Global
Upper- Intermediate
SYLLABUS

Area: Foreign Languages (English)

Upper Secondary Education
UNIT 1

Alive & Well
OBJECTIVES

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

· Learn to use auxiliary verbs through different activities.
· Read a text to do with how the city makes them feel alive and be able to discuss it.
· Practise supporting opinions paying attention to the pronunciation when emphasising.

· Study the use of predicative adjectives and review present and future tenses.
· Listen to a text about genealogy.
· Discus questions about families.

· Talk about what they are optimistic about.
· Read and listen about being optimistic.
· Practise using the suffix –able and metaphors about illness.
· Study the use of the future continuous and future perfect.
· Read a text about winning the battle against disease.
· Talk about their personal goals.
· Practise functional language for generalising and making exceptions.
· Learn about languages alive and dead

· Discuss minority languages

· Practise agreeing and disagreeing.

· Learn to write a report using paragraphs with topic sentences and supporting sentences.
· Learn how to explore their dictionary in the Study skills section.
CONTENTS

Listening

· Listen to a sentence paying attention to the emphatic use of do.
· Hear a talk on how to find out about your family tree and answer some questions.
· Listen to five people saying what they are optimistic about, tick the correct answers in a table and answer to true-false type questions.
· Listen to three people comparing modern life with life in the past and answer to true-false type questions.

Speaking

· Look at two opinions about the city and show agreement or disagreement.
· Discuss with a partner whether the writers of a reading text find several things positive or negative.
· Tell a partner about a city they have fallen in love with.
· Correct some sentences using emphatic stress.
· Describe a person in their family using as many adjectives as they can.
· Discuss ways to research into their family tree.
· Ask and answer questions from a family questionnaire with a partner.

· Discuss their views about optimism.
· Discuss whether they think some speakers are optimistic or pessimistic.

· Look at some time expressions and discuss their meanings.
· Say what they are optimistic about.
· Discuss their views about the battle against disease.
· Compare modern life with life in the past.
· Make generalisations about some photos.
· Explain the difference between a living language and a dead language.
· Look at some statements to do with languages and say how much they agree or disagree with each one.
· Talk about changes of their own society compared with South Korea.
· Choose three or four topics and discuss with a partner how they have changed in their society.
Reading

· Read and listen to three people describing how their city makes them feel alive and answer some questions.
· Read and answer some questions about verbs in a text.

· Read the Grammar Focus section about auxiliary verbs on page 134.
· Find examples of emphatic uses of do in a text about San Francisco.
· Read some sentences and try to keep talking for a minute longer.
· Match some predicative adjectives to the correct definitions.
· Read some sentences with adjectives in different positions and say which one sounds better.
· Read the definition of the word genealogy and discuss it.
· Look at some sentences and identify the main verbs.
· Match some verb tenses to the appropriate uses.

· Read the Grammar Focus section about present tenses on page 134.

· Read and answer to a questionnaire about their family.
· Read some facts about optimism and discus some questions.

· Read a text about an optimistic internet entrepreneur and answer some questions.
· Read the Grammar Focus section about future forms on page 134.

· Read a headline about preventable diseases and discuss it.
· Match some adjectives with –able to the correct words that describe them.
· Read a text about eradicating disease and answer some questions.
· Find words in a text to match some meanings.
· Read a note about metaphors to do with illness.
· Read the Grammar Focus section about the future continuous and the future perfect on page 134.

· Look at some sentences and find words used for making generalisations.
· Look at a list of phrases and say which ones can’t be used to voice an exception.
· Read a text about a living and dead languages and answer some questions.
· Find words and phrases in a text with the meanings given.
· Read a report on changes in family life in South Korea and complete a chart.
· Read some advice about using paragraphs, topic sentences and supporting sentences.
· Choose the best topic for the different paragraphs in a report.
· Choose the best topic sentence for a paragraph.
· Read the Study skills section about exploring their dictionary.
Writing

· Complete the rules of use of auxiliary verbs.
· Complete some questions with the missing auxiliary verbs.

· Make the verb phrases in some sentences more emphatic.
· Choose three time expressions and make true sentences about their family.
· Complete a text with the appropriate present tense of the verbs given.
· Complete the rules of use of future sentences with the correct words.
· Complete some dialogues with the correct future forms.

· Classify some time phrases into two lists.
· Write a paragraph explaining what they are optimistic about.
· Complete the rules of use of the future continuous and the future perfect.
· Look at a brochure on Vision 2020 goals and write about what they will have achieved by 2020.
· Insert the correct words in some sentences making generalisations.
· Put some sentences in the correct order to form a paragraph.
· Write a report on family life ion their country following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Auxiliaries (p6)

· Review 1: present tenses (p9)

· Review 2: future tenses (p11)

· Future perfect and future continuous (p13)
· Vocabulary.

· Predicative adjectives (p8)

· What are you optimistic about? (p11)

· The suffix -able (p12)

· Extension: Metaphors: illness (p12)
· Pronunciation.

· Emphasising (7)
Learning reflexion:

· Reading texts: How does your city make you feel alive? (p6) What are you optimistic about? (p10) Winning the battle against disease (p12)
· Listening texts: Genealogy (p8), What are you optimistic about? (p10)
· Speaking activities: Supporting opinions (p6); Emphasising (7); Questions about families (p9); All’s well that ends well (p10); Your personal goals (p13)
· Learning functional language for generalising and making exceptions (p14)
· Learning about languages alive and dead (p15)
· Writing a report (p16)
· Study Skills section: Exploring your dictionary (p17)
Socio cultural aspects and intercultural awareness
· Background note: References to researching family history. (TB p5)
· Background note: References to the Edge Foundation. (TB p7)

· 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:
· How does your city make you feel alive?
· What are you optimistic about?
· Winning the battle against disease
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 15
	All the activities of the unit use the language as an instrument of communication.
Ex. References to living and dead languages.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 7
SB page 13
	References to important cities of the world such as San Francisco, Delhi and Sydney.
Students read about diseases which have been eradicated.
	Curiosity in learning about Geography and Science in English.

	C4
	Competence in information and communication technologies
	SB page 10
	e-Workbook activities

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

	C5
	Social and civil competence.

	SB pages 6-7
SB page 8
SB pages 12-13

	Education for Peace:

The importance of respecting other cultures when they travel abroad.
Moral and Civic Education: The importance of respecting all types of families.

Education for Health: the importance of providing health care to all the nations in the world.

The importance of fighting against disease.
	Be willing to respect everybody.
Understand the importance of health around the world.

	C6
	Cultural and artistic competence.
	SB page 16
	References to life in South Korea.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 17
	Students read the Study skills section 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 and groups. E.g. Comparing some photos.
	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 9
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. answering a questionnaire about family.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: References to diseases that can be eradicated.

· Geography: References to important cities 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 1.

Extension activities:

· SB: Grammar Focus + exercises for Unit 1.

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

Ask students to do some internet research on the city where they live, or their capital city, and to make a short presentation about how their city makes them feel alive.

· Well

Ask students to look for the World Health Organization website and find out information about other diseases that are being eradicated.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 1

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

Unit 1 Test

Global Progress Test.

· Self-evaluation

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

· Understand the general message of texts about being alive and well, and identify relevant details in oral messages related with them. (C1, C5C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report on family life in their country. (C1, C3, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about optimism. (C1, C5, C8)

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

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

UNIT 2

Right & Wrong
OBJECTIVES

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

· Learn vocabulary about certainty and truth.

· Read a text about Galileo’s theory and complete related activities.
· Do the speaking game: Change your mind!
· Learn vocabulary to do with right and do a questions review.
· Read and listen about The Right Answer Quiz.
· Practise the use of the prefix mis- and the suffix –ism.
· Study the use of the definite article.
· Learn the pronunciation of different ways to say the.
· Listen to a recording about wrong words.
· Study and practise narrative tenses and metaphors with honesty and dishonesty.
· Read an extract from the novel No longer ate ease.
· Practise writing about a moral dilemma.

· Learn about correcting and restating

· Practise conversations about misunderstandings.
· Learn about errors and mistakes in language learning.

· Practise giving advice about speaking English correctly.

· Write an essay presenting an argument, structuring an essay, introducing topics and stating an opinion.
· Learn about moving beyond the plateau in the Study skills section.

CONTENTS

Listening

· Listen and complete some expressions with the correct words to make ways of talking about things which are true.
· Listen to two examples of teachers talking and match the conversations to the best explanation of their use of right.
· Listen to the right answer quiz and answer some questions.

· Listen to six short utterances or dialogues and match them to the correct words with the prefix mis-.
· Listen and repeat some words with the prefix mis- paying attention to the correct stress.
· Listen to two ways in which people can get words wrong and tick the correct options in a table.
· Listen to an article about songs’ lyrics and put the articles where necessary.
· Listen to four examples paying attention to the pronunciation of the.
· Listen to a sentence with the said in different ways and match each way to the best meaning.
· Listen to a moral dilemma and discuss it.

· Listen to three conversations about misunderstandings and match them to the correct photos.
· Listen to people talking about the mistakes they make in English and answer some questions.
Speaking

· Retell the story of Galileo’s trial in their own words.
· Play a speaking game discussing several topics and changing their mind.
· Show agreement or disagreement towards several statements about the information age.
· Discuss some questions related to words with the prefix mis-.

· Look at some examples and explain the use of the definite articles.
· Practise saying sentences with the in different ways.

· Discuss their views on a moral dilemma.

· Work in pairs discussing several topics practising language for correcting.
· Discuss with a partner the things they get wrong in English.
· Discuss their views about sexual equality.
· Discuss arguments in favour or against several statements.
Reading

· Match some scientific theories with the correct definitions.

· Read a text about Galileo Galilei and heliocentrism and answer some questions.
· Find words in the text to match some meanings.

· Look at some sentences and tick the ones in which right means correct.
· Match some sentences to the different meanings of right.

· Read the right answer quiz and answer the questions.
· Answer some questions related to question words.
· Read the Grammar Focus section about questions on page 136.

· Read and discuss some statements about the information age.
· Read a note about the use of the suffix –ism.
· Match some examples with definite articles to the correct categories.
· Read the Grammar Focus section about the definite article on page 136.

· Read an extract from No longer at ease and answer some questions.

· Read more information about the context of an extract from a novel and discuss whether it makes them change their mind.
· Read the Grammar Focus section about narrative tenses on page 136.

· Read about a trial and choose the correct options to complete some sentences.
· Read a note about metaphors related to honesty and dishonesty.
· Read about two different ways people get things wrong in English and discuss it.
· Identify some typical errors in sentences.

· Read an essay about women having achieved equality with men and answer some questions.
· Read some guidelines for writing an essay.
· Read the Study skills section about moving beyond the plateau.

Writing

· Classify some words into two group’s according to their being certain or uncertain.
· Rewrite some sentences using the correct form of the words to do with certainty or uncertainty given.
· Look at some sentences where the speakers said the wrong words and rewrite them with the right words.
· Write a short description of a novel’s characters.
· Complete some rules for narrative tenses with the correct words.
· Write the end of a moral dilemma.
· Create a short dialogue to explain misunderstanding situations.
· Try to complete some phrases correcting somebody from memory.
· Make a list of things they get wrong in English.

· Complete some sentences used for introducing topics with the correct words.
· Write an essay on a certain topic following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Questions review (p21)

· The definite article (p23)

· Narrative tenses (p24)
· Vocabulary.

· Certainty and truth (p18)

· right (p20)

· The prefix mis- (p22)

· Extension: -ism (p22)

· Extension: Metaphors: honesty and dishonesty (p25)
· Pronunciation.

· Different ways to say the (p23)
Learning reflexion:

· Reading texts: E pur si muove (p18); The right answer quiz (p20); No longer at ease by Chinua Achebe (p24)
· Listening texts: The right answer quiz (p20); The wrong Word (p22)
· Talking about certainty and truth (p18)
· Do a speaking game: Change your mind! (p19)
· Do The right answer quiz (p20)

· Learn to agree and disagree (p21)

· Learn about the use of the prefix mis- (p22)
· Learning functional language for correcting and restating (p26)
· Studying errors in English (p27)

· Writing an essay about a moral dilemma (p28)
· Study Skills section: Moving beyond the plateau (p29)
Socio cultural aspects and intercultural awareness
· Background note: References to a book called QI: The book of general ignorance (TB page 19).

· Background note: References to African writer Chinua Achebe (TB page 23).

· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

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

· Take their first steps in the literary genres.

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

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

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

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

Reading texts in this unit:

· E pur si muove
· The right answer quiz
· No longer at ease by Chinua Achebe
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 27
	All the activities of the unit use the language as an instrument of communication.

Ex. learning about typical errors in English.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 19
SB page 20

SB page 28

	Students read about Galileo Galilei and the Heliocentrism.
Students answer a general knowledge quiz to do with Natural Science.

Students discuss the equality or lack of equality between men and women nowadays.
	Curiosity in learning about Natural and Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 21
	e-Workbook activities

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

	C5
	Social and civil competence.

	SB page 19
SB page 21

SB page 28
	Education for Peace:

Understand the importance of accepting ideas that differ from ours.

Consumer Education: the importance of understanding that not all the information we can find in Internet is right.

Education for Sexual Equality: The importance of fighting to achieve real equality between men and women.
	Be willing to respect everybody’s ideas.
Have a critical attitude towards the information we can find in Internet.
Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 25
	References to the novel No longer at ease by Chinua Achebe.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 25
	Initiative to work in pairs. E.g. discussing a moral dilemma.
	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 19
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. play a speaking game in groups.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: References to Galileo Galilei.

· Literature: References to Chinua Achebe.

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:

· Right

Ask students to search for the best online science exhibit they can find in English and prepare a short report about what they have learnt.

· Wrong

Ask students to find more examples of spoonerisms and malapropisms on the internet, and to bring these to class.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 2

· T. Resource CD:
Unit 2 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 2

2. EVALUATION CRITERIA

· Understand the general message of texts about things that are right and wrong, 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 information age. (C1, C3, C4, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as an extract from a novel by Chinua Achebe. (C1, C3, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a culture quiz. (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 sexual equality in those countries with their own country. (C1, C3, C5, C6)

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

UNIT 3

Land & Sea
OBJECTIVES

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

· Learn the difference between land and country and collocations for the natural world.

· Read a text about The Sacred Balance and complete some activities.
· Discuss a 19th Century Cree Indian Quotation.
· Learn the pronunciation of contractions and practice using vocabulary about land.
· Listen to, talk and write about a news story.

· Learn and practise new vocabulary about the sea.
· Study the use of the present perfect simple and continuous and the past simple.
· Read a text about Amazing Ocean Facts and talk about the sea.
· Learn about adjective order and practise the pronunciation of a Sea Fever poem.
· Listen to a recording about The Carta Marina and discuss questions about maps.
· Practise interpreting data and listening to descriptions of graphs

· Describe a graph and pie chart.
· Learn about trade language and word formation.

· Discuss the advantages and disadvantages of a simplified form of English.

· Write an email to a friend giving general advice and using informal language.

· Learn about communication strategies in the Study skills section.

CONTENTS

Listening

· Hear a true news story and answer some questions.
· Listen and put some words in the correct order.
· Listen to some sentences and write what they hear practising reduced forms.
· Listen to the sounds in a recording and write all the words they make them think of.

· Listen to a description of a section of a Carta Marina and answer some questions.
· Listen and match some words to the correct sounds.
· Listen to someone describing two graphs and answer some questions.
· Listen and say what some numbers refer to.
· Listen and underline the phrases used to interpret data.
Speaking

· Discuss whether they think people are disconnected from the land.
· Prepare a short talk describing the natural features of their country.
· Talk about our connection with nature.

· Work in small groups comparing their news stories.
· Retell stories they have heard using the words learnt.
· Say what they think some reduced forms mean.
· Work in pairs drawing a picture of different words and guessing what it is.
· Work in pairs discussing questions about the sea.

· Work in pairs asking and answering questions about maps in pairs.

· Look at a Carta Marina map and discuss what it shows.
· Look at a map and think of as many adjectives they can to describe it.
· Look at some graphs and take turns comparing and contrasting the data shown.
· Look at a graph on tropical deforestation rates and make some notes about how they could describe it.
· Read some phrases out loud and say what they might mean.

· Discuss their views on Tok Pisin.
· Give their opinion about a simplified form of English.
· Ask and answer questions about an interesting place they have visited recently.
Reading

· Look at a 19th Century Cree Indian Quotation and discuss it.

· Read an extract from The Sacred Balance by David Suzuki and answer some questions.
· Read a note about country and land.
· Match the words in two circles to describe features of the natural world.
· Read and answer some questions related to news with a partner.
· Look at some examples of the characteristics of news stories.

· Look at a summary of a dictionary entry for the verb land.
· Read about amazing ocean facts and answer some questions.
· Look at some sentences and find words used to make them sound more amazing.
· Read notes about the use of the present perfect simple and continuous and the past simple.

· Find examples of the present perfect simple and continuous and the past simple in a reading text.
· Look at some words and say which ones are used with the present simple and which ones with the past simple.
· Read the Grammar Focus section about the present perfect simple and continuous on page 138.

· Read the description of common sea monsters that appear in legends and talk about them.
· Read the Grammar Focus section about adjective order on page 138.

· Find six pairs of words with the same sound in a box.
· Work in pairs describing a graph and their interpretation.
· Read a text about trade language used by travellers and choose the correct answers.
· Read a boy’s e-mail to a friend and answer some questions.
· Read some advice on writing an e-mail or a letter to a friend.

· Read the Study skills section about communication strategies.
Writing

· Write a short news story following some rules.
· Complete a happy landings! questionnaire with their own ideas.
· Put some words to do with the sea into different groups.
· Complete some sentences about sea level with the present perfect or the present continuous form of the verbs given.
· Look at some examples and complete the rules of adjective order with the words given.
· Try to rearrange words in the correct order to make sentences.
· Put some elements in order to make sentences interpreting data about graphs.
· Read and listen to a famous poem about the sea paying attention to the sounds studied.

· Complete some sentences with the correct form of the words given.
· Complete some sentences from an e-mail with informal words, informal discourse markers and conjunctions.
· Write an e-mail to a friend describing their visit to an interesting place.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present perfect, present perfect continuous (p35)

· Adjective order (p37)
· Vocabulary.

· EV land and country (p30)

· Collocations for the natural world (p31)

· Land (p33)

· The sea (p34)
· Pronunciation.

· Contractions (p33)
· Sea Fever poem (p37)

Learning reflexion:

· Reading texts: The Sacred Balance by David Suzuki (p30); Amazing Ocean Facts (p34)
· Listening texts: A news story (p32); The Carta Marina (p36)

· Talking about a 19th Century Cree Indian quotation (p30)
· Learning collocations for the natural world (p31)

· Discussing a news story (p32)
· Talking about the sea (p34) and about maps (p36)

· Learning functional language for interpreting data (p38)
· Learning about trade language (p39)

· Writing a news story (p32) and an email to a friend (p40)

· Study Skills section: Communication strategies (p41)
Socio cultural aspects and intercultural awareness
· Background note: References to environmental activist David Suzuki (TB page 32).
· Background note: References to ‘The Miracle on the Hudson’. (TB page 34).

· Background note: References to the 1995 Ocean Planet exhibition at the Smithsonian Museum. (TB page 35).
· Background note: References to The Loch Ness Monster and other legendary creatures. (TB page 38).

· Background note: References to poet laureate, Carol Ann Duffy. (TB page 39).

· 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 Sacred Balance by David Suzuki
· Amazing Ocean Facts (p34)
· Students read the poem Sea Fever from Salt Water Ballads by John Masefield.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 39
	All the activities of the unit use the language as an instrument of communication.

Ex. learning about trade English.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 38
	Students analyse some graphs with data about sea level rise and tropical deforestation
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 31
SB page 35
	Students read about how our society is increasing the distance from natural world.
References to amazing ocean facts.
	Curiosity in learning facts about natural and 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 they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 31, 35, 38.
SB pages 31
	Environmental Education:

Understand the importance of keeping a balance between human-made and natural environment, paying attention to sea rise or tropical deforestation.
Consumer Education: the importance of consuming with moderation so as to protect nature.
	Be willing to protect the environment.

Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 30
SB page 31

SB page 36

SB page 37
	References to a 19th century Cree Indian quotation.
References to the book The Sacred Balance by David Suzuki.

References to the Carta Marina.
Students read a poem from Salt Water Ballads.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 39
	Initiative to work in pairs. E.g. discussing questions about a simplified English.
	Enjoyment in group participation. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 31
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. giving a short talk describing the natural features of their country.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: references to ocean facts, sea level rise and tropical deforestation.

· Literature: references to the book The Sacred Balance by David Suzuki and the poem Sea Fever from Salt Water Ballads by John Masefield

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:

· Land

Ask students to find a video clip of David Suzuki. There are many interviews and clips of him on video sharing sites (such as YouTube). They watch and report back what he said.

· Sea

Ask students to explore the Ocean Portal of the Smithsonian museum website and find three more amazing facts to share.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 3

· T. Resource CD:
Unit 3 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 3

2. EVALUATION CRITERIA

· Understand the general message of texts to do with land and sea, and identify relevant details in oral messages related with them. (C1, C3, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about maps. (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 surprising ocean facts. (C1, C3, 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 a news story. (C1, C3, 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 natural features of those countries with their own country. (C1, C3, C5, C6)

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

UNIT 4

Magic & Mystery
OBJECTIVES

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

· Practise the use of metaphors, modals of speculation- present and past - and suffixes through different activities.
· Listen to a recording and speak about The Conjurer.

· Study the use of the impersonal passive.
· Read a text about magical places.
· Learn to write a tourist brochure.
· Practise using vague language, contractions and weak forms.

· Study the use of the past perfect simple and continuous and the past simple.

· Read and listen about The Invisible Man.
· Practise the use of contractions and weak forms.
· Listen to and read a lecture on Mysteries of the silver screen: plot devices.
· Discuss a quotation and write about a film.

· Practise expressing doubt using Really

· Role-play conversations about magical places.
· Listen to people talking about mysterious experiences, paying attention to the use of fillers and repetition.

· Practise describing magical and mysterious experiences.

· Write a review practising connecting sentences using relative clauses, noun phrases, after + gerund or noun.
· Learn about preparing to read or listen in the Study skills section.

CONTENTS

Listening

· Listen to a talk about a painting and complete some notes.

· Listen and repeat words paying attention to word stress.
· Listen and repeat some sentences paying attention to the pronunciation of the words in italics.
· Listen to a lecture about the plot devices used in the cinema and answer some questions.
· Listen to a dialogue using vague language and insert the extra words they hear.
· Listen to two conversations and tick the arguments the speakers express.

· Listen and repeat some sentences paying attention to the intonation.
· Listen and repeat the word “Really” used with different intonation.
· Listen to four people talk about mysterious experiences they have had and match each speaker to the appropriate experience.
· Listen and take turns explaining the meanings of different things from the people’s stories.
Speaking

· Work in pairs asking and answering questions about magic and magicians.

· Look at some words in a box and identify the suffixes.
· Talk about magical places they know about.
· Look at the pictures of different magical places and discuss them.
· Talk about legendary places in their country.
· Talk about placeholder names in their own language.

· Discuss their views on writer H.G.Wells.
· Talk with a partner giving background information on several events.
· Look at a quotation from a writer and discuss some questions.

· Work in pairs talking about thriller films.
· Talk about any films or books that use different plot devices.
· Work in pairs describing some objects using vague language.

· Role-play a conversation with a partner talking about a place and expressing doubt.
· Look at a list of different mysterious experiences that people can have and discuss it.
· Tell a partner about a mysterious experience or story practising the use of fillers.
· Discuss whether they would like to read the book In the sea there are crocodiles.
· Tell a partner about a book they have enjoyed and answer some questions.
Reading

· Read a note and complete sentences about metaphors.

· Read the Grammar Focus section about modals of speculation.

· Read some descriptions and use the correct suffixes.

· Read a popular counting rhyme in English and create their own version with new job words.

· Read a text about magical places and answer some questions.

· Read the Grammar Focus section about the impersonal passive.

· Read some sentences and identify the names of the people.
· Read and listen to an extract from a famous English story and answer to true/false type questions.
· Read the Grammar Focus section about the past perfect simple and continuous.

· Look at some pairs of sentences using the past perfect simple and continuous and discuss their differences in meaning.
· Circle the correct options in some sentences choosing either the past perfect simple or continuous.
· Read some comments about mystery films and say which plot devices they are talking about.
· Look at some sentences and say what the highlighted words refer to.
· Read some extracts from two guide books and talk about the positive effects these places can have on visitors.
· Match the beginnings of some phrases with the correct endings practising fillers and repetition.
· Read a review of the book In the sea there are crocodiles and answer some questions.
· Read some notes about the use of relative clauses with who and complete some exercises.
· Read about noun phrases and match some sentence halves.
· Read about the use of after + gerund and connect some sentences.

· Read the Study skills section about preparing to read or listen.

Writing

· Look at an image and make notes of three interesting things in the painting.

· Rewrite sentences with modal verbs of speculation.
· Complete some sentences with can’t, must or might.

· Rewrite some sentences beginning with It...
· Write a text about a place with magical powers or a legend they know and discuss it with a partner.
· Complete an explanation of placeholder names.
· Make sentences with the past perfect simple or continuous form of the verbs given.
· Complete some sentences in past perfect simple and continuous with true information about themselves.
· Work in groups taking notes about different parts of a listening.
· Write about a film they know including the plot devices seen.
· Complete some sentences from a listening with the appropriate words to make phrases that express doubt.
· Write a review about a book they have enjoyed arranging their ideas in paragraphs.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Modals of speculation: present and past (p43)

· Impersonal passive (p44)

· Past perfect and past continuous (p47)
· Vocabulary.

· Extension: Metaphors (p42)

· Suffixes (p43)

· Vague language (1) (people) (p46)

· Vague language (2) (things) (p49)
· Pronunciation.

· Contractions and weak forms (p47)
Learning reflexion:

· Reading texts: Magical places (p44); The Invisible Man by H.G. Wells (p46)
· Listening texts: The conjurer (p42); A lecture on mysteries of the silver screen: plot devices (p48)
· Talking about the conjurer (p42)
· Discussing a quotation (p48)

· Learning about vague language (things) (p49)
· Learning functional language for expressing doubt (p50)
· Learning about mysterious experiences (p51)
· Writing a tourist brochure (p44)
· Writing about a film (p49) and writing a review (p52)

· Study Skills section: Preparing to read or listen (p53)
Socio cultural aspects and intercultural awareness
· Background note: References to Bosch’s painting The Conjurer. (TB page 45).

· Background note: References to a counting rhyme. (TB page 47).

· 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:

· Magical places

· The Invisible Man by H.G. Wells
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 53
	All the activities of the unit use the language as an instrument of communication.

Ex. learning how to prepare themselves to read or listen.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 45

	Students read a text with references to places such as Tasik Dayang Bunting, in Malaysia, The Fountain of Trevi in Italy or the Blarney Stone, in Ireland.
	Curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

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

	C5
	Social and civil competence.

	SB pages 42, 47, 48, 52
SB page 45, 50

	Education for Leisure:
The importance of enjoying free time activities such as visiting museums, reading books or watching films.
Education for Peace:

Understand the importance of respecting other cultures when travelling.
	Understand the importance of leisure in our lives.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB pages 42

SB page 47

SB page 48

SB page 50

SB page 52

	References to the painting The Conjurer.
References to the book The Invisible Man by H.G.Wells.

References to writer Raymond Chandler.

References to the Fountain of Youth in Florida and to the Statue of Daikokuten in Japan.
References to the book In the sea there are crocodiles by Fabio Geda.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 50
	Initiative to work in pairs. E.g. role-playing a conversation about a magical place.
	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 126
	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 4.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Art: References to Tasik Dayang Bunting, in Malaysia, The Fountain of Trevi in Italy or the Blarney Stone, in Ireland.
· Literature: references to The Conjurer, The Invisible Man and In the sea there are crocodiles

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:

· Magic

Ask students to search on the internet for ‘magic tricks for beginners’ and to find a trick that they can perform for the following lesson.

· Mystery

Ask students to research the most famous ‘mysterious’ painting of all times – the Mona Lisa – and to report back next lesson with at least six facts about the painting.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 4

· T. Resource CD:
Unit 4 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 4

2. EVALUATION CRITERIA

· Understand the general message of texts about magic and mystery 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 magical places. (C1, C3, C6, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as an extract from a Science Fiction book. (C1, C5, C6, C8)

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

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

UNIT 5

Parents & Children
OBJECTIVES

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

· Learn vocabulary about parenthood and metaphors about relationships.
· Read a text about Baby and Child Care and complete related activities.
· Practise writing tips for parents.
· Learn and practise using vocabulary about names.

· Study the use of will for present habits and word stress.
· Discuss some quotations about names and naming and talk about naming customs.
· Study the use of used to, would and the past simple as well as adjectives to describe taste and texture.
· Read a text related to food memories and discuss it.

· Write about their earliest memory.

· Talk about childhood food memories.

· Practise the use of prefixes with self and the difference between be used to / get used to.
· Learn to pronounce consonant clusters.
· Listen and speak about children of their time.

· Discuss their views on generation gaps.
· Practise moving off topic and changing the topic.
· Learning to talk considering stages of language acquisition.

· Discussing influences on children’s language.

· Writing an article for a magazine or website considering features of a good article and giving examples.

· Talking about their upbringing.
· Learn how to develop their speaking skills in the Study skills section.

CONTENTS

Listening

· Listen to five people talk about names and match the topics to the correct speakers.

· Listen and underline will/won’t in different sentences.

· Listen to a lecture about children and generations and answer some questions.
· Listen and repeat words which contain consonant clusters.
· Listen and complete some phrases with the correct consonant clusters.
· Listen to four short conversations and tick the topics they hear.
· Listen and repeat some phrases used to change the topic of a conversation.
Speaking

· Choose some words and discuss what they think parents meant by them.

· Discuss some statements to do with parenthood.

· Discuss their views on parenting manuals.

· Discuss some quotes about naming and answer some questions.

· Work in pairs discussing some questions about names in their country.
· Complain to a partner about their children’s/partner’s annoying habits using the correct stress.

· Prepare and give a short presentation about naming customs in their country.
· Prepare and give a short presentation about their own name.

· Choose some words to describe different foods.
· Work in pairs describing the taste and texture of their favourite food.
· Tell a partner about their childhood eating habits using would or used to.

· Discuss some questions about generations with a partner.

· Play the find someone who... game walking around the class and asking questions.
· Discuss their views on the generation gap.
· Look at different photos and try to link the images together into a conversation.
· Talk about various topics including phrases used to change the topic of a conversation.
· Compare the development of a child’s language in English with their own language.
· Answer some questions and give their opinions about child language learning.
Reading

· Look at some words used to describe parenthood and discuss them.

· Match two columns of words related to parenthood with the same meaning.
· Read some extract from childcare manuals and answer some questions.
· Read a note about the use of metaphors to do with relationships.
· Read and discuss four quotations about names and naming.
· Look at some words to do with naming in some sentences and explain their meaning.
· Read the Grammar Focus section about the use of will for present habits.

· Look at some sentences and underline the adverbs of time.

· Look at some statements by parents and decide if they are a criticism or a statement of fact.

· Read about people’s earliest memories and talk about them.
· Match some quotations with the correct senses.
· Read a text about a childhood food experience and answer some questions.
· Read the Grammar Focus section about the use of used to, would and the past simple.

· Read and underline sentences with used to and would in a text about childhood memories.
· Use a dictionary to talk about words for describing textures.
· Rank a list of things that give a generation their identity.
· Read the Grammar Focus section about prefixes with self.

· Read some examples of an English child’s early language and put them in the correct order.
· Read a text about how children learn to talk and put the paragraph titles in the order. Then answer some questions.
· Read an article about a girl’s upbringing and choose the correct options in some sentences.
· Tick the most important features in an article.

· Read a note about giving examples in an article.
· Read the Study skills section about developing their speaking skills.

Writing

· Write examples of types of parent behaviour using the words given.

· Make a list of the topics that need to be included in a childcare manual.

· Write tips which they would pass on to new parents and give their opinions on their partner’s tips.

· Complete some sentences with will/won’t and the correct verbs given.
· Write about a childhood memory using the beginnings given.
· Make notes from a text about someone’s eating habits.
· Complete a text about a childhood experience with used to and would.
· Complete some sentences about generations with the correct words.
· Complete the rules about be used to and get used to.
· Rephrase some phrases to do with generations using the correct form of be used to or get used to.
· Work with a partner and complete sentences about their generation.
· Correct the errors in word order in some sentences.
· Complete some sentences with expressions for giving examples.
· Complete some sentences about their own upbringing.
· Write an article about their upbringing including some of the features of a good article.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· will for present habits (p57)

· Past habits (p58)

· be used to / get

· used to (p60)
· Vocabulary.

· Parenthood (p54)

· Extension: Metaphors: relationships (p54)

· Names (p56)

· Adjectives to describe taste and texture (p59)

· Extension: prefixes with self (p60)
· Pronunciation.

· will for present habits (p57)
· Consonant clusters (p61)

Learning reflexion:

· Reading texts: Baby and Child Care by Dr Spock (p54); Discussing quotations about names and naming (p56); Now here, now there by Molly Wizenberg (p58)
· Listening texts: Names (p56); Children of their time (p60)
· Talking about parenthood (p54)

· Discussing quotations about names and naming (p56)
· Learn about naming customs (p57)
· Talking about childhood food memories (p59) and about children of their time (p60)

· Discuss on the subject of the generation gap: find someone who … (p61)
· Learning functional language for moving off topic (p62)
· Learning to talk (p63)

· Writing tips for parents (p55)

· Writing an article about their earliest memory (p58)

· Study Skills section: Developing your speaking skills (p65)
Socio cultural aspects and intercultural awareness
· Background note: References to ‘Patronymics’ (TB page 62).
· 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:

· Baby and Child Care by Dr Spock

· Discussing quotations about names and naming

· Now here, now there by Molly Wizenberg
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 65
	All the activities of the unit use the language as an instrument of communication.

Ex. learning how to develop their speaking skills.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 55
SB pages 56-57
	Students read about how baby and child care have changed throughout the years.
References to naming customs in different countries.
	Curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

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

	C5
	Social and civil competence.

	SB page 55
SB page 59

	Education for Sexual equality: the importance of sharing child care between fathers and mothers.
Moral and Civic Education :

The importance of respecting other people’s likes regarding food.
	Understand sexual equality in all fields.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 55
SB page 59
	References to baby and Child care by Dr Benjamin Spock.
References to writer Molly Wizenberg.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 57
	Initiative to work in pairs. E.g. giving a presentation about naming customs.
	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 61
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Play find someone who....
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: References to naming customs in different countries.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 5.

Extension activities:

· SB: Grammar Focus + exercises for Unit 5.

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

· Parents

Ask students to find three other pieces of advice they agree with from the famous Dr Spock, and write them up in their own words, commenting on why they think this is good advice.

· Children

Ask students to find out more about Generation X or Y. They should prepare to present their findings to the class..
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 5

· T. Resource CD:
Unit 5 Test

Global Progress Test.

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 5

2. EVALUATION CRITERIA

· Understand the general message of texts about parents and children, 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 naming customs. (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 child care. (C1, C3, C5, C6, C8)

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

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

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

UNIT 6

Power & Money
OBJECTIVES

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

· Read famous quotations paying attention to sentence stress, intonation and pauses.
· Study the use of the passive voice.
· Listen and speak about The Power of Words.
· Practise writing and delivering a speech.

· Study the causative with have / get and adverb phrases.

· Read a text about Masters of the Universe and answer some questions.
· Study and practise the use of quite.
· Read a text about Ten facts about … lotteries and answer questions.
· Write about problem-solving.
· Learn metaphors with money and collocations.
· Read a text about Economics of Capitalism.
· Practise asking for a favour and granting and refusing a favour.

· Talk about money proverbs and substituting lists.

· Write a report giving reasons and describing consequences.

· Practise recording and learning vocabulary in the Study skills section.

CONTENTS

Listening

· Listen and repeat some quotations paying attention to the intonation and the stressed words.
· Listen to a talk about the power of words and answer some questions.
· Listen to four conversations to do with favours and answer some questions.
· Listen to people describing how their parents taught them about money and answer some questions.
Speaking

· Look at the pictures of two famous public speakers and talk about them.

· Practise saying some quotations out loud.
· Discuss how much they agree with some sentences about public speakers.
· Prepare and deliver a short speech following some instructions.
· Work in pairs reading causative sentences and discussing them.
· Discuss which things they would like to have done for them.
· Ask and answer questions about lotteries with a partner.
· Discuss their views about lotteries.
· Brainstorm as many words connected with money as they can.
· Discuss their views on economics.
· Ask another student questions about money using collocations.
· Look at some pictures and discuss which favours people are doing for their friends.
· Ask and answer questions about doing favours.
· Role-play asking for a favour and giving a reply.
· Look at some sayings about money, discuss them and compare them with similar sayings in their own language.

· Describe some topics to a partner using substitutions.

· Discuss some topics about money with a partner.
· Say what facts from a report on the financial situation of Brazil are true for their country.

· Exchange information and ideas about the financial situation in their country.
Reading

· Read a text with and match the halves of famous quotations.

· Read the introduction to a talk and say what it is about.
· Find examples of rhetorical techniques in some quotations.
· Identify the passive form in some sentences of a presentation.
· Read the Grammar Focus section about the passive voice.
· Read the Grammar Focus section about the use of have /get.

· Read a text about the Masters of the Universe and answer to true/false type questions.
· Find the meaning of some expressions from a text using a dictionary.
· Read a text with facts about lotteries and answer some questions.
· Read a note about the different uses of quite.
· Look at some statements about money and complete them with the sum of money they think it is appropriate.
· Read the Grammar Focus section about the use of quite.

· Read and discuss the first line of a book about economics.
· Read a text about economics for everyone and answer some questions.
· Read a note about the use of metaphors with money.
· Match two sentence halves from a text about economics.
· Look at some ways of asking a favour and say which one is more direct.
· Read some notes about substituting lists.
· Read a report on the financial situation of Brazil and answer some questions.

· Match some reasons with the correct consequences.
· Read some notes for describing finance.
· Read the Study skills section about recording and learning vocabulary.

Writing

· Transform our short texts into the passive voice.
· Complete some rules about using the passive.
· Change some sentences so they have the same meaning using the causative.
· Put some adverb phrases in the correct categories.
· Choose the correct options to complete a text about The Bonfire of Vanities.

· Write their answers to some questions to do with power using adverb phrases.

· Complete some sentences using quite in the correct places.
· Work in groups writing a conversation about a topic to do with money.
· Replace the words in some phrases with the correct collocations without changing the meaning.
· Complete a table about granting or refusing a favour with the appropriate expressions.
· Complete some sentences using words and phrases for giving reasons and describing consequences.
· Write a report on how people in their country manage their finances following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· The passive voice (p67)

· Causative have / get (p68)

· quite (p71)
· Vocabulary.

· Adverb phrases (p69)

· Extension: Metaphors: Money (p72)

· Collocations (p73)
· Pronunciation.

· Famous political quotations (p66)
Learning reflexion:

· Reading texts: Quote me on that! (p66); The Masters of the Universe? (p68); Ten facts about lotteries (p70); Economics for everyone by Jim Stanford (p72)
· Listening texts: The power of words (p66)
· Talking about The power of words (p66)

· Delivering a speech (p67)

· Learning the use of have / get (p68)
· Learning functional language for asking for a favour (p74)
· Writing a report practising delivering a speech and problem solving (p76)
· Study Skills section: Recording and learning vocabulary (p77)
Socio cultural aspects and intercultural awareness
· Background note: References to politicians such as Tony Blair, Mohandas Karamchand (Mahatma) Gandhi, Jesse Jackson, Nelson Mandela, Margaret Thatcher and John F Kennedy (TB page 73).

· 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:

· Quote me on that!
· The Masters of the Universe?
· Ten facts about lotteries
· Economics for everyone by Jim Stanford
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 77
	All the activities of the unit use the language as an instrument of communication.

Ex. - Learning to record new vocabulary
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 66
SB page 67

SB page 70

SB page 73

SB page 76
	References to quotations from politicians such as Tony Blair, Mahatma Gandhi, Jesse Jackson, Nelson Mandela, Margaret Thatcher and John F Kennedy.
References to ancient Greece.

References to the history and evolution of lotteries.

References to economics.

They also read about the financial situation in Brazil.
	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 they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 75
SB page 74

	Consumer education: The importance of having a critical attitude towards money.
Moral and Civic Education: the importance of making favours.
	Be willing to follow moderate consumption habits.
Be willing to offer help.

	C6
	Cultural and artistic competence.
	SB pages 69
SB page 73
	References to the toys: Masters of the Universe.
References to Tom Wolfe and his novel The Bonfire of the Vanities.

References to Jim Stanford, author of Economics for Everyone.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 74
	Initiative to work in pairs. E.g. role-playing asking for a favour.
	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 71
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. giving their views on lotteries.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· History: References to Tony Blair, Mahatma Gandhi, Jesse Jackson, Nelson Mandela, Margaret Thatcher and John F Kennedy
· Social Science: references to lotteries, economics, financial situations, 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 6.

Extension activities:

· SB: Grammar Focus + exercises for Unit 6.

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

· Power

Ask students to find a video clip of a speech by one of the speakers on page 66. They should watch the video and find examples of rhetoric being used.

· Money

Ask students to choose an English-speaking country and do some internet research to find ten interesting facts about money from that country. Tell them to use at least two sources for their information.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 6

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

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

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

· SB: Study skills Unit 6

· T. Resource CD:
Unit 6 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 6

2. EVALUATION CRITERIA

· Understand the general message of texts about power and money, 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 money. (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 economics. (C1, C3, C6, C8)

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

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

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

UNIT 7

Rhyme & Reason
OBJECTIVES

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

· Learn different ways of saying beautiful and the pronunciation of homophones.
· Read a poem about The Golden Gate paying attention to rhyming and rhythm.
· Practise writing a rhyming verse.

· Learn vocabulary for advertising and the use of so / such.
· Listen to a good advertising slogan and discuss it.
· Study the use of reported statements and questions.
· Practise the use of idioms for knowing and not knowing.
· Read and speak about puzzling questions and scientific reasons.
· Study and practise the use of reporting verbs.
· Read and speak about a text on reasoning backwards.
· Listen to an extract from A Study in Scarlet and answer questions.
· Learn to write a newspaper report following some steps.

· Practise stating another point of view.

· Listen to arguments for and against adverts and practice introducing arguments and counter arguments.

· Discuss the appeal of rhyme and practice creating rhymes.

· Write an information sheet paying attention to punctuation and giving instructions.

· Learn how to deal with unknown words in the Study skills section.

CONTENTS

Listening

· Listen to some verses from the novel The Golden Gate and answer some questions.

· Listen to an advertising executive talking about what makes a good slogan and complete his tips.
· Listen to an extract from the novel A study in Scarlet and choose the correct options.
· Listen to two people and say what adverts they are talking about.

· Listen and write down the arguments mentioned for and against some adverts.
· Listen and complete some sentences with the correct phrases used to state another point of view.

Speaking

· Take turns to read out some pairs of rhymes from the novel The Golden Gate.

· Read out a poem paying attention to the meaning and rhythm of the verses.
· Discuss some questions about poetry.

· Look at some adverts and brainstorm possible slogans for each one.
· Take it in turns to explain the differences between some pairs of words to do with advertising.
· Talk about memorable adverts they have seen and the slogans used.
· Think of slogans for global brands that don’t use rhyme.

· Work in small groups advertising a product.
· Ask and answer questions about the scientific website The Last Word.
· Talk about curious things they were told when they were a child.
· Look at a picture and describe who the objects belong to.
· Give examples of how they solve puzzles or difficult situations.
· Discuss how they think detectives solve crimes nowadays.
· Discuss some statements related to advertising with the rest of the class.
· Look at four adverts and describe what they are talking about.

· Choose a topic and brainstorm a list for and against this topic.
· Work in pairs stating arguments for or against different topics.
Reading

· Read some information about the novel The Golden Gate and answer some questions.

· Read a note about ways of saying beautiful.
· Read an explanation of homophones and decide which pairs of words from a box are not homophones.
· Find the meaning of some words from a reading extract and write a homophone for each one.
· Read their verses to a partner and listen to their opinions.
· Match some advertising expressions with the appropriate meanings.

· Match some slogans with the correct tips.
· Read the Grammar Focus section about the use of so/such.
· Read some texts related to scientific topics and tell their partners about the main information.
· Read the Grammar Focus section about reported statements and questions.

· Look at some idioms from a text and say what they refer to.
· Read some sentences including idioms and mark them appropriately.
· Match some sentences from a text to the people they are talking about.

· Read a text with references to Arthur Conan Doyle and his novels Sherlock Holmes and answer to true/false type questions.
· Read and listen about Sherlock Holmes and tick the special skills mentioned.
· Look at some reporting verbs and add them to the correct group in a table.
· Read the Grammar Focus section about reporting verbs.

· Look at a list of words and classify them according to their rhyme.
· Read a text about the appeal of rhyme and answer some questions.
· Read an information sheet about a workplace and answer some questions.
· Match some punctuation signs with the correct names.
· Match some punctuation signs with the correct definitions.
· Read some notes for giving instructions.
· Read the Study skills section about dealing with unknown words.

Writing

· Write down a rhyming scheme using letters.
· Write sentences using homophones.
· Continue the story in The Golden Gate in an eight-line verse.
· Complete an explanation of product placement with the suitable words.
· Try to write a slogan for a product following some tips.
· Complete the rules of use of so/such.
· Rewrite some sentences using so/such so that the meaning stays the same.
· Finish some sentences about different topics with so/such.
· Look at some sentences from a reading text and complete the rules of use of reported statements and questions.
· Complete some reported statements with the correct form of the verbs given.
· Choose four expressions for knowing and not knowing and make sentences about themselves or about people they know.
· Complete some sentences with the correct name: Holmes or Watson.
· Complete the rules of use of reporting verbs.
· Report what a police inspector said for a newspaper using different reporting verbs.
· Write a newspaper article about an incident using reporting verbs and following some guidelines.
· Choose the correct prepositions to complete some sentences.
· Write as many words as possible that rhyme with the words given.
· Take some words and make them into a poem.
· Organise some irregular past verbs according to how they sound and make a rhyme with them.

· Add the correct punctuation to some extract from an information sheet.
· Add punctuation to a passage about eating out.
· Write an information sheet for someone who is visiting their house while they are away, following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· so and such (p81)

· Reporting statements and questions (p82)

· Reporting verbs (p85)
· Vocabulary.

· Extension: Ways of saying beautiful (p78)

· Homophones (p79)

· Advertising (p80)

· Idioms for knowing and not knowing (p83)
· Pronunciation.

· Three verses from The Golden Gate (p78)

· Homophones (p79)
Learning reflexion:

· Reading texts: Three verses from The Golden Gate (p78); Homophones (p79)
· Listening texts: A good advertising slogan (p80); A Study in Scarlet by Arthur Conan Doyle (p84)
· Practising advertising a new product (p81)
· Puzzling questions and scientific reasons (p82)

· Reasoning (p84)
· Learning functional language for stating another point of view (p86)
· Learning about the appeal of rhyme (p87)

· Writing a rhyming verse (p79), a newspaper report (p85) and an information sheet (p88)
· Study Skills section: Dealing with unknown words (p89)
Socio cultural aspects and intercultural awareness
· Background note: References Conan Doyle’s famous detective, Sherlock Holmes (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:

· Three verses from The Golden Gate
· Homophones (p79)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 89
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to deal with unknown words.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 80-86
SB pages 83, 129, 130
	Students talk and read about advertising.
Students read text to do with scientific matters such as snake venom, wasps, millipedes or about monosodium glutamate.
	Curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

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

	C5
	Social and civil competence.

	SB pages 80, 86

SB page 88

	Consumer Education:

The importance of
having a critical attitude towards advertising.
Moral and Civic Education: the importance of following rules for example when starting at a new job.
	Be willing to follow moderate consumption habits.
Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB page 79
SB page 82

SB page 84
	References to the novel The Golden Gate and his author Vikram Seth.
References to New Scientist magazine.

References to Sir Arthur Conan Doyle and his novels Sherlock Holmes
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 87
	Initiative to work in pairs. E.g. making a poem.
	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 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. work in groups to advertise a product.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: References to puzzling questions and scientific reasons.
· Literature: References to The Golden Gate and Sherlock Holmes
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:

· Rhyme

Ask students to search on the internet for a nursery rhyme in English that they like, using the search terms ‘nursery rhyme lyrics’. They should practise saying it at home, in preparation for reciting it in small groups.

· Reason

Ask students to go to the Last Word website (New Scientist) and find two questions of interest, with comments, to discuss with their group in the next lesson.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 7

· T. Resource CD:
Unit 7 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 7

2. EVALUATION CRITERIA

· Understand the general message of texts about rhyme and reason, 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 advertising. (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 scientific curiosities. (C1, C3, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an information sheet. (C1, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to an extract from Sir Arthur Conan Doyle. (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 rhymes in English with their own language. (C1, C6)

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

UNIT 8

Dreams & Reality
OBJECTIVES

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

· Study the use of metaphors about the mind and conditional structures.
· Read, listen and speak about The American Dream.
· Practise talking about dreams.
· Practise the use of unreal conditionals using vocabulary about imagination.
· Read a text about A dream within a Dream and discuss quotations about dreams.
· Practise using phrases with real paying attention to sentence stress and pauses.
· Extend their vocabulary with words to do with truth and lies.
· Listen and speak about changing reality and nature documentaries.

· Practise conversations spotting the lies.
· Study the expression of wishes and regrets and collocations about life experiences.
· Read several six-word memoirs and discuss them.
· Practise writing a memoir following some patterns.
· Learn about giving and reacting to surprising news.
· Listen to people talking about their childhood dreams.

· Practice repetition and describing dreams and whether they were fulfilled.
· Write a formal letter of complaint following the rules for writing a formal letter.

· Use formal words and phrases using this to talk about something they have already mentioned.

· Learn examination strategies in the Study skills section.

CONTENTS

Listening

· Listen to seven Americans talking about the American dream and match each speaker to the correct opinions.
· Choose the correct option in sentences from a listening.
· Listen to the poem A dream within a dream and choose the best summary.

· Listen to opinions about documentaries and answer questions.
· Listen to a report about nature documentaries and tick the methods used to distort reality in two films.
· Listen and make notes about the methods used by film-makers.
· Listen and match some phone conversations with the correct photos.
· Listen and tick the reactions of different people at the phone.
· Listen to people talking about their biggest dream as a child and match the dream careers to the correct speakers.
Speaking

· Discuss their views on the American Dream.
· Choose two groups of questions related to the American dream and discuss them.
· Choose two tasks and discuss about a good national dream for their country, or talk about what their parents told them to encourage them to work harder.
· Work with a partner discussing questions about a poem and giving their opinion about it.
· Discuss whether they like to watch nature documentaries.
· Look at a quotation from David Attenborough and discuss some questions.

· Answer some questions about film makers.
· Say what they think a “memoir” is.
· Play a game in pairs making sentences about their life with the correct collocations.
· Look at some photos of people talking at the phone and guess what they are saying.

· Look at some prompts and give a partner the news using the expressions learnt.
· Look at the results of a survey about the dream careers for children and guess the top five dream careers for girls and for boys.

· Talk about their dream careers when they were a child.
· Tell a partner about their biggest dream as a child and today.
Reading

· Read a text about the American dream and answer some questions.

· Read a note about metaphors with mind.

· Read the Grammar Focus section about conditional structures.

· Read some quotations about dreams by four writers and discuss them.
· Answer some questions from quotations about dreams.
· Read the Grammar Focus section about unreal conditional.

· Read some information about Edgar Allan Poe.
· Choose the correct meanings of some words using a poem as a help.
· Match the two halves of some sentences to do with imagination.
· Look at some opinions about documentaries and show agreement or disagreement.
· Match some phrases to do with “reality” with the appropriate meanings.
· Read a note about verbs used with truth and lies.
· Read some paragraphs and find out the deliberate lies or factual mistakes.
· Read a blurb from the cover of a book and answer some questions.
· Read a text about six-word memoirs and answer some questions.
· Look at some wishes and regrets and match them to the correct memoirs.

· Read the Grammar Focus section about wishes and regrets.

· Match some pairs of words with the appropriate verbs.
· Look at some ways of giving surprising news and say which ones are formal and which ones are informal.
· Match some pairs of replies with similar meaning.
· Look at some sentences from a listening text and match them to the correct repetitions.
· Read a formal letter of complaint and complete some notes.
· Choose the correct options about rules for writing a formal letter.

· Read the Study skills section about examination strategies.

Writing

· Make three sentences they agree with and three sentences they don’t agree with using the words in a table.
· Complete some unreal conditional sentences with their own ideas.
· Work in pairs completing ways their life could be different.
· Make true sentences about themselves to do with imagination.
· Make up a dialogue about soap operas or crime series using the phrases learnt.
· Write a paragraph on a subject that interests them including lies for their partner to discover them.
· Complete some regrets using the suitable verbs.
· Write speech bubbles for some photos using expressions for wishes and regrets.
· Complete some collocations about experiences in life with the correct words.
· Write their own six-word memoir explaining it in detail to a partner.
· Pick one of the memoirs in a text and expand it into a paragraph.

· Write a letter of complaint following some guidelines.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Conditional structures (p91)

· Unreal conditionals (p93)

· Regrets (p96)
· Vocabulary.

· Extension: Metaphors: the mind (p91)

· Imagination (p93)

· Phrases with real (p94)

· Extension: Truth and lies (p95)

· Life experiences (collocations) (p97)
· Pronunciation.

· Phrases with real (p94)
Learning reflexion:

· Reading texts: The American Dream (p90); A Dream within a Dream by Edgar Allan Poe (p92); Reality check: six Word memoirs (p96)
· Listening texts: The American Dream (p90); Changing reality: nature documentaries (p94)
· Talking about the American Dream (p90)

· Learning quotations about dreams (p92)
· Practising changing reality: nature documentaries (p94)

· Learning to spot the lies (p95)

· Learning functional language for giving and reacting to surprising news (p98)
· Writing a formal letter of complaint (p100)
· Study Skills section: Examination strategies (p101)
Socio cultural aspects and intercultural awareness
· References to the American Dream.

· References to Edgar Allan Poe.

· 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 American Dream
· A Dream within a Dream by Edgar Allan Poe
· Reality check: six Word memoirs (p96)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 101
	All the activities of the unit use the language as an instrument of communication.

Ex. Learning examination strategies.
	Interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 90-91

SB page 94

	Students read texts and talk about the American Dream.
References to documentaries such s the ones from David Attenborough.
	Curiosity in learning about social science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

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

	C5
	Social and civil competence.

	SB page 99
SB page 100
	Education for Sexual Equality: The importance of understanding that both girls and girls can choose any career.
Moral and Civic Education: understand the importance of being polite when making complaints.
	Accept sexual equality in all fields.
Be respectful in all situations.

	C6
	Cultural and artistic competence.
	SB page 92
SB page 93

SB page 96
	References to quotations from Oscar Wilde, Emily Brontë, George Bernard Shaw and F.H. Hedge.
References to Edgar Allan Poe and his book A Dream within a Dream.

References to Ernest Hemingway.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 99
	Initiative to work in pairs. E.g. talking about their biggest dreams.
	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 97
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. writing memoirs.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: references to the American Dream.

· Literature: references to Edgar Allan Poe or Ernest Hemingway.

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:

· Dreams

Ask students to think of a famous building in America, which for them is symbolic of the American Dream, e.g. Statue of Liberty, Empire State Building. Students find a picture and also four interesting facts to share.

· Reality

Ask students to do some internet research to find further facts about lemmings or polar bears, e.g. their habitat; their appearance and size; what they eat; their young; their behaviour. They then work in two teams to present their animal to the other team.

· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 8

· T. Resource CD:
Unit 8 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 8

2. EVALUATION CRITERIA

· Understand the general message of texts about dreams and reality, 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 their biggest childhood dreams. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a formal letter of complaint. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to phone conversations giving surprising news. (C1, C5, C8)

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

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

UNIT 9

Rise & Fall
OBJECTIVES

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

· Study word formation of nouns and adjectives.
· Read a text about the world’s tallest buildings.

· Write a description of a building.

· Discuss their views for and against skyscrapers.
· Practise using collocations with rise.
· Study the use of words with re- and phrasal verbs.
· Listen to a text about the rise of the phoenix and talk about survivors.

· Study vocabulary about cause and result.
· Read a text about Ten Ways to Fall and practice talking about history.
· Practise using verbs with -ing and to.
· Read an extract from the novel Behind the scenes at the museum and speak about it.

· Listen and practise vocabulary about falling.
· Practise telling an anecdote on falling over.
· Learn about conceding points in a discussion.

· Listen to opposing views about school standards.

· Practise presenting arguments and conceding points.
· Talk about the rise and fall of English.

· Infer statements from a text discussing the importance of language learning.
· Write a proposal making and justifying suggestions and describing problems.
· Learn how to improve their grammar in the Study skills section.

CONTENTS

Listening

· Look at some photos of buildings and talk about them.
· Listen to the story of a phoenix and answer to true/false type questions.
· Listen to two conversations to do with education and answer some questions.

Speaking

· Look at some sentences about tall buildings and show agreement or disagreement.

· Discuss whether they are in favour or against skyscrapers.
· Look at a photo of a phoenix and describe what they can see.

· Tell a partner about somebody they know who survived a difficult experience.
· Work in pairs talking about history.
· Say what they remember about the Roman Empire.
· Look at some historical mysteries and say whether they know anything about them.
· Choose a historical mystery and discuss reasons why it happened.
· Talk about weddings that they have attended.

· Tell a partner about an embarrassing experience or a serious accident they’ve experienced.

· Choose a topic and tell a partner about things they’ve never...
· Look at some photos and discuss what educational achievements and skills are necessary in today’s world.
· Present their arguments for a topic to do with education.
· Work in pairs discussing questions about English as an international language or about other important languages in the world.
Reading

· Read a text about the world’s tallest buildings and answer some questions.

· Look at some words and make collocations with rise.

· Read a note about the use of words beginning with re-.
· Look at some sentences from a listening and underline the phrasal verbs.

· Read the rules for separable and non-separable phrasal verbs.
· Read the Grammar Focus section about the use of phrasal verbs.
· Read a text and match some ways to fall to the correct title.
· Read a text about ten ways to fall and answer some questions.
· Read an extract from Behind the Scenes at the Museum and answer some questions.

· Read the Grammar Focus section about the use of verbs with –ing and to.

· Look at some pairs of sentences and say what the verbs mean in each pair.
· Read two arguments about educational standards and discuss them with a partner.
· Read a text explaining why a language becomes an international language and answer some questions.
· Find some words in a text and decide which the best synonyms are.

· Read a girl’s proposal for improving student’s facilities on her university campus and discuss it.
· Read some advices for making and justifying suggestions.

· Read the Study skills section about improving their grammar.

Writing

· Write a short paragraph describing an impressive building in their town.

· Rewrite a paragraph making it a longer description

· Complete a table with the correct form of the words given using nouns or adjectives as appropriate.

· Complete some sentences with the appropriate transformed words.

· Put some sentences about survivors in the correct order paying attention to the position of objects.
· Rewrite some sentences without changing the meaning using the words given.
· Make notes about the nest possible scene of an extract from a novel.
· Complete the story about another fall with the correct verb tenses.
· Make phrases with a similar meaning to the phrase given practising conceding points in a discussion.
· Complete a chart about a girl’s proposal for improving student’s facilities on her university campus.

· Complete some suggestions using the information from some notes.
· Write a proposal based on the ideas they have discussed following some guidelines.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Phrasal verbs (p105)

· Verbs with to and -ing (p108)
· Vocabulary.

· Word formation: nouns & adjectives (p102)

· Collocations with rise (p104)

· Extension: words with re- (p104)

· Cause and result (p106)

· Falling (p108)
Learning reflexion:

· Reading texts: Two of the world’s tallest buildings (p102); Ten ways to fall: theories on the decline and fall of Rome (p106); Behind the Scenes at the Museum by Kate Atkinson (p108)
· Listening texts: The rise of the phoenix (p104); Ted’s downfall (p108)
· Expressing their position for & against skyscrapers (p103)

· Talking about survivors (p105)
· Talking about history (p106)

· Telling an anecdote on falling over (p109)

· Learning functional language for conceding points in a discussion (p110)
· Writing a description of a building (p102)

· Writing a proposal (p112)
· Study Skills section: Improving their grammar (p113)
Socio cultural aspects and intercultural awareness
· References to the Burj Khalifa in Dubai, and the CN Tower in Toronto’. (TB page 115)
· References to the decline and fall of the Roman Empire. (TB page 120).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

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

· Take their first steps in the literary genres.

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

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

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

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

Reading texts in this unit:

· Two of the world’s tallest buildings
· Ten ways to fall: theories on the decline and fall of Rome
· Behind the Scenes at the Museum by Kate Atkinson
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 113
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to improve their grammar.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 103
SB pages 106-107
	Students read a text with references to the tallest buildings in the world such as the Toronto CN Tower or the Burj Khalifa.
References to history mysteries and to the decline of the Roman Empire.
	Curiosity in learning about social science and history in English

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

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

	C5
	Social and civil competence.

	SB page 103
SB page 110

	Education for Peace: the importance of respecting other cultures when we travel
Moral and civic Education: the importance of being polite when taking part on a discussion.
	Show respect towards everybody.

	C6
	Cultural and artistic competence.
	SB page 104
SB page 109
	References to the phoenix.

References to the book Behind the Scenes at the Museum by Kate Atkinson.
	Pleasure in learning cultural facts about other countries.

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

	C8
	The competence of personal autonomy and initiative.
	SB page 111
	Initiative to work in pairs. E.g. Talking about the importance of English around the world.
	Enjoyment in group participation.

Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 110
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Discussing questions about educational standards.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· History: references to the Roman Empire and other historical mysteries.
· Geography: references to the tallest buildings in the world (Kuala Lumpur, Chicago, Taipei, Toronto, or Dubai)
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:

· Rise

Ask students to visit the official sites of both the CN Tower and the Burj Khalifa and prepare a report of which they would prefer to visit and why.

· Fall

Ask students to research one of the historical mysteries from Vocabulary exercise 2 on page 106, then write a short composition explaining the mystery and speculating on its causes.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 9

· T. Resource CD:
Unit 9 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 9

2. EVALUATION CRITERIA

· Understand the general message of texts about rise and fall, 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 skyscrapers. (C1, C3, C5, C8)

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

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

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

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

UNIT 10

Tears & Laughter
OBJECTIVES

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

· Learn vocabulary and write about crying.

· Study the use of defining and non-defining relative clauses.
· Listen to a recording about the science of tears.
· Practise doing a crying questionnaire.
· Study the use of metaphors for strong emotions and present participle clauses.
· Read an extract from Sense and Sensibility and answer questions.
· Practise rewriting a story.

· Study different ways of saying laugh.
· Practise emphasising by using cleft sentences.

· Listen to a text about laughter and answer questions.
· Discuss world proverbs.
· Read about comedy performances around the world.
· Talk about humour around the world and practice an improvisation dialogue.
· Learn formal, neutral and informal expressions for interrupting

· Practise telling a story and interrupting for information or clarification.
· Talk about the funniest person they know.
· Write a competition entry and a writing checklist describing personal qualities.

· Learn how to Keep up their English in the Study skills section.

CONTENTS

Listening

· Listen to a lecture about tears and complete some notes.

· Listen to the introduction of a TV programme and say who is laughing.

· Listen to a lecture on laughter and tick the points mentioned.

· Listen to some sentences and mark the words that are stressed most.

· Listen to a joke and count how many people of the class found it funny, giving reasons for it.

· Listen to two conversations with interruptions and answer some questions.

· Listen to people talking about the funniest person they know and write down one thing that makes them funny.

Speaking

· Look at some sentences to do with crying and say what they mean.

· Ask and answer questions about occasions related to crying.

· Look at some pictures of people crying and describe them.

· Use a diagram to explain how each type of tears function.

· Work in pairs asking and answering questions from a questionnaire about crying.
· Discuss their views about the characters in Sense and Sensibility.
· Talk about the last time they really laughed.
· Look at some proverbs about laugh and try to explain what they mean.
· Discuss some questions about laughter with a partner.

· Say what kinds of things make them laugh.
· Look at some pictures showing different types of comedy around the world and say whether they are familiar with any of them.

· Discuss the type of comedy which is popular in their country.
· Work in pairs doing an improvisation task at the front of the class.
· Describe the situations in some photos and talk about the relationships shown.
· Explain whether they think it is appropriate to interrupt in certain situations.
· Discuss the rules about interrupting in their culture.

· Role-play a conversation with a partner practising interrupting.
· Discuss what makes somebody a funny person.

· Say whether they would describe themselves as a funny person.

· Tell a partner about the funniest person they know.
Reading

· Read the rules of use of defining and non-defining relative clauses.

· Read some information about Jane Austen and an extract from the novel Sense and Sensibility and answer some questions.
· Read a note about the use of metaphors for showing strong emotions.

· Read the rules of use of present participle clauses.

· Match the two halves of some sentences to tell a story.
· Read a note about ways of saying laugh.

· Read some notes about emphasising with cleft sentences.
· Read two stories and guess the correct alternatives in some sentences.

· Read about reasons why people find jokes funny and match each reason to the appropriate joke.
· Find words and expressions in a text about comedy performances to match some meanings.
· Look at some sentences from a listening and underline the phrases used for interrupting.
· Read about different uses of the word actually.
· Read a competition entry and answer some questions.
· Choose the best first sentence to complete the paragraphs in a competition entry.
· Find adjectives in a text used to describe different things.

· Read some tips about writing and say whether they agree or not.

· Read a competition entry and choose a person who has inspired them to write about.

· Read some notes for describing personal qualities.

· Read the Study skills section about keeping up their English.
Writing

· Look at some pictures and describe why the people on them might be crying.

· Look at a diagram showing how tears are produced and put the words in the correct place.

· Complete a text with relative pronouns where necessary.

· Complete some sentences with defining and non-defining relative clauses with their own ideas.
· Rewrite some phrases using a participle clause.

· Rewrite a story from a different point of view or changing the details.

· Rewrite some sentences to do with facts about laughter, so as to change the emphasis.
· Work in pairs making notes about different types of comedy and answer some questions.

· Put some phrases used for interrupting on a scale of formal to informal.

· Write reasons why some people are funny.
· Write sentences using actually to reflect different situations.
· Write a competition entry about a person who has inspired them.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· Defining and non-defining relative clauses (p115)

· Present participle clauses (p116)

· Emphasising (cleft sentences) (p119)
· Vocabulary.

· Crying (p114)

· Extension: Metaphors: strong emotions (p116)

· Extension: Ways of saying laugh (p118)
· Pronunciation.

· Emphasising (cleft sentences) (p119)
Learning reflexion:

· Reading texts: Sense and Sensibility by Jane Austen (p116); Comedy performance around the world (p120)
· Listening texts: The science of tears (p114); Laugh tracks (p118); Humour around the world (p120)
· Complete a crying questionnaire (p115)
· Talk about world proverbs (p118)

· Learn about humour around the word (p120)

· Doing an improvisation dialogue (p121)

· Learning functional language for interrupting (p122)
· Rewriting a story. (p117)

· Writing a competition entry (p124)
· Study Skills section: Keeping up your English (p125)
Socio cultural aspects and intercultural awareness
· References to Sense and Sensibility by Jane Austen.
· 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:

· Sense and Sensibility by Jane Austen

· Comedy performance around the world
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 125
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to keep up their English.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 114-115
SB page 119
	Students read texts about how tears are produced and about the effects of tears in our perception of feelings.
They also read about the effects of laughter.
	Curiosity in learning about science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

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

	C5
	Social and civil competence.

	SB pages 114-115-119
SB page 121

SB page 122
	Education for Health: the importance of showing our feelings in order to be happier.
Education for Peace: the importance of respecting habits from other cultures such as comedy performances.

Moral and Civic Education: the importance of being polite when interrupting a conversation.
	Understand that it is important to enjoy leisure time.

Show respect towards everybody.

Show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 117
SB page 121
	References to the famous novel Sense and Sensibility by Jane Austen.
References to different types of comedy performances around the world.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 125
	Students read the Study skills section 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. talking about the funniest person they know.

	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 121
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Doing an improvisation task.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: References to the effects and the importance of crying and laughing.
· Literature: References to Sense and Sensibility by Jane Austen.

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:

· Tears

Ask students to do some internet research on Jane Austen and use their notes to write a biography of 175–250 words. They should start with a quote of hers that they like.

· Laughter

Ask students to do some internet research to find out why laughter is good for you, both physically and mentally, and / or what laughter therapy classes involve.
· 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 and speaking exercises
· Accumulative evaluation

· SB: Study skills Unit 10

· T. Resource CD:
Unit 10 Test

Global Progress Test

Global End-of-Year Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 10

2. EVALUATION CRITERIA

· Understand the general message of texts about crying and laughing, 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 comedy performances. (C1, C5, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as an extract from the novel Sense and Sensibility. (C1, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a competition entry. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to people interrupting conversations. (C1, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing why people cry and laugh in those countries with their own experience. (C1, C3, C5, C6)

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

PAGE
2

