about a popular game and talk about it.
· Read a text about language games and match each paragraph to the appropriate sentences. then answer to true/false type questions.
· Read a girl’s e-mail to a friend and answer some questions.
· Read the Study skills section about using graded readers.

Writing

· Complete some sentences with a suitable verb.
· Complete sentences about activities they do in their free time.
· Make sentences with the prompts given.
· Make true sentences about free time activities using the verbs given and the –ing form.
· Complete some sentences with the going to form of the verbs given.
· Change some sentences with going to so they are true for them.
· Plan a weekend for a group of visitors to their city by making a list of things to do.
· Complete some verb phrases to do with sports with the correct endings.
· Put some words in order to make questions with the present perfect.
· Complete some expressions about games using the words given.
· Classify some words into a table of word families.
· Correct the mistakes of a girl’s e-mail to a friend.

· Complete some sentences from an e-mail with the correct words.
· Make notes for an e-mail to a friend.
· Write an e-mail to a friend following some guidelines.

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· The –ing form (p115)

· Going to (p117)

· Present perfect and past simple (p119)
· Vocabulary.

· Free time activities (p114)

· Places in a city (p116)

· Sports (p118)

· Playing games (p121)

· Extension:
– fun and funny (p114)

– -less and -ful (p118)
· Pronunciation.

· Word bingo (p120)
Learning reflexion:

· Reading texts about fun, about Malta and about changing the world (p 114, 116, 118)

· Listening about reasons for visiting Malta (p116)

· Listening to people talking about popular language games (p120)

· Talking about free time activities (p114)

· Having conversations about Malta (p116)

· Planning a weekend for someone (p117)

· Asking about sport (p119)

· Playing and explaining games (p120, 121)

· Learning functional language for making suggestions (p122)

· Writing an email to a friend (p124)

· Study Skills section: Using graded readers

Socio cultural aspects and intercultural awareness

· Background note: References to entertainments such as Manga comics, Sudokus and Brain Training games for the Nintendo DS (TB page 130).
· Background note: References to Malta (TB page 131).

· Background note: References to Easter Island, The Hagia Sophia museum in Istanbul, Saint Basil’s Cathedral and the Kremlin, in Moscow and The Pyramids, outside Cairo (TB page 137).

· 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:

· Malta fact file
· A ball can changed the world

· Language play

References to writer Rudyard Kipling and his novels Kim and The Jungle Book.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 117
	All the activities of the unit use the language as an instrument of communication.

Ex. explaining a tourist plan.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 119
	Students analyse some percentages in a text about a special sports competition.

	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 116
SB page 119

SB page 122
	- References to Malta and some of its tourist places.
- References to the Homeless World Cup.
- References to places such as Egypt, Turkey or Moscow.
	Curiosity in learning about geography 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 the have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 114-125
SB pages 116, 117, 122

SB pages 118-119

SB page 119

SB page 115
	Education for Leisure: the importance of enjoying free time activities, such as playing games, travelling, etc. in order to feel happy.
Education for Peace: the importance of travelling in order to broaden one’s mind and understand other cultures.

Education for Health: the importance of practising sports in order to stay healthy.

Moral and Civic education: understand the importance of charity work.

Consumer Education: learn to play video and computer games with moderation.
	Understand that it is important to enjoy leisure time.

Show respect towards other cultures.

Be willing to follow healthy habits.

Be willing to help everybody.

Have a critical attitude towards videogames.

	C6
	Cultural and artistic competence.
	SB page 115
SB page 121
SB page 123
	-References to Manga, Sudoku, Playstation and other Japanese games.
-References to Kim’s game and to writer Rudyard Kipling.
-References to language games
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 125
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 123
	Initiative to work in pairs. E.g. Discussing popular language games in their country.
	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 121
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. play a game in groups and report the rest of the class
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Language: references to language games and tongue twisters.

· Geography: references to tourist places all over the world.

· Art: references to Manga comics

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.

Extension activities:

· SB: Grammar Focus + exercises for Unit 10.

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

· Fun – Ask students to find an online video about Manga, Sudoku or brain training to discuss with the class

· Games – Ask students to plan a holiday using the internet for research
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 10

· T. Resource CD: Specific and generic communication activities and video 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 exercises

· Accumulative evaluation

· SB: Global review & Study skills Unit 10

· T. Resource CD:
Unit 10 Test

Global Progress Test 3. (Units 8-10)

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 games and sports, new places and board games, 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 visiting cities. (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 a special sports competition. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail to a friend. (C1, C4, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about popular language games. (C1, 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 popular games played in those countries with the own ones. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 10. (C1, C7, C8)

PAGE
1

