In Company
Elementary

(Second Edition)

SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Who are you?
OBJECTIVES

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

· Learn to introduce themselves.

· Study the use of the verb to be and subject and possessive pronouns.

· Learn vocabulary about greetings, countries and nationalities, letters of the alphabet and sums of money.

· Talk about the company they would like to work to and exchange personal information.
· Listen to some conversations in which people introduce themselves.
· Complete gaps in conversations and practise numbers.
· Read a short text about football clubs and complete a text.
· Use a chart with financial statistics of football clubs to make simple statements about nationality and income.
· Read a short text about billionaires.
· Listen to a conversation about someone from the Forbes list and answer questions.
· Complete a text about successful Indian businessmen with the correct forms of the verb to be.
· Listen to the way abbreviations are pronounced and discuss abbreviations in English and in their own language.
· Practise spelling the names of cities.
· Listen to a phone conversation in which personal and company names are spelled out.
· Practise spelling out their own names in a phone conversation.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to some conversations and match each one to the appropriate picture.
· Listen and complete some phrases from a conversation.
· Listen and circle the numbers they hear.
· Listen and repeat some numbers and figures.
· Listen to four conversations and write down the numbers they hear.
· Listen and complete sentences about football clubs with the appropriate words.

· Listen to a conversation about one of the people in the Forbes list and complete some questions.
· Listen to the pronunciation of certain acronyms and check their meanings.
· Listen and circle the letters they hear.

· Listen to a phone conversation and complete the details of a company message form.
Speaking

· Work with a partner using some prompts to practise a conversation using their own names.
· Practise repeating some numbers.
· Look at a table with information about football clubs and their revenues and discuss about it.
· Ask and answer questions about billionaires in the Forbes list.
· Practise a conversation about a company with a partner.
Reading

· Read a text about the Spanish Football club Real Madrid and fill in the gaps with the appropriate numbers.
· Find synonyms of a given word in a reading text.

· Read a text about Forbes billionaires and answer some comprehension questions.
· Read and put the lines of a dialogue in the correct order.
· Read the Phrase Bank section about greetings, meeting people and money.
Writing

· Complete a table about contractions of to be.
· Complete a text about “brothers in business” with the correct forms of the verb to be.
· Complete a table with the appropriate contractions of the verb to be.

· Complete some sentences about people and things using the suitable contractions of to be.
· Write down the names of five cities and spell them to a partner as fast as they can.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple of to be
· Subjects and possessive pronouns
· Vocabulary

· Greetings
· Countries and nationalities

· Numbers

· Pronunciation
· Spelling acronyms and place names
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading an article about Deloitte’s Football Money League
· Introducing themselves and making a small talk

· Reading an article about billionaire businessmen

· Listening to conversations at airports and conferences

· Introducing themselves

· Talking about figures and numbers
· Reviewing and reflecting on learning.

BASIC COMPETENCES
	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 10
	All the activities of the unit use the language as an instrument of communication. Ex. Practising a conversation in a company.
References to acronyms in English and comparison with the ones in their own language.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 8
	Students analyse a chart with financial statistics of football clubs.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 8
	Students read texts with references to countries and nationalities.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB page 6

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.sideroad.com/sales/first-impressions.html
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 8-9
SB page 8
	Consumer Education: Have a critical attitude towards billionaire people in the world, football clubs’ revenues, and towards money in general.
Education for Health: the importance of practising sports such as football in order to be healthy.
	Be critical towards the consumer society.
Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB pages 8-9
	Students read texts with references to Football clubs such as Real Madrid, Manchester United, etc.
References to Forbes magazine, and billionaire people.

References to Barack Obama, Coca-Cola, Nike, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 11-12

	Students complete the Language Links section for Unit 1 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 7
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising a conversation about a company.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to references to Football clubs such as Real Madrid,
Manchester United, etc.

· References to Forbes magazine, and billionaire people.

· References to Barack Obama, Coca-Cola, Nike, etc.
· References to the Ambani Brothers.

· References to Queen Elizabeth II.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Real Madrid / Forbes billionaires / Brothers in Business
CROSS-CURRICULAR ITEMS

· Social Science: References to money, companies, businessmen, etc.
· Geography: References to countries and nationalities.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 1
· Self-study CD-ROM. Unit 1
· Phrase Bank. Unit 1
Extension activities:

· Additional material at the end of the SB.
· Resource materials of the TB for Unit 1: Yes, I am / Can you spell that?
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 1
· Self evaluation

· Self-study CD-ROM. Unit 1
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the general message of texts about money and companies, and identify relevant details in oral messages related with them. C1, C3, C5, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about football club’s income. C1, C2, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a text about “brothers in business”. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a text about someone from the Forbes list. C1, C5, C6, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing acronyms in English with the ones in their own language. C1, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8
UNIT 2
I’m on the train
OBJECTIVES

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

· Study the use of the present simple: 3rd person singular and plural and question forms.

· Learn vocabulary about mobile phones.

· Read a quiz about mobile phone habits and etiquette and discuss about their own experience.
· Complete conversations in which people receive mobile phone calls in various situations.
· Write conversations about mobile phone calls.
· Identify verbs in present simple in a text about mobile phone users.
· Complete rules for the use of the third person singular and plural.
· Ask and answer questions about different types of mobile phone users.
· Examine the features of student’s own mobile phones.
· Read an extract from a technology blog with different points of view.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to different mobile phone conversations and match each situation to the appropriate pictures.
· Listen and complete the gaps of several conversations.
Speaking

· Perform a phone conversation for the rest of the class.
· Practise asking and answering questions about a reading text.
· Ask questions to a partner about being a mobile phone bore.
· Ask a partner questions about what they use mobile phones for.
· Talk about their own mobile phone habits.
Reading

· Read a note about the changes of mobile phones’ use during the last decade.

· Read and listen to a quiz about mobile phone etiquette and answer the questions.

· Read a text about being a mobile phone bore and underline the verbs in the Present simple.
· Look at a graph about the use of mobile phones in the USA and answer some comprehension questions.

· Read statements about the use of mobile phones and show agreement or disagreement.
· Read two entries from a technology blog and answer some questions.
· Read the Phrase Bank section about using mobile phones.
Writing

· Use some prompts to write a phone conversation for a given situation.
· Complete some rules for the use of the Present simple with the appropriate words.

· Complete a text about being a smart mobile user using the verbs given in the correct form.
· Complete sentences from a reading text about a technology blog with the suitable words.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple
· Vocabulary

· Mobile phone technology
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading a quiz about mobile phone etiquette
· Giving information over the phone

· Listening to mobile phone conversations
· Reading a technology blog about the iPhone

· Discussing attitudes towards phone use

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 17
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about their mobile phone habits.

	Show interest in learning English

	C2
	Mathematical competence.
	SB page 16
	Students analyse a graph about the use of mobile phones in the USA.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB pages 13-19
	Students read texts with references to the changes in the use of mobile phones in the present society.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	CD-Rom and website activities: www.businessenglishonline.net

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

	C5
	Social and civil competence.

	SB pages 13-19
	Consumer Education: Have a critical attitude towards the use and abuse of mobile phones.

Moral and Civic Education: the importance of respecting others when we use mobile phones, not shouting, switching it off in the cinema or not using them while driving.
	Be willing to follow moderate consumption habits.

Understand the importance of respecting other people and of road safety education.

	C6
	Cultural and artistic competence.
	SB page 17
	Students read a text with references to the iPhone
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 18-19

	Students complete the Language Links section for Unit 2 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 14
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising a mobile conversation.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the use of mobile phones in the USA and comparison with
their own experience.

· References to the iPhone.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Your mobile/ Are you a mobile phone bore? /You & your mobile / The Gizmo.
CROSS-CURRICULAR ITEMS

· IT: References to the world of mobile phones.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 2

· Self-study CD-ROM. Unit 2
· Phrase Bank. Unit 2
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 2: Call me on my mobile
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 2
· Self evaluation

· Self-study CD-ROM. Unit 2
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in a performance of a mobile phone conversation. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a phone conversation following prompts. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to different mobile phone conversations. C1, C4, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of mobile phones in the USA with the one in their own country. C1, C3, C4, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8
UNIT 3

Daily routine
OBJECTIVES

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

· Learn about things people do every day.

· Study the use of questions in the Present simple and adverbs of frequency.

· Learn vocabulary about working conditions and routines and about word partnerships.

· Read a text about office organisation and the practice of hot-desking.
· Listen to people talking about the way they prefer to work.
· Discuss their own working arrangements.
· Read about 24 hours in the life of a young entrepreneur.
· Talk about their own daily routines using adverbs of frequency.
· Complete sentences about a businessman’s busy schedule.
· Discuss the impact of e-mail on their working lives.
· Complete a text about the disadvantages of e-mail.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to three phone conversations about how people work and complete a table.
· Listen to an interview with a managing director and complete questions for the answers given.

· Listen and complete some sentences with the appropriate adverbs of frequency.
Speaking

· Ask and answer questions related to work with a partner.
· Tell a partner about things they share in their lives.
· Talk with a partner about things they use to do in their everyday lives.
· Discuss the kind of e-mails they use to send and receive.
· Ask and answer questions with How often using the table given.
Reading

· Read a note about the changes in the working day timetables.

· Read an article from a business magazine about hot-desking and answer to true/false type questions.

· Match some words and phrases about daily activities with the appropriate pictures.
· Read a text about a day in the life of a managing director and fill in the gaps with the words given.
· Read and correct the mistakes in sentences with adverbs of frequency.
· Read a text about e-mails and answer some questions.
· Read the Phrase Bank section about working conditions and routines.

Writing

· Complete sentences with the words given.
· Complete sentences about things they share in their lives with the beginnings provided.

· Complete some sentences with before or after.
· Look at a week schedule of work and choose the best word or phrase to complete some sentences.

· Fill in the gaps in a text about e-mails with the suitable words.

· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Adverbs of frequency
· Present simple- questions

· Vocabulary

· Daily routine collocations
· Word building

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

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

Learning reflection:
· Reading an article about hot-desking

· Talking about personal space at work

· Listening to a survey about sharing office space

· Reading a description of a businessperson’s daily routine

· Asking about people’s daily routines

· Reading an article about e-mail use
· Discussing attitudes towards e-mailing
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 24
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing about the e-mails they send and receive.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 20-26
	The whole unit is devoted to talk about working conditions and routines, with references to hot-desking, working routines of a young entrepreneur, working timetables, e-mail correspondence, etc.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 20

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.management-issues.com/2006/8/24/research/24-7replacing-the-nine-to-five.asp
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 20-26

SB page 22
	Education for Health: Understand the importance of having time for themselves so as to avoid becoming addicted to work. The importance of routines and leisure time activities.

Education for Sexual Equality: Understand that both men and women can do any type of work, including managing a company.
	Be willing to follow healthy habits.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 20
	Students read texts with references to hot-desking.
References to IBM.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 25-26

	Students complete the Language Links section for Unit 3 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 21
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs discussing what things they share in their lives.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to hot-desking

· References to IBM.
· References to the use of e-mails at work

· References to Harvard University.

· References to learning methodology.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Hot-desking / twenty-fur hours in the life of Jodie Lawson/ The truth about e-mail.
CROSS-CURRICULAR ITEMS

· Social Science: working routines.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 3
· Self-study CD-ROM. Unit 3
· Phrase Bank. Unit 3
Extension activities:

· Additional material at the end of the SB for Unit 3.

· Resource materials of the TB for Unit 3: The weekend
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 3
· Self evaluation

· Self-study CD-ROM. Unit 3
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about things they share in their lives. C1, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a text about e-mails. C1, C4, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a managing director. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing working habits and timetables in those countries with the ones in the student’s own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8
UNIT 4

Eating out

Case Study: Virtual working solutions
OBJECTIVES

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

· Discuss the topic of the unit: business lunches and the food that might be offered when eating out with business acquaintances.

· Read and complete a text offering advice for successful business lunches.

· Look at ways to describe different food items and think about things that can go wrong when you eat out in a restaurant.

· Listen to four conversations and identify the problems that have occurred in each situation.
· Look at language for dealing with the sorts of problems that can arise in restaurants.
· Work on a case study based on the issue of whether or not telework is a good idea.

· Read an article about companies’ attitudes to telework and categorise the advantages and disadvantages of telework.
· Read information about four candidates for a pilot scheme working from home.

· Hold on a meeting in order to choose a candidate for an experiment.
CONTENTS

Listening

· Listen to four conversations in a restaurant talking about problems and match each one to the problems described in a table.
· Listen to a conversation in a restaurant and respond to what they hear using their own ideas.
· Listen and compare their conversation in a restaurant with the one of a recording.
Speaking

· Discuss some questions about business lunches and food with a partner.
· Look at some pictures of food and name the objects in English.
· Describe some of their favourite food.
· Create their own conversation in a restaurant using some prompts.
Reading

· Read a note about eating at work.

· Read a text from a business magazine about a successful business lunch and fill in the gaps with the appropriate words.

· Match some pictures of food with the appropriate descriptions.
· Read an article about a survey on companies’ attitudes to telework and decide if some statements are true or false.
· Read and mark some factors related to telework as advantages or disadvantages.
· Read texts with information about four candidates for a pilot scheme for telework and put them in order of priority.

Writing

· Make a list of things that can go wrong in a restaurant.
· Complete a conversation in a restaurant.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary
· Revision of the language seen in units 1-3
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading tips for a successful business lunch

· Discussing business lunches

· Reading conversations in a restaurant

· Describing favourite food

· Making conversation in a restaurant

· Reading a survey about attitudes towards flexible working

· Discussing the advantages and disadvantages of teleworking
· Reviewing and reflecting on learning.

· Selecting the ideal candidate for pilot teleworking project

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 31
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing telework.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 30
	Students analyse a survey with percentages about companies’ attitudes to telecommuting.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 27-29
	Students read texts with references to food at work.
	Express curiosity in learning about social science in English.

	C4
	Competence in information and communication technologies
	SB page 27

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: http://blog.womnforhire.com/2008/06/is-the-business-lunch-dead.html

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

	C5
	Social and civil competence.

	SB pages 27-29
	Education for Health: he importance of eating well and having a balanced diet in order to be healthy even when we have little time at work.

Education for Sexual Equality: the importance of companies’ policies promoting the conciliation of family and work.
	Be willing to follow healthy habits

Accept sexual equality at work.

	C6
	Cultural and artistic competence.
	SB pages 30
	Students read texts with references to telework.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	
	Students complete the website activities evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 27-31
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to telecommuting.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Seven dos and don’ts for a successful business lunch / UK businesses go virtual to beat the crunch.
CROSS-CURRICULAR ITEMS

· Social Science: References to the rules to follow in order to achieve successful business lunches.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 4
· Self-study CD-ROM. Unit 4
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 4: Time and management / The boys from Lagos / Communication problems
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Virtual working solutions.
· Self evaluation

· Self-study CD-ROM. Unit 4
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

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

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

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing telework in those countries with their own experience. C1, C5, C6, C8

UNIT 5

The conference
OBJECTIVES

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

· Study the use of there is/ there are and have got.

· Learn vocabulary about conference centres and travel arrangements.

· Discuss what makes a good conference centre.

· Read about a Swedish conference centre and talk about the facilities that it offers.

· Listen to two people talking about another conference venue and complete some information about it.
· Do an information-gap activity in which they choose the best venue for a conference.
· Read about the way people organise their workspaces and what this says about them.

· Answer questions about their own desks and find out whether this reflects their personality.
· Put in order a series of e-mails about arranging a trip to a conference.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to people talking about a conference centre and complete the information.
· Listen and check their answers in sentences with have got.

Speaking

· Discuss with a partner the best option for a conference centre in Stockholm.
· Look at a picture of an office and say what there is in it.
· Ask and answer questions with a partner about desks and offices.
Reading

· Read a note about videoconferences.

· Read a text about conference centres and answer some comprehension questions.

· Read a text about a castle in Sweden prepared to organise conferences and answer some questions.
· Find some items related to office materials in a picture.
· Read an information page about how desks reflect people’s personality and show agreement or disagreement.
· Read some e-mails about trips arrangements and put them in the correct order.
· match some words and phrases from e-mails with the appropriate meanings.
· Read the Phrase Bank section about conferences and arrangements.

Writing

· Rewrite some sentences using have got.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· There is / there are
· Have got

· Vocabulary

· Conference centre facilities
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading a conference centre brochure

· Discussing the important features of a conference centre.

· Reading an article about desks and personality

· Comparing different conference centres

· Listening to a conversation about a conference centre facilities

· Describing their desk and their office
· Reading e-mails about a business trip.
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 34
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing how desks reflect our personality.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 32
SB page 35
	Students read texts with references to a castle in Sweden.

References to trip destinations such as Paris, Biarritz, etc.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB page 32

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.greenbiz.com/feature/2008/05/05can-business-conferences-ever-be-green
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 34
SB page 35
	Moral and Civic Education: The importance of keeping things clean and tidy also at their work place.

Education for Peace: the importance of respecting other cultures when travelling.
	Be willing to behave in a correct way.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 36
	Students read a text with references to places in Madrid such as conference centres, La Casa de Campo, the Prado, Thyssen and Reina Sofía museums, motorways, gastronomy, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 36-37

	Students complete the Language Links section for Unit 5 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 33
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs discussing the best options for a conference centre.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Madrid culture, facilities, gastronomy, etc.
· References to Engsholm, a castle in Sweden.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: A castle by the sea/ Arranging a trip/ Madrid Conference Bureau
CROSS-CURRICULAR ITEMS

· Geography: References to places such as Stockholm, Paris, Biarritz, Madrid, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 5
· Self-study CD-ROM. Unit 5
· Phrase Bank. Unit 5
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 5: Posh nosh/ The Bridge Restaurant
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 5
· Self evaluation

· Self-study CD-ROM. Unit 5
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing sentences using have got. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about a conference centre. C1, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing conference venues in those countries with the ones in the student’s own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for Unit 5. C1, C7, C8
UNIT 6

Can you or can’t you?
OBJECTIVES

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

· Study the use of can for ability, possibility and permission.

· Learn vocabulary about airport words, word partnerships and expressions used in formal business correspondence.

· Listen to a job interview discussing the things a candidate can or can’t do.

· Describe their own computer skills with can.

· Read a text about how thieves can steal someone’s identity.
· Classify sentences with can according to whether they are about ability, permission or possibility.

· Look at the services available at Hong Kong International Airport and talk about what you can or can’t do there.
· Read about who you can trust and look at people’s attitudes to business leaders.
· Talk about who they can or can’t trust.

· Complete job application e-mails in a suitable formal style.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to an interview for a job as an office assistant and answer some questions with can/can’t.
· Listen and complete some phrases with the appropriate words.
· Listen to a speaker about Hong Kong International airport’s rules and write the correct numbers next to each icon.
· Listen to three conversations about trusting business leaders and complete a table accordingly.
· Listen and complete sentences about trust.
Speaking

· Ask a partner questions with can.
· Discuss with a partner whether it is possible for someone to obtain private information from them and the possible problems.
· Look at some icons and discuss what they can or can’t do at Hong Kong International airport.
· Discuss what they can or can’t do with a partner showing agreement or disagreement.
· Ask a partner questions and discuss who they can really trust.
Reading

· Read a note about running a business without a computer.

· Read and tick the tasks they can do with their computer.
· Match some words to do with theft with the appropriate definitions.
· Read a text about identity theft in the USA and compare with the situation in their own country.

· Classify some sentences according to their talking about permission, possibility or ability.
· Read a text about trusting the boss and answer some questions.
· Read the Phrase Bank section about ability, permission and possibility and about formal business correspondence.

Writing

· Make sentences using you can/you can’t using the words given.
· Rewrite some e-mails applying for a job in am ore appropriate tone using the words given.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Can/can’t for ability
· Can/can’t for permission

· Vocabulary

· Airport services
· Formal business correspondence

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

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

Learning reflection:
· Reading an article about identity theft

· Talking about abilities

· Listening to a job interview

· Reading an article about popular faith in corporate bosses.
· Describing permitted and prohibited activities.

· Listening to a description of services available at an airport

· Discussing who one can or can’t trust
· Listening to options about corporate bosses.

· Using formal language in job application correspondence

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 38
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about what they can or can’t do.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 39
	Students read texts with references to identity theft in the USA.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 38

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: http://dqindia.ciol.com/content/opinion/2007/107010901-asp
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 38
SB page 39
SB page 41
	Consumer Education: Understand the importance of making a moderate use of computers.

Education for Peace: the importance of behaving in a correct way and condemning attitudes such as theft.
Moral and Civic Education: Understand the importance of having someone to trust
	Be willing to follow moderate consumption habits.

Be willing to behave correctly.
Consider trust as something essential in life.

	C6
	Cultural and artistic competence.
	SB page 40
SB page 43
	References to Hong Kong International airport.
References to Heathrow airport.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 43-44

	Students complete the Language Links section for Unit 6 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 7
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising a conversation about a company.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Hong Kong and Heathrow airports.

· References to Peter Gabriel, Sony, EMI and the Digital Download Day.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Identity theft /Fat cats not trusted.

CROSS-CURRICULAR ITEMS

· Social Science: references to committing crime through identity theft.
· Psychology: References to trust.

· IT: references to the things you can do with a computer.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 6
· Self-study CD-ROM. Unit 6
· Phrase Bank. Unit 6
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 6: Changing rooms/ The right Company?
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 6
· Self evaluation

· Self-study CD-ROM. Unit 6
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about what they can or can’t do. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing formal e-mails. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a speaker about Hong Kong International airport’s. C1, C3, C6, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing identity theft in those countries with the experience of the student’s own country. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 7

Franchises
OBJECTIVES

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

· Study the use of the Past simple of to be and regular verbs.

· Learn vocabulary about company histories and parts of speech.

· Compare the present and past forms of to be, match questions and answers and complete table with past forms.

· Read a text about the life of Anita Roddick, the founder of the Body Shop franchise.
· Complete a text with past forms of regular verbs and do some work on the pronunciation of past tense endings.

· Practise making negative statements and asking questions in the Past simple.
· Read about company histories and answer questions about it.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen and match some questions in the past simple of to be to the appropriate answers.
· Listen and repeat so as to practise the pronunciation of the –ed ending of regular verbs.
· Listen a text about the history of Starbucks and answer some questions.

Speaking

· Answer some questions in the present tense.
· Ask questions to a partner using the past forms of the verb to be.
· Ask questions to a partner using was or were.

· Ask and answer questions about Anita Roddick using the past simple.

· Discuss the importance for companies to be socially and environmentally responsible.
· Answer questions about coffee and Starbucks Coffee Houses in their area.
· Discuss the future of the Starbucks company.
Reading

· Read a note about the definition of franchise.

· Match some words or phrases to the appropriate definitions.
· Read an article about Anita Roddick and answer some questions.
· Match some verbs in a column to the appropriate definitions in another column.
· Read a text about the history of Starbucks and answer some questions.
· Read a text about IKEA and discuss some questions
· Read the Phrase Bank section about company histories.

Writing

· Complete a table with the past forms of the verb to be.
· Complete sentences with was or were.
· Complete some rules to form the past of regular verbs.
· Complete a text about Anita Roddick using the past form of the verbs given.

· Classify some verbs in a table according to the pronunciation of the past forms.

· Complete some sentences with did or didn’t.
· Complete some questions with the verbs given and answer them.
· Fill in the gaps in a text about the history of IKEA with the missing information.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Was /were
· Past simple-regular

· Vocabulary

· Parts of speech
· Pronunciation
· The pronunciation of past tense endings
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading a profile of an entrepreneur.
· Listening to questions and answers about a company’s history.

· Talking about the past
· Reading company histories of Starbucks and IKEA.

· Asking and answering questions about a company’s history.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 49
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing the future of the Starbucks company.
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 49, 50
	Students read texts with dates, figures and percentages.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB pages 46-50
	Students read texts with references to important companies from the UK, Sweden or the USA.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 45

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: http://www.thefreedictionary.com/franchise
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 48
SB page 46
	Consumer and Environmental Education: The importance of companies which are socially and environmentally responsible such as The Body Shop.

Education for Sexual Equality: Understand that both men and women can do any type of work, including managing an international franchise.
	Be critical towards companies’ policies regarding environmental issues and fair trade.
Accept sexual equality in all fields

	C6
	Cultural and artistic competence.
	SB pages 46-50
	Students read texts with references to famous companies such as The Body Shop, Starbucks or IKEA
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 51-52

	Students complete the Language Links section for Unit 7 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 48
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. talking about fair trade and green issues in business.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to businesswoman Anita Roddick.
· References to The Body Shop, Starbucks or IKEA.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading text: Anita Roddick/ Starbucks coffee / IKEA.
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about franchises, the history of famous companies, fair trade, environmentally responsible companies, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 7
· Self-study CD-ROM. Unit 7
· Phrase Bank. Unit 7
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 7: You can’t do that! / Job-hunting conventions
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 7
· Self evaluation

· Self-study CD-ROM. Unit 7
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the importance for companies to be socially and environmentally responsible. C1, C3, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a text about a company’s history. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to the history of Starbucks. C1, C6, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing important franchises from those countries with the ones in their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 8

Hotels
Case Study: Incentives
OBJECTIVES

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

· Listen to conversations in the reception area of a hotel and identify different problems.

· Discuss the kind of breakfast they normally have and what type of breakfast they prefer when they stay in a hotel.

· Read and discuss an article about the importance of having a good breakfast.

· Listen to a conversation about ordering breakfast in a hotel and act out a similar conversation with a partner.
· make a conversation in which they complain about problems in hotels.

· Write a note complaining to the hotel maid.

· Work on a case study based on the topic of how a company can encourage loyalty and commitment from its workers by offering incentives or perks.

· Read about various types of incentive schemes and discuss the advantages and disadvantages of each of them.

· Look at the case of a transport company with an absenteeism problem among its workforce.
· Take part in a meeting to decide how to tackle the absenteeism problem and decide which of four proposals for incentive schemes is best.
CONTENTS

Listening

· Listen to three conversations about wrong situations at hotels and match each one to the appropriate situation.
· Listen to a conversation about a guest arriving at the dining room of a restaurant and underline the wrong phrases.

· Listen to a conversation about a complaint at a hotel and match some prompts to the appropriate pictures.
Speaking

· Answer questions about the type of breakfast they normally have.
· Discuss with a partner the importance of having breakfast.
· Act out a conversation about a guest arriving at the dining room of a restaurant following a model.

· Practise conversations about problems at a hotel using some prompts.

· Discuss examples of incentive schemes with a partner.
Reading

· Read a note about hotel’s philosophy.

· Read a text about eating a good breakfast and answer some questions.
· Number the lines of a dialogue to do with complaints in the correct order.
· Read a note with the definition of an incentive scheme.
· Read a text about incentive schemes in companies and answer to true/false type questions.
· Read some opinions about incentives and mark them as advantages or disadvantages.
· Read some proposals for reducing absenteeism in a company and discuss the best alternatives.
Writing

· Fill the space in some conversations with the suitable words.
· Write a note to a maid about a complaint at a hotel.
· Look at a list of incentives and classify them according to their being individual or group incentives.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 5-7
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading an article about the importance of breakfast.
· Talking about healthy eating

· Reading about problems at a hotel.
· Making a complaint in a hotel

· Reading an article about incentive schemes.
· Discussing and choosing different types of incentive schemes for a company.
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 56
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing incentive schemes with a partner.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 57
	Students read texts with percentages and analyse them.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 54
	Students read texts with references to the type of food they eat for breakfast and talk about nutrients and balanced diets.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	CD-Rom and website activities: www.businessenglishonline.net

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

	C5
	Social and civil competence.

	SB page 55
SB page 54
	Moral and Civic Education: The importance of complaining in a polite way when things go wrong.

Education for Health: the importance of having a good breakfast and having a balanced diet in order to be healthy.
	Show politeness under all circumstances.

Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB pages 56-57
	Students read texts with references to companies’ incentive schemes and compare it with their own experience.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	
	Students complete the website activities evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 53-57
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of breakfasts and suggestions for a healthy
diet.

· References to incentive schemes at work.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: eat a good breakfast / Incentive schemes
CROSS-CURRICULAR ITEMS

· Science: References to different types of food and diets.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 8
· Self-study CD-ROM. Unit 8
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 8: Life Graph / The salary negotiating quiz.
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Incentives
· Self evaluation

· Self-study CD-ROM. Unit 8
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about problems at a hotel. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a note of complaint at a hotel. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations at a restaurant. C1, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the incentive schemes of companies in those countries with their own experience. C1, C6, C8

UNIT 9

A good day?
OBJECTIVES

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

· Study the use of the Past simple of irregular verbs.

· Learn vocabulary about daily activities, business trips and air travel.

· Look at the kinds of things people do during a typical day.
· Listen to people talking about their day and identify the past forms of some irregular verbs.

· Make their own conversations about good and bad days.
· Listen to a man talking about a business trip and answer questions about what happened.
· Ask and answer questions about business trips.
· Look at a series of pictures and predict what a story will be about.

· Read a text which tells how a traveller’s mispronunciation of one word caused a major incident on an aeroplane.
· Tell each other about their own worst incidents.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to a conversation between a man and a woman and answer some questions.
· Listen and complete a conversation with the suitable verb expressions.
· Listen to a conversation about a travel and answer some questions.
Speaking

· Look at some ideas from a box and practise conversations about having a good or a bad day with a partner.
· Practice a conversation using the verb expressions learnt.
· Ask and answer questions about trips using the prompts given.

· Ask and answer questions about a third person.
· Look at a series of pictures, try to guess the story and number the pictures in the right order.
· Tell a partner about their best/worst experiences.
Reading

· Read a note about business travel problems.

· Match some verbs to the appropriate phrases.
· Read the story of an Iranian man who had travel trouble.
· Read the Phrase Bank section for talking about their day and talking about a business trip.

Writing

· Write the past form of some verbs and find the irregular ones.
· Complete the irregular past forms of some verbs.

· Complete some expressions with the appropriate verbs.
· Write the irregular past forms of the verbs given.
· Make questions about a story using where, what, which, why, when, and the words given.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple-irregular
· Vocabulary

· Air travel
· Business trips

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

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

Learning reflection:
· Reading an article about a man’s bad travel experience.
· Talking about the kind of day they had.

· Listening to a couple talking about what they did that day
· Describing a business trip

· Listening to a description of a business trip

· Talking about an experience in the past
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 58
SB page 61
	All the activities of the unit use the language as an instrument of communication. Ex. have conversations about their day.

In this unit students also learn the importance of a good pronunciation of a language so as to avoid unfortunate misunderstandings.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 61
	Students read a text with references to a trip from Azerbaijan to Canada, via Frankfurt and Montreal.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB page 58

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: http://cindyae.blogspot.com/2008/02/8-ways-to-solve-business-travel.htlm
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 58-61
SB page 60
	Education for Peace: The importance of travelling so as to broaden one’s mind.

Moral and Civic Education: the importance of avoiding stereotypes against people such as their race or colour of skin.
	Be willing to discover other cultures when travelling.

Be willing to follow non-discriminatory attitudes.

	C6
	Cultural and artistic competence.
	SB page 63
	References to Henry Ford and the history of his Ford Motor Company.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 62-63

	Students complete the Language Links section for Unit 9 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 61
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs talking about their best/worst experiences.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Norouz Barghi and his unfortunate misunderstanding.
· References to Henry Ford.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Exception or explosion?
CROSS-CURRICULAR ITEMS

· Geography: References to different countries when talking about trips.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 9
· Self-study CD-ROM. Unit 9
· Phrase Bank. Unit 9
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 9: Sales trip
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 9
· Self evaluation

· Self-study CD-ROM. Unit 9
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about having a good or a bad day. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing verbs in the irregular form. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to a conversation about a travel. C1, C3, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing misunderstandings with the language in those countries with their own experience. C1, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 10

Carry-on travel
OBJECTIVES

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

· Study the use of countable and uncountable nouns.

· Learn vocabulary about clothes and business travel.

· Look at the differences between countable and uncountable nouns and discover the rules for using a, some and any with these nouns.

· Identify items of clothing in a photo and talk about which ones they would take on a business trip.
· Complete a conversation with much and many and determine the rules for using these words.
· Talk about the quantity of clothes they take on trips.
· Discuss the advantages of “carry-on travel”.
· Read an article about packing clothes in a certain way to avoid creasing their clothes and discuss whether this method would work for them.

· Listen to an expert giving advice on how to prepare for a trip and answer questions on what she says.
· Look at the items that people often forget when they travel.
· Listen to some conversations and identify the things that people have forgotten.

· Practise conversations in shops, buying forgotten items.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to eight sentences and write down the article of clothing mentioned.
· Listen and check sentences with much or many.

· Listen to an expert’s advice on how to prepare for a business trip and answer some questions.
· Listen to three conversations about forgetting things when travelling and complete some sentences.
Speaking

· Discuss the type of clothes they take on business trips.
· Ask and answer questions with a partner about the clothes they take on trips using How much /many.
· Answer questions about their luggage when they travel by air.
· Talk with a partner about the advantages of carry-on travel.
· Discuss the advantages and disadvantages of bundle wrapping.
· Practice conversations buying things they have forgotten for a trip.
Reading

· Read a note about first impressions when doing business trips.

· Match some articles of clothing with the appropriate parts of the picture.
· Look at some phrases and mark them as hand luggage or check-in luggage.
· Read an article about bundle wrapping and put some pictures in the correct order.

· Match some items for travelling to the appropriate pictures.
· Read the Phrase Bank section about clothes and business.

Writing

· Look at two lists of countable and uncountable nouns and complete statements with the appropriate words.
· Complete some sentences with a, some or any.

· Use some words to complete rules about the use of countable and uncountable nouns.

· Complete a conversation with much or many.

· Complete the rules of use with much or many.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Countable and uncountable nouns
· a, some and any
· Quantifiers

· Vocabulary

· Clothes and travel items
· Business travel

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

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

Learning reflection:
· Reading a guide to bundle wrapping clothes.
· Discussing the advantages of carry-on travel

· Listening to advice on how tom prepare for a business trip
· Asking about items in a shop

· Listening to conversations in a shop

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 66
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about carry-on travel.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 64-70
	Students read texts with recommendations for business trips, different ways of travelling by air, check-in travel, carry-on travel, appropriate clothes, etc.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 64

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.enjoy-europe.com/hte/chap05/clothes.htlm
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 64-70
	Consumer Education: The importance of shopping with moderation and having a critical attitudes towards buying too many clothes.

Education for Peace: The importance of travelling so as to broaden one’s mind.
	Be critical towards the consumer society.

Be willing to adapt themselves to other cultures when travelling.

	C6
	Cultural and artistic competence.
	SB page 67
	Students read texts with references to bundle wrapping.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 69-70

	Students complete the Language Links section for Unit 10 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 68
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising a conversation about shopping.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of travelling.
· References to bundle wrapping.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Bundle wrapping for beginners / What to wear when you travel for business
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about business travelling.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 10
· Self-study CD-ROM. Unit 10
· Phrase Bank. Unit 10
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 10: The Plaza Hotel / Handling complaints
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 10
· Self evaluation

· Self-study CD-ROM. Unit 10
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the clothes they take on trips. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a conversation with much or many. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to an expert’s advice on how to prepare for a business trip. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the clothes they wear in business trips in those countries with their own experience. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 11

The weather
OBJECTIVES

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

· Study the use of comparative and superlative adjectives.

· Learn vocabulary about the weather and compound words.

· Discuss how students are affected by the weather and the effects of different weather conditions in a variety of industries.

· Match words and definitions from an article on weather insurance.
· Read an article on weather insurance and match weather conditions to pictures.

· Talk about the weather and make comparisons.

· Listen to three conversations and make comparisons.
· Compare the weather in three European cities.

· Make speculations about the coldest, hottest and driest cities in Europe.
· Look at making comparisons with longer adjectives.
· Practise asking and answering questions with like about holidays and holiday destinations.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to three conversations about the weather and fill in the gaps with the missing words.
· Listen to someone talking about his holiday and check their answers.
Speaking

· Answer some questions about the effects of weather in their own mood.
· Discuss whether weather insurance is a good idea for companies in their country.
· Use the weather information in a table to practise making comparisons between different cities.
· Look at a table with weather information from different cities and say what the warmest, coldest, driest and wettest places are.
· Compare the weather in different cities following a model.
· Discuss some sentences and say whether they are true for them using comparatives.
· Ask each other questions using superlative adjectives.
· Ask partner about their last holiday using like.
Reading

· Read a note about the effects of the weather in clothes’ sales.

· Match some words to the appropriate definitions.
· Read an article about the effect of the weather in some companies and answer some questions.
· Find examples of comparative and superlative adjectives in several conversations.
· Read some prompts about different issues and make comparisons using a mixture of short and long adjectives.
· Read the Phrase Bank section about the weather.

Writing

· Write the appropriate words and expressions to do with the weather under the correct pictures.
· Write the opposites to some weather adjectives.

· Complete some sentences using superlatives so they are true for them.
· Write questions to certain answers given using like.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparatives and superlatives
· Like as a preposition

· Vocabulary

· Weather
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading an article about insurance against bad weather.

· Talking about attitudes to weather
· Listening to conversations about the weather
· Comparing weather conditions in different cities
· Listening to the description of a holiday

· Describing one’s last holiday
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 71
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about how the weather affects them.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 73
	Students look at tables with figures about the weather in different cities.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB pages 71-77

SB page 73

	The whole unit is devoted to talk about the weather.

Students read texts with references to cities such as Frankfurt, Dublin or Helsinki.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB page

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: http://busieness.timesonline.co.uk/ol/business/industry_sectors/retailing/article1054498.ece
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 71-77
SB page 75
	Environmental Education: We can take this opportunity to make the students aware of how the weather is affected by man’s environmental attitudes.

Education for Leisure: the importance of enjoying holidays as a way to feel happy.
	Be aware of environmental problems.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 76
	References to a record-breaking period of hot weather in London.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 76-77

	Students complete the Language Links section for Unit 11 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 75
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs talking about their last holiday.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the weather in different cities all over the world
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Never mind the weather / A record-breaking August?

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the weather.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 11
· Self-study CD-ROM. Unit 11
· Phrase Bank. Unit 11
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 11: Have you got any…?
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 11
· Self evaluation

· Self-study CD-ROM. Unit 11
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their last holiday. C1, C3, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing sentences using superlative adjectives. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to several conversations about the weather. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the weather conditions in those countries with the ones in their own country. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 12

Car hire
Case Study: Office design
OBJECTIVES

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

· Learn some useful language and tips for hiring cars.

· talk about the advantages and disadvantages of hiring a car when on a business trip.

· Look at the choices of vehicles available when making a reservation with a car-hire company and choose options to complete a conversation.

· Listen to a conversation at a car-hire desk and answer questions.
· Complete a text from a webpage giving advice about hiring a car.
· Talk about the most difficult thing about driving in a foreign country in a hire car.

· Consider the things that can go wrong with a car and act out a phone conversation between a customer and an employee of a car-hire company.
· Work on a case study on the issue of office design and whether open-plan offices or closed offices are best for the company and for the employees.

· Read a text about office design and identify whether statements are true or false.

· Talk about the kind of office they prefer.

· Simulate a meeting in an electronic company which is going to redesign its office.

· Discuss two proposals from an architect and decide where each person will sit.
CONTENTS

Listening

· Listen conversation between two people about a car hire webpage and check some phrases.

· Listen to a customer picking up a car at the airport and answer some questions.
· Listen to a phone call where a customer calls a hire car company about a problem and answer some questions.
· Listen to the solution a hire car company gives to a customer’s problem and give their own opinion.
Speaking

· Discuss the advantages and disadvantages of hiring a car.
· Have conversations with a partner about hiring a car from a webpage.
· Talk about the most difficult thing about driving in a foreign country in a hire car.
· Discuss things that can go wrong when you hire a car.
· Act out a conversation between a customer and a car hire company talking about different problems.
· Discuss questions about office design with a partner.
· Discuss two proposals to redesign an office playing different roles.
Reading

· Read a note about a car rental company.

· Read a conversation and put the lines in the correct order.
· Read the information from a webpage giving customers advice about hiring a car.
· Read and put a conversation in the right order.

· Read a text about office design and answer to true/false type questions.
Writing

· Write the names of each part of a car in a picture.
· Look at the conversation between two people about a car hire webpage and fill in the gaps with the appropriate words.
· Fill in the gaps in a text from a webpage giving customers advice about hiring a car.

Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 9-11

· Pronunciation
· Syllable stress

· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading about a car hire company webpage.

· Discussing the advantages and disadvantages of hiring a car

· Reading a webpage with advice about hiring a car.

· Listening to a conversation at a hire car desk.

· Describing problems with a hire car and finding solutions

· Listening about problems with a hire car.

· Reading an article about the advantages and disadvantages of open and closed office designs.

· Deciding on a new office design

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 81
	All the activities of the unit use the language as an instrument of communication. Ex. acting out a conversation about problems with a hire car company.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	SB page 78

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.easier.com/view/travel/car_hire/article=159108.html
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 81

	Moral and Civic Education: The importance of complaining in a polite way when things go wrong.

We can take this opportunity to make the students aware of basic road-safety rules.
	Show politeness under all circumstances

	C6
	Cultural and artistic competence.
	SB page 79
SB pages 82-83
	Students read texts with references to cars such as Renault Clio, Renault Megane, Vauxhall Astra.
References to office design.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	
	Students complete the website activities evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 78-83
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of cars
· References to office design

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Car hire advice / Office design

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of driving a car in a secure way and following road safety rules.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 12
· Self-study CD-ROM. Unit 12
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 12: The sat nav / Your ideal office
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Office design. Unit 12
· Self evaluation

· Self-study CD-ROM. Unit 12
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about problems when hiring a car. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as labelling the different parts of a car. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to a phone call at a car hire company. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing office design policies in those countries with their own experience. C1, C6, C8

UNIT 13

Getting there
OBJECTIVES

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

· Study the use of verbs and prepositions of movement.

· Learn vocabulary about going to work and models of transport.

· Learn useful language for talking about different forms of transport.

· Listen to a conversation between two commuters and work out where they are and how they feel.

· Discuss some questions about rail commuting.
· Read a text about the health problems caused by commuting on overcrowded trains.

· Look at a commuter table in Boston and practise asking and answering questions about it.
· Discuss commuter transport in students’ own areas.

· Identify different models of transport and study the prepositions we use when talking about each one.
· Listen to someone describing their journey to work and talk about their own.
· Compare means of transport, listing the good things about each one and the potential problems.
· Discuss the advantages and disadvantages of different forms of transport.

· Listen to five people talking about their commuting experiences.

· Read a text which compares international commuting times and complete a graph-labelling exercise.
· Talk about how much time they spend doing various activities.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to a conversation and number the words in the order they hear them.
· Listen and complete some phrases.
· Listen to someone describing their journey to work and find certain words.

· Listen and complete a conversation about getting to work.
· Listen to five people talking about their commuting experiences and write down all the different means of transport they mention.
· Listen and complete a table about different person’s journey to work.
Speaking

· Discuss some questions about commuting problems.
· Tell a partner about commuter train or bus services in their area.
· Discuss the different types of transports shown in a picture.
· Tell a partner about their journey to work.
· Discuss the different options for getting to work using the prompts given.
· Tell a partner about their previous partner’s journey.
· Ask and answer questions to a partner about the time they spend doing different things.
Reading

· Read a note about commuting.

· Read an article about why commuting is bad for passengers and match some words to the appropriate definitions.

· Study the timetables of a commuter train route into Boston and say if some statements are true or false.
· Look at a table of verbs + prepositions + place an make as many valid combinations as possible.
· Read a text about commuting and time in different parts of the world and label different graphs.
· Read the Phrase Bank section about getting to work.

Writing

· Complete some sentences with words from a reading text about commuting.
· Write questions about a timetable of a commuter train route into Boston.

· Complete a diagram showing different ways of talking about getting to work with the appropriate words.
· Label some diagrams with the suitable prepositions of movement.
· Complete a text about a journey to work with the correct prepositions.
· Complete a table about pros and cons of different types of transport with the words given.
· Summarize the information about different person’s journey to work following a model.
· Put some words into the correct order to make questions about getting to work.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Verbs and prepositions of movement
· Vocabulary

· Transport
· Commuting

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

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

Learning reflection:
· Reading an article about the stress of commuting

· Discussing the disadvantages of commuting by rail

· Reading a train timetable.

· Talking about rail and bus services.

· Reading an article about commuting and time.

· Describing their journey to work.

· Summarising information
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 84
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing commuting problems.
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 89/ 90
	Students analyse several graphs with information about commuting in different parts of the world.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 84-91
SB page 89
	The whole unit is devoted to talk about transports.

References to the differences in commuting issues between Europe, North America and Japan.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 84

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.management-issues.com/2006/8/24/research/uk-commuters-stuck-in-europes-slow-lane.asp
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 86
SB page 84
	Environmental Education: Understand the importance of using environmentally friendly means of transport.

Education for Health: be aware of the health problems that can be caused by travelling on overcrowded trains.
	Be aware of the importance of protecting the environment.

Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB page 85
	References to timetables of the Massachusetts Bay Transportation Authority.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 90-91

	Students complete the Language Links section for Unit 13 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 89
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. discussing how much time they spend doing different things.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Japan’s commuting habits
· References to the Massachusetts Bay Transportation Authority

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Official commuting is bad for you / Commuting and time

CROSS-CURRICULAR ITEMS

· Social Science: the world of transport.
ATTITUDES AND VALUES
· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 13
· Self-study CD-ROM. Unit 13
· Phrase Bank. Unit 13
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 13: Journey to Kazakhstan
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 13
· Self evaluation

· Self-study CD-ROM. Unit 13
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing summaries about different person’s journey to work. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about their commuting experiences. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing commuting time in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 14

Trends

OBJECTIVES

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

· Study the use of the Present continuous.

· Learn vocabulary about daily activities.

· Discuss dress codes and what sort of clothes people usually wear to work.

· Describe some photos of people at work and what they are wearing.
· Listen to a conversation and examine the structure and use of the Present continuous.

· Discuss their own clothes.
· Listen to a series of conversations in which people talk about how they are feeling or what they are doing and practise them in pairs.
· Read and complete a text about the way people in the UK spend their time contrasting the present simple and the present continuous.
· Read a text about social trends and statistics on life in Britain and discuss about it.
· Compare trends in lifestyle, health and living standards in the UK with their own experience.

· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to a conversation about what people wear in the office and answer some questions.
· Listen to six conversations and match each one to the appropriate topic.

Speaking

· Use the words given to describe the appearance of people in some photographs.
· Discuss what they usually wear for work and their company’s rules about clothes.
· Look at some sentences and discuss the different use of the present simple and the present continuous.
· Choose a photograph and describe what someone is wearing for a partner to guess.
· Answer some questions about the clothes they normally wear and describe their colleague’s clothes.
· Ask and answer questions about the way they use their time with a partner

· Discuss some questions about social trends in their own country and compare with those in Britain.
Reading

· Read a note about smart-phones.

· Read a text about how people in the UK use their time and answer some questions.
· Match some questions with the appropriate answers.

· Read a text about social trends and discuss about it.

· Read the Phrase Bank section about things happening now, temporary situations and describing change.

Writing

· Complete some sentences with the present simple or the present continuous of wear as appropriate.
· Complete some conversations with the appropriate forms of the verbs given.

· Look at a graph about the way we use our time and fill in the gaps with the correct verbs in present continuous.
· Write about what people in the UK are doing right now, according to a graph, using the sentence beginnings given.

· Fill in the gaps in a text about social trends with the appropriate verbs in present continuous.

· Write a short report about social conditions in their country.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present continuous

· Vocabulary

· Clothes
· Daily activities

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

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

Learning reflection:
· Reading a report on how people use their time

· Describing what people are wearing.

· Reading an article about social trends in Britain.

· Discussing social, business, technology and fashion trends.

· Listening to conversations about what’s happening now.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 92
	All the activities of the unit use the language as an instrument of communication. Ex. Describing photographs.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 95
	Students analyse a chart with figures about UK population’s use of time.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 96
	Students read texts with references to social trends and life satisfaction amongst British people.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 92

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.mobilestorm.com
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 92-93
SB page 95
	Education for Peace: The importance of respecting everybody regardless of their physical appearance or the clothes they wear.

Education for Leisure: Understand the importance of devoting some time to leisure activities in order to feel happy.
	Be willing to respect the others.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 95-96
	Students read texts with references to the Office of National Statistics in Britain and National Statistics Online.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 97-98

	Students complete the Language Links section for Unit 14 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 96
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs describing social conditions in their country.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of clothes.

· References to the use of time in the UK.

· References to social trends in the UK.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: The way we use our time / Social trends

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about social issues such as the different clothes people wear in different situations, the use of time and social trends in the UK.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 14
· Self-study CD-ROM. Unit 14
· Phrase Bank. Unit 14
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 14: How to store a plane / Interpreting bar charts
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 14
· Self evaluation

· Self-study CD-ROM. Unit 14
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about people’s appearance. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report to do with social conditions in their country. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations about what people wear in the office. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of time and the social conditions in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 15

Work and health
OBJECTIVES

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

· Study the use of going to + verb for taking decisions.

· Learn vocabulary about work and health.

· Look at what people say when they phone in sick and what effect sick leave has on companies.
· Listen to a conversation in which a man phones his boss to say that he is ill and won’t be coming to work.
· Learn and practise the use of going to for decisions.

· Practise conversations about absenteeism using going to.
· Talk about health problems that might cause people to take time off work.

· Examine the effect of absenteeism on various companies.

· Read a text with statistics of absenteeism and interpret them.
· Discuss policies that companies might introduce to reduce the amount of time employees take off.
· Read an amusing article on the importance of having a mother to call in sick for you when you were at school.

· Practise making subject and object questions ..

· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to a conversation of someone phoning in sick and answer some questions.
· Listen and complete some phrases with the appropriate words.
· Listen to another employee who phones with a problem and practise a conversation with a partner.
Speaking

· Use some questions to make short conversations using be going to and following a model.

· Practise conversations with a partner using the information of a table with problems and decisions.
· Discuss some questions related to time off work.
· Work in small groups about a company’s policy to reduce absenteeism.
· Ask questions to a partner using who.

Reading

· Read a note about fake sick notes over the Internet.

· Read and notice the use of verb tenses in some phrases.
· Match some health problems to the appropriate pictures.
· Read a text about sickness and business and answer some questions.
· Read a text about the advantage of having a mother and answer some questions.
· Read some sentences and notice the subject and the object.

· Read the Phrase Bank section about work and health and about taking decisions
Writing

· Write questions for some answers using to be+ going to+ verb.
· Complete some sentences with the appropriate word collocations.

· Match the words from two columns so as to make the correct collocations.

· Match some verbs from a column with words and phrases from another column so as to make as many combinations as possible.

· Write questions for some answers using who.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Going to + verb
· Subject and object questions

· Vocabulary

· Health
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading an article about absenteeism

· Discussing absenteeism
· Reading an article about the advantage of having a mother.

· Deciding on company policies to reduce absenteeism

· Listening to employees phoning in sick

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 100
	All the activities of the unit use the language as an instrument of communication. Ex. Practising conversations phoning in sick.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 102
	Students analyse a text with figures and percentages of work absenteeism.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 99-103
	The whole unit is devoted to talk about a social problem: absenteeism at work, its causes and possible solutions.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 99

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.news.com.au
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 99-103
	Moral and Civic Education: The importance of being responsible at work and not simulate nonexistent illnesses.

Education for Health: the importance of taking acre of themselves for not falling ill.
	Understand the importance of responsibility.

Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB page 102
	Students read texts with references to the “World Phone In Sick Day”.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 105-106

	Students complete the Language Links section for Unit 15 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 103
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups discussing solutions for absenteeism.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to absenteeism figures amongst British people.

· References to the “World Phone In Sick Day”.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Sickness and business/ The advantage of having a mother

CROSS-CURRICULAR ITEMS

· Social Science: absenteeism at work, its causes and possible solutions..
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 15
· Self-study CD-ROM. Unit 15
· Phrase Bank. Unit 15
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 15: Stuck in a tunnel
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 15
· Self evaluation

· Self-study CD-ROM. Unit 15
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about companies’ policies to reduce absenteeism. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing collocations. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to a conversation of someone phoning in sick. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing absenteeism in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 16

Air travel
Case Study: TOIL
OBJECTIVES

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

· Learn the issue of the unit: air travel and problems with flights.

· Hear an announcement of a plane cancellation and answer comprehension questions.

· Talk about other things that can go wrong when you travel by air.
· Read a list of the most common categories of passenger complaints.
· Listen to five situations and math them to different complaint categories.
· Read a newspaper article about the problems that occurred when Heathrow Airport’s Terminal 5 first opened.
· Listen and role-play a conversation between people caught up in the situation at Terminal 5.
· Work on a case study about the advantages and disadvantages of TOIL
· Read comments about overtime and show agreement or disagreement.
· Read and listen to information about a company’s managers and answer questions.
· Simulate a meeting assuming the roles of managers and staff representatives discussing possible TOIL arrangements at a popular tourist attraction.
· Listen to the director of a company talking about their policy.
CONTENTS

Listening

· Listen to an airport announcement and answer some questions.
· Listen to five situations related to air travel and say with category of complaint they correspond to.
· Listen to a text about problems at a new airport terminal and answer some questions.

· Listen to a conversation between two managers and answer some questions.
Speaking

· Discuss the things that can go wrong when travelling by air.
· Talk about the three top-ranking categories of common problems when travelling by air.
· Explain some problems related to air travel to a partner using the words given.
· Discuss the most important things about an airport.
· Talk about the kind of problems that can arise in a new airport terminal.
· Role-play a conversation at an airport using some prompts.
· Role-play participating in a meeting to discuss the TOIL arrangements with a company’s staff.
Reading

· Read a note from Bill Clinton about air travel in the 21st century.

· Read a list of the most common problems when travelling by air and match the category titles to the correct descriptions.

· Look at groups of words and phrases and classify them.
· Look at a list of features about an airport and discuss the three most important ones and the three least important.
· Read a text about an airport terminal and answer some questions.
· Read some comments about overtime and show agreement or disagreement.
· Read the information about a priory and answer some questions.
Writing

· Complete some sentences with words from a reading text.
· Complete some sentences after listening to the director of a tourist attraction talking about their policy on overtime.

Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 13-15

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

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

Learning reflection:
· Reading an article about problems with a new airport terminal.

· Listening to airport announcements

· Talking about common air travel problems

· Listening to complaints about air travel.

· Discussing airport facilities

· Listening to a conversation about overtime

· Discussing overtime and “time off in lieu” policies

· Listening to the explanation of a company policy on overtime.

· Reviewing and reflecting on learning.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 109
	All the activities of the unit use the language as an instrument of communication. Ex. Role-playing a conversation at an airport.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 107-109
SB pages 110-111
	Students read texts with references to airport features and the possible problems that may arise when travelling by air.
They also read about a social issue such as TOIL (working overtime).
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	CD-Rom and website activities: www.businessenglishonline.net

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

	C5
	Social and civil competence.

	SB page 109
SB page 110
	Moral and Civic Education: The importance of keeping calm and complaining politely when they come across problems when travelling.
Education for Health: having a critical attitude towards the effects of overtime in employees’ health.
	Understand the need of being polite in all situations.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 109
SB page 110
	Students read texts with references to Heathrow airport, British Airways, etc.
References to Norton Priory Museum & Gardens.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	
	Students complete the website activities evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 107-111
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Bill Clinton
· References to TOIL

· References to Heathrow airport

· References to Norton Priory Museum & Gardens

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Terminal 5 / Norton priory
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to social issues such as talking about problems at airports and about working overtime.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 16
· Self-study CD-ROM. Unit 16
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 16: The art of deception / A great way to work
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: TOIL. Unit 16
· Self evaluation

· Self-study CD-ROM. Unit 16
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about a company’s policy on overtime. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to situations related to air travel. C1, C3, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing overtime work policies in those countries with their own experience. C1, C3, C5, C8

UNIT 17

Achievement and change
OBJECTIVES

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

· Study the use of the Present perfect tense.

· Learn vocabulary about the retail trade, experiences and changes.

· Read an article about an unusual businessman and his achievements.

· Discuss a business personality that they admire, saying what he or she has done.

· Listen to conversations and identify what has happened in each one.
· Practise a conversation using a mixture of present perfect and past simple forms.
· Read an article about product placement in the James Bond films and discuss about it.
· Look and describe the changes in various logos over time.
· Talk about changes in people’s lives including their own.
· Look at economic changes, examining ways of rounding up numbers.

· Talk about how a company’s performance has changed by examining its income statement and balance sheet.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to six conversations and match them to the appropriate situations.
· Listen and complete some sentences with past tenses.
Speaking

· Discuss about Inditex shops they have heard of.
· Talk about business personalities they admire.
· Ask and answer questions with a partner using past tenses and the structure given.
· Discuss some questions about James Bond with a partner.

· Talk about the advantages and disadvantages of product placement in films.
· Look at some logos for BP and describe the changes.
· Use some verbs and prompts to talk about the changes in a man’s life.
· Talk about the changes in their own life over the last ten years.
· Practise talking about a company’s performance using the verbs and expressions given.
Reading

· Read a note about money from Roman Abramovich.

· Read a text about the founder of the Inditex group and answer some questions.

· Underline examples of the Present perfect in a reading article.
· Match some words and phrases from a reading text with the appropriate meanings.
· Match some labels with the suitable lines of a conversation.
· Read and number the lines of a conversation in the correct order.
· Read a text about product placement in the James Bond films and answer some questions.
· Match some definitions to do with money with the appropriate words.
· Look at the income statement and balance sheet of a company and decide whether some statements are true or false.
· Read the Phrase Bank section about experience, news, recent events and change.

Writing

· Complete some sentences paying attention to different types of past tenses.
· Complete some sentences about Amancio Ortega with the present perfect or the past simple of the verbs given.
· Complete some questions with words and phrases from a reading text.
· Complete a table with information from a text about Bond’s product preferences.
· Complete a table with the present, past simple and past participle verb forms.
· Round off some numbers up or down.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect
· Vocabulary

· Rounding off numbers
· The retail trade

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

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

Learning reflection:
· Reading an article about Amancio Ortega

· Discussing business personalities they admire

· Reading an article about product placement in James Bond movies

· Talking about product placement in films.

· Reading about balance sheet

· Describing changes in company logos

· Listening to conversations about recent events.

· Talking about life changes.

· Talking about a company’s performance.

· Reviewing and reflecting on learning.

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. talking about business personalities they admire
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 116-117
	Students learn to round off some numbers up or down.
They also analyse the income statement and balance sheet of a company.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 112
	Students read texts with references to the retail trade.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	CD-Rom and website activities: www.businessenglishonline.net

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

	C5
	Social and civil competence.

	SB page 115
SB page 112
	Consumer Education: Have a critical attitude towards product marketing in films.

Moral and Civic Education: the importance of working hard and making efforts to have success in business.
	Be critical towards the consumer society.

Show responsibility and hard-work.

	C6
	Cultural and artistic competence.
	SB page 112
SB page 114
	References to Amancio Ortega and Inditex shops such as Zara, Bershka, Stradivarius, etc.
References to James Bond.

References to Coca-Cola, Rolex watches, Smirnoff, Ford Mondeo, Aston Martin, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 11-12

	Students complete the Language Links section for Unit 1 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 7
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising a conversation about a company.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Inditex and Amancio Ortega

· References to James Bond and product placement

· References to BP

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: The mystery man / Live and let buy

CROSS-CURRICULAR ITEMS

· Social Science: References to big companies and the retail trade.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 17
· Self-study CD-ROM. Unit 17
· Phrase Bank. Unit 17
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 17: A meeting / The state we’re in
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 17
· Self evaluation

· Self-study CD-ROM. Unit 17
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about James Bond’s films products. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing sentences using past tenses. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to different conversations. C1, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing important business groups in those countries with the ones in their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 18

It won’t work
OBJECTIVES

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

· Study the use of will for future predictions.

· Learn vocabulary about computers and the Internet.

· Read a text with ten predictions about what the world will be like in 2030.
· Listen to two people talking about a prediction and complete gaps in a transcript of the conversation.

· Discuss other predictions from a text.
· talk about the technology they use in their work and whether they have any problems with it.

· Read an article about the future of the Internet and answer questions.
· Complete a table with word families.
· Ask and answer questions using How + adjective.

· Listen to an interview with an expert on selling via the Internet.
· Examine some simple zero-conditional sentences.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to people talking about a prediction and answer questions.
· Listen and complete the gaps in a conversation about predictions.
· Listen to a recording about using the Internet to sell and number the topics mentioned.
· Listen and answer some questions about the Internet.
Speaking

· Discuss possible predictions for the year 2030.
· Talk about other predictions using the phrases given.
· Answer some questions about the technology they use.
· Discuss problems they face with new technologies.
· Ask and answer questions using How + adjective, using the prompts given.
· Ask and answer questions about the economic situation of their country right now.
Reading

· Read a note about technology evolution by Infoworld magazine.

· Read an article about predictions for the year 2030.

· Read an article about the future of the Internet and answer some questions.
· Match some situations with the phrases which say what happens as a result.
· Read the Phrase Bank section about the future and technology.

Writing

· Fill in the gaps in an article with predictions for the year 2030 with the appropriate words.

· Complete some sentences about the use of the infinitive.
· Make sentences about their use of technology using the prompts given.
· Complete a table with transformed nouns, adjectives and verbs.
· Complete some sentences with the appropriate transformed words.
· Complete an interview by listening to a recording
· Complete sentences with their own ideas about the economic situation of their country right now.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Will for future predictions
· Zero and First Conditional

· Vocabulary

· Computers and the Internet
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading predictions about the year 2030

· Talking about attitudes to technology.

· Reading an article about the future of the Internet.

· Listening to people discussing predictions
· Discussing possible future economic situations.

· Listening to an interview about using the Internet to sell products.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 120
	All the activities of the unit use the language as an instrument of communication. Ex. talking about predictions for the future.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 120-124
	Students read texts with references to technology, predictions about social issues in the future, economy, etc.
	Express curiosity in learning about Technology and Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 120-124
	CD-Rom and website activities: www.businessenglishonline.net
References to the use of new technologies and the Internet.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 122-123

SB page 120
	Consumer Education: Have a critical attitude towards the use and abuse of new technologies.

Environmental Education: the importance of being aware of environmental problems in order to try to find solutions for them in the future.
	Be willing to use technology with moderation.

Be willing to take measures against environmental problems

	C6
	Cultural and artistic competence.
	SB page 122
	Students read texts with references to the i-Phone, X-box, the Wikipedia, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 125-126

	Students complete the Language Links section for Unit 18 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 124
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs discussing the economic situation of their country.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to new technologies
· References to the future of the Internet.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Year 2030: Top ten predictions /The future of the Internet and how to stop it

CROSS-CURRICULAR ITEMS

· Technology: References to new technologies and their influence in future predictions.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 18
· Self-study CD-ROM. Unit 18
· Phrase Bank. Unit 18
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 18: Anti-virus / Everybody loves spam!
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 18
· Self evaluation

· Self-study CD-ROM. Unit 18
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the general message of texts about technology and predictions, and identify relevant details in oral messages related with them. C1, C3, C4, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the technology they use. C1, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about the economic situation of their country. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people making predictions. C1, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of new technologies in those countries with their own experience. C1, C3, C4, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 19

Who’s calling?
OBJECTIVES

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

· Study the use of say and tell and the use of will for promises.

· Learn useful phrases for dealing with telephone calls.

· Read about how the telephone can cause people to suffer from stress.
· Talk about how we use the telephone and whether we allow it to rule our lives.
· Practise writing down telephone numbers.
· Complete the gaps in a series of business calls in which someone tries to talk to a business associate with varying degrees of success.

· Learn and practice some useful techniques for getting people to repeat what they have said.
· Practise making phone calls and taking down messages..

· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to a conversation about a woman working in a shopping centre.
· Listen and write down the telephone numbers they hear.
· Listen to three telephone calls and match the conversations to the appropriate summaries.

· Listen and complete a phone conversation.
· Listen and underline the correct question words in a conversation.
· Listen to five messages and match them to the appropriate e-mails.
Speaking

· Talk with a partner about their phoning habits.

· Discuss with a partner issues related to phone at work and stress.
· Dictate telephone numbers to a partner.
· Ask …did you say? to make someone repeat an information.
· Role-play phone class with a partner and write down the relevant information.
Reading

· Read a note about successful business phone calls.

· Match some words and phrases with the appropriate definitions.
· Read an article about the role of telephone in our lives and answer questions.

· Read some sentences with say and tell and mark the correct ones.

· Read and put the lines of a phone conversation in the correct order.
· Match some sentences to the appropriate responses.
· Read the Phrase Bank section about reporting what people say and using the phone.

Writing

· Fill in the gaps of a text about a woman working in a shopping centre.

· Choose the correct words to complete some sentences about phoning.
· Complete a table with said or told.
· Do a survey about the use of telephone amongst people in the class and write the results.
· Complete a phone conversation with the phrases given.
· Rewrite some phone messages with the correct punctuation.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Reported speech with say and tell
· Will for promises

· Vocabulary

· Telephone phrases
· Feelings

· Language for checking detail

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

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

Learning reflection:
· Reading a report on survey about telephone use

· Listening to a woman describing her job as a telephonist.

· Discussing phone calls and stress

· Listening to telephone numbers

· Answering questions about phone use

· Trying to call someone

· Checking and confirming information

· Listening to recorded phone messages.

· Writing e-mails from phone messages.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 127
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing their own use of the telephone.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 129
	Students do a survey about the use of telephone in the class and analyse the results.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 127-132
	The whole unit is devoted to talk about the use of the telephone in our society.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 127

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to a webpage at the beginning of the unit: www.ehow.com
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 127-132
SB page 127
	Consumer Education: Have a critical attitude towards the use and abuse of the telephone.

Education for Health: the importance of doing a moderate use of the telephone in order to avoid stress
	Be critical towards the consumer society.

Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB page 128
	Students read a survey on telephone use.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 133-134

	Students complete the Language Links section for Unit 19 evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 143, 145
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs role-playing phone calls.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Does the telephone rule your life?

CROSS-CURRICULAR ITEMS

· Social Science: References to the use of telephone in our society.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 19
· Self-study CD-ROM. Unit 19
· Phrase Bank. Unit 19
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 19: Happy phoning
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 19
· Self evaluation

· Self-study CD-ROM. Unit 19
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing phone messages with the correct punctuation. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to telephone calls. C1, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of telephone in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8

UNIT 20

Accidents will happen
Case Study: Induction
OBJECTIVES

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

· Look at aspects of healthcare, health insurance for business trips overseas.
· talk about symptoms and ailments.
· Explain health problems at a hospital and in a hotel.
· Work on a case study about induction programmes for new employees of a company.
· Hear about the programme conducted by an airline, and discuss the elements of a good induction programme.
· Role-play a meeting in which members of a team from a clothing company decide how to improve their induction process.
CONTENTS

Listening

· Listen to six conversations to do with health and match each one to the place where they take place.
· Listen to an easyJet manager talking about their induction programme and answer some questions.
Speaking

· Discuss their own experiences of problems with health insurance.
· Give advice to someone travelling to their country.
· Talk about the kinds of problems described in a recording.
· Role-play a conversation between a hotel receptionist and a guest with a problem.
· Discuss what things should be included in a good induction programme.
Reading

· Read a note about travel accidents by the president of an insurance service.
· Read an article about health insurance and answer some questions.
· Match some pictures to do with health problems with the appropriate words.
· Match some problems with the correct symptoms.

· Read an extract from a webpage about easyJet induction programme and answer some questions.
Writing

· Complete the gaps in sentences to do with injuries after listening to a recording.

· Work in groups completing a programme for an induction process in a company.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 17-19

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

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

Learning reflection:
· Reading an article about health insurance for business travel

· Giving advice to travellers to their country

· Listening to conversations about health problems.

· Reading an article about easyJet’s induction programme.

· Describing health problems and offering advice.

· Discussing and planning induction programmes

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 135
	All the activities of the unit use the language as an instrument of communication. Ex. giving health advice to someone travelling to their country.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 135
	Students read texts with references to health services for travellers around the world.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	CD-Rom and website activities: www.businessenglishonline.net

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

	C5
	Social and civil competence.

	SB page 135
	Education for Health: the importance of being informed about what their travel insurance covers before travelling so as to avoid having medical problems.
	Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB pages 138-139
	Students read texts with references to companies such as easyJet or Xanadu
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	
	Students complete the website activities evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	
	Initiative to complete the CD-Rom activities by themselves.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 135-139
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to induction programmes in several international companies.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Health insurance / Xanadu

CROSS-CURRICULAR ITEMS

· Social Science: References to health services in other countries and comparison with their own.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 20
· Self-study CD-ROM. Unit 20
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 20: The hotel patients / Health and safety
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Induction. Unit 20
· Self evaluation

· Self-study CD-ROM. Unit 20
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4, Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their own experiences of problems with health insurance. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a programme for an induction process. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an easyJet manager. C1, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing health services in those countries with their own experience. C1, C3, C5, C8

PAGE
1

