In Company
Intermediate
(Second Edition)

SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Global English
OBJECTIVES

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

· Revise the language seen in previous years.

· Learn the role and importance of English in global communication.

· Complete gapped sentences and phrases exploring their need for English.

· Try a quiz on English as a world language.
· Read a text on the predominance of English as the language of international business and communication.

· Discuss their own views and whether or not they agree with an article about English as the language of international business.

· Listen to business people talking about their attitudes to learning English.
CONTENTS

Listening

· Listen to six business people talking about learning English and discuss it.
Speaking

· Discuss their reasons for learning English with a partner.
· Discuss some questions about global English showing agreement or disagreement with an article.

Reading

· Read and answer a quiz to check their knowledge about English as a world language.
· Read an article about English as a world language and answer some questions.
Writing

· Complete a sentence about what learning English means for them.

· Complete and number some sentences about English in order of importance for them.
· Complete some expressions about English from a listening recording.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in previous years.

· 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 English
· Listening to people talking about their attitudes to learning English.
· Completing a needs analysis

· Doing a quiz on languages

· Discussing attitudes to English.

· Reviewing and reflecting on learning.

BASIC COMPETENCES
	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 6
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing their reasons for learning English
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 6-7
	Students read texts with references to the social influence of the English language all over 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 pages 6-7

	Education for Peace: Understand the importance of respecting everybody regardless of their nationality, their accent or the languages they speak.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 7
	References to Professor David Crystal, author of The Cambridge Encyclopedia of Language.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 6

	Students test their knowledge about global English by completing a quiz.

	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. discussing the growth of the English language.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Dr. Juliane House from Hamburg University.

· 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: English 2.0

CROSS-CURRICULAR ITEMS

· Social Science / Language: References to the growth of the English language all over the world.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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: New words
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 1: A global language
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· 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 global English, and identify relevant details in oral messages related with them. C1, C3, C5.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their reasons for learning English. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing their views on the English language. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to business people talking about the English language. 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 their language all over the world with their own language. C1, C3, C6, C8

UNIT 2
Making contacts
OBJECTIVES

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

· Study the use of the present simple and the present continuous.

· Learn vocabulary and collocations relating to conferences and about networking.

· Understand the importance of making business contacts and socialising at conferences.
· Talk about their attitudes to conferences and discuss conference venues.
· Learn language for engaging in small talk and keeping a conversation going.

· Listen to people chatting at a conference.
· Practise networking at 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 three extracts from a business travel programme and match each one to the appropriate picture.
· Listen and match some figures to the appropriate venues.
· Listen to some delegates chatting at a conference reception and complete some information.
· Listen to some people socialising at a conference and fill in a table with the appropriate information.
Speaking

· Talk about the bet cities for an international conference.
· explain what they would like to do in a trip to an international conference.
· Discuss with a partner about the best advice for a conference.
· Talk about the venue they would choose for an international conference.
· Work with a partner deciding which topics form a list are interesting, risky or taboo.
· Comment on the best expressions used to keep a conversation going.

· Role-play conversations at a conference following some guidelines.
Reading

· Read an e-mail asking for advice from experienced conference goers and give some tips.
· Read some replies giving advice about getting the most out of a conference and discuss them.
· Read the Phrase Bank section about networking.
Writing

· Complete a chart with collocations about venues facilities.
· Complete some questions and answers wit the correct prepositions.
· Use a model to make new sentences with the expressions given.
· Complete some expressions used to keep the conversation going.
· Invent a business card for themselves including the information given.
· Complete some questions for keeping the conversation going and think of possible answers.
· 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 and present continuous.
· Vocabulary

· Conferences
· Networking

· 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 blog about conference going
· Listening to an extract from a business travel programme.

· Listening to people socialising at a conference

· Describing people

· Discussing appropriate conversation topics

· Listening to people gossiping at a conference

· Keeping the conversation going

· Networking with colleagues and business contacts
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 8
	All the activities of the unit use the language as an instrument of communication. Ex. giving advice on conferences.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 13
	References to conference venues in places such as Barcelona, Milan, Shanghai, Paris, Rio de Janeiro or Mumbai.
	Express curiosity in learning about Geography 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 11
	Moral and Civic Education: The importance of being respectful towards other cultures and habits at conferences, avoiding taboos or risky conversations.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 8
	References to Burj Al Arab Hotel in Dubai, Hilton Hotel in Cancun, Mexico and Disneyland Paris.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 13-14

	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 12
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups role-playing conversations at a conference.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Fred Allen, a US comedian.

· 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: Ask ExecTravelBuddy.com
CROSS-CURRICULAR ITEMS

· Education for Citizenship: the importance of being polite when meeting people at conferences.
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: Networking / Fugitives
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 2: Conference venues / The Disneyland experience
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 conferences and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the best venues for an international conference. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing expressions for keeping a conversation going. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to people socialising in different situations. 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 taboo topics in those countries with the ones in their own country. C1, C5, C6, C8

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

Making calls
OBJECTIVES

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

· Study the past simple and time adverbs.

· Focus on telephone expressions.

· Practise making and receiving telephone calls in English.
· Learn strategies and formulaic expressions to facilitate dealing with calls.
· Practise listening to and dealing with voicemail messages and returning calls.

· Do a guided role-play, initiating a phone call in order to find out certain information.

· 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 several phone calls and answer some questions.
· Listen and check some telephone questions.
· Listen to six voicemails and takes notes.
· Listen to some messages and answer some questions.
· Listen to two telephone callas and answer some questions.
Speaking

· Discuss some questions about speaking English on the phone.

· Role-play phoning a partner in order to find out some information.
Reading

· Read some phone messages and recreate the original voicemails.
· Read and correct the mistakes in some extracts from phone calls.
· Read several extracts of phone conversations and use them as a model to create their own one.
· Read the Phrase Bank section about telephoning.
Writing

· Complete a questionnaire about speaking English on the phone using the correct form of the verbs given.
· Make different expressions used in telephone conversations by combining the words of a table.
· Look at some telephone answers and guess the correct questions.
· Classify some verbs according to their past simple endings.
· Put some irregular verb forms into the past simple.
· 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

· time adverbs

· for, in, during, ago, over, before
· Vocabulary

· Telephone expressions
· Telephoning

· 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:
· Receiving calls

· Listening and planning a telephone call

· Leaving voicemails

· Listening to voicemail messages

· Exchanging information on the telephone

· Listening to telephone conversations
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 16
	All the activities of the unit use the language as an instrument of communication. Ex. Practising phone conversations.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 15-21
	The whole unit is devoted to talk about the use of telephone in business communication.
	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 15-21

	Consumer Education: Understand the importance of doing a moderate use of telephone also in business.

Moral and Civic Education: The importance of being polite when answering the phone.
	Be willing to follow moderate consumption habits.

Show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 19
	References to useful phrases in English to show interest in what someone tells you.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 20-21

	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 19
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. role-playing phone conversations.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from an anonymous customer service representative about the
telephone answering system.

· 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: A business trip / A presentation / A job interview.
CROSS-CURRICULAR ITEMS

· Social Science/ IT: references to social techniques for telephoning.
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 right connections.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 3: On the phone
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 different types of phone conversations, and identify relevant details in oral messages related with them. C1, C5, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in business phone calls. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a questionnaire about speaking English on the phone. C1, C3, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to different telephone calls. 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
· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8
UNIT 4

Keeping track

Case Study: High flier
OBJECTIVES

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

· Practise the use of comparatives and superlatives.
· Learn to use phrasal verbs.

· Learn simple techniques to keep themselves abreast of what is being said in meetings.

· Learn some formulae for asking for clarification, checking what people have said or asking them to repeat.

· Go a long way towards making themselves more adept at dealing with meetings in English.

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

· Complete a case study about a team employed by someone with unusual views on running a business.
· Listen to someone talking about his work schedule and complete the information they hear.

· Read a series of e-mails and decide how best to deal with each one.

· Listen to voicemail messages and tale appropriate action.
· Compose an e-mail explaining what arrangements and decisions they have made in his absence.
CONTENTS

Listening

· Listen to some conversations and check the correct speaker’s responses.
· Listen to an extract from a meeting and tick the sentences which are correct.
· Listen and correct the mistakes in some phrases.
· Listen and complete some notes about a meeting.
Speaking

· Talk about their experiences loosing track of what people are saying in meetings.
· Take turns to throw dice and try to produce the exact expressions used in meetings using the words given.
· Work with a partner and practise clarifying some points in meetings.
· Take it in turns to read some false information and query each other using the correct information given.
· Work with a partner practising querying information.
· Practise pointing out discrepancies in meetings.
Reading

· Read and match some phrasal verbs to their correct meanings.
· Read texts about two different companies and put the summaries of the text in the correct order.
· Read and find comparatives and superlatives in a summary of a text.
· Read expressions for disagreeing about facts in meetings.

· Read and underline the correct information checking their business general knowledge.
· Read the Phrase Bank section about checking understanding.

· Read and complete several exercises on a case study about a certain kind of employer.

Writing

· Write in the missing pairs of words in some expressions for checking what someone has said.
· Complete some speaker’s responses with the correct question words.
· Write down a few false business facts of their own and ask the rest of the class to correct them.
· Complete some expressions used to query information you are less sure about.
· 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
· Vocabulary
· Business phrasal verbs

· Checking understanding

· 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:
· Checking & clarifying facts & figures

· Listening to extracts from meetings

· Querying information

· Listening to extracts from a meeting

· Clearing up misunderstandings

· Reading about the Budweiser companies

· Listening to a briefing meeting.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 22
	All the activities of the unit use the language as an instrument of communication. Ex. Playing a game to produce expressions used in meetings.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 25
	Students read a text about world business records.
	Show interest to learn 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 28

SB page 28
	Moral and Civic Education: the importance of being polite when disagreeing about facts in meetings.

Education for Health: The importance of delegating work in other people, being confident about them, and learning to disconnect from work so as not to become workaholic.
	Be willing to show politeness in all situations.
Be willing to follow healthy habits also related to work.

	C6
	Cultural and artistic competence.
	SB pages 126, 135
SB page 27.
	Students read texts with references to Budweiser.
References to 8 golden rules to live forever.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 26-27

	Students complete the Language Links section for Unit 4 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 25
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. practising querying information.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Mike Murphy, a business writer.

· 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: Budweiser / World business records.
CROSS-CURRICULAR ITEMS

· Social Science: References to a text with statistics about rules to live forever.
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: Yank’s or Chez Antoine?
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 4: Budweiser / Business records
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: Management style.
· 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 business records, and identify relevant details in oral messages related with them. C1, C3, C6, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing false business facts. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to an extract from a meeting. 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 way of running companies in those countries with their own experience. C1, C5, C6
· Identify learning strategies used to progress in the learning process by completing the Language Links section for this unit. C1, C7, C8
UNIT 5

What women want
OBJECTIVES

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

· Discuss the issue of female spending power.

· Talk about their own companies’ policies regarding marketing specifically to women.

· Answer a quiz on gender and consumer spending.

· Listen to business people from a variety of industries talking about the importance of female spending power.
· Discuss the strategies that companies use to attract female customers.
· Decide whether a series of statements about gender and spending are true or false.
· Read a text about the buying power of women and discuss the implications of the article.
· Work in groups choosing a product and deciding how they would market it to women.

CONTENTS

Listening

· Listen to business people from different industries talking about the importance of female spending power.
Speaking

· Discuss marketing policies specifically to women.
· Discuss some statistics on gender and consumer spending.
· Discuss the strategies companies use to attract female customers.
· Work in groups choosing a product and marketing it to women.
Reading

· Read and answer a quiz on gender and customer spending.
· Read and answer to true/false type statements related to women.
· Read a text about women and shopping habits and answer some questions.
· Read a text about how six real companies responded to some challenges related to marketing women.
Language knowledge and use

Learning reflection:
· Discussing gender and consumer spending

· Discussing how to make a product more appealing to women

· Listening to business people talking about female spending power

· Reading an article about female buyer behaviour.
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 30
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing the strategies companies use to attract female customers
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 30
	Students read a text with percentages about gender and consumer spending.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 31
	Students read a text about female consumer power.
	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 30-31

	Education for Sexual Equality: the importance of accepting sexual equality despite the differences between men and women.

Consumer Education: The importance of having a critical attitude towards shopping.
	Have a critical attitude towards sexual stereotypes.

Be willing to have a critical attitude towards consumption habits.

	C6
	Cultural and artistic competence.
	SB page 31
	Students read a text with references to American TV shows like Oprah or Extreme Makeover.
	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 page 31
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups presenting their ideas on female marketing to the rest of the class.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Ian Pearson, a British Telecom futurologist, about female.

· 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: I am woman, hear me shop.
CROSS-CURRICULAR ITEMS

· Education for Citizenship: Understand the importance of accepting sexual equality in all fields.
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: Advertising for men or women
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 5: Gender Spenders
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· 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 women consumer power, and identify relevant details in oral messages related with them. C1, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the strategies companies use to attract female customers. C1, C5, C8.

· Use consciously his/her linguistic knowledge in order to listen to business people talking about female shopping habits. 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 results of a quiz on gender and consumer spending in those countries with their own experience. C1, C3, C6, C8

UNIT 6

Business travel
OBJECTIVES

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

· Study the use of polite question forms.
· Learn vocabulary and collocations relating to travel.

· Discuss aspects of business travel, attitudes to travel, coping with problems, etc.

· Read about the modern phenomenon of living simultaneously in London and New York and commuting between the two.

· Do an exercise on differences between American and British English.
· Practise things people say when they meet business colleagues at the airport.
· Learn travel tips from an experienced business traveller.

· Study useful expressions for talking about opinions on business travel, making requests, dealing with problems, greeting people at the airport and making polite 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 short conversations involving people travelling on business and answer some questions.
· Listen to a recording and write the appropriate numbers.
· Listen to four conversations in which people meet at the airport and answer some questions.

Speaking

· Talk about their experiences travelling for business.
· Tell their partners what they like and dislike most about travelling.
· Role-play conversations to cope with a series of problems in business trips.
· Discuss whether they would prefer to relocate to Britain or to the States.
· Practise meeting a colleague off the red-eye in New York.
Reading

· Look at some ways of emphasising their opinions.
· Match some sentence halves to make polite questions.
· Read a text about people living between London and New York and answer some questions.
· Read the Phrase Bank section about business travel.

Writing

· Make combinations of words to write at least ten sentences with the correct collocations.
· Complete some polite questions with the correct words.
· Classify some names of places in a city according to their belonging to New York or to London.
· Complete a table about conversations at the airport with the appropriate words.
· Complete some travel tips 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

· Polite question forms
· Vocabulary

· Business trips
· 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:
· Expressing likes & dislikes about travelling on business

· Making polite requests & enquiries

· Listening to business travel conversations

· Dealing with travel situations

· Identifying signs as British or American English

· Listening to short exchanges in British & American English

· Greeting visitors

· Reading an article from Newsweek about people who live in two cities

· Listening to conversations at the airport

· Reading an article about travel tips.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 32
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about what they like about travelling.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 34-35
	References to life in London and in New York and their differences.
	Show curiosity to learn about Geography and 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 37-43

	Education for Peace: Understand the importance of travelling in order to broaden one’s mind and learn about and respect other cultures.
	Be willing to show respect towards everybody.

	C6
	Cultural and artistic competence.
	SB page 34
SB page 36
	References to the differences between New York and London.
References to the red-eye.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 37-38

	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 33
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Role-playing conversations about problems in business trips
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Paul Theroux, a travel writer.

· 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: The NY-Lon life
CROSS-CURRICULAR ITEMS

· Language: references to the differences between British and American English.
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: Destination desktop / Valerie’s trip
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 6: Do you speak English, or American?
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 business trips, and identify relevant details in oral messages related with them. C1, C5, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing conversations at the airport. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations in which people meet at the airport. 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 life in Britain and in the US 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 7

Handling calls
OBJECTIVES

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

· Learn some strategies for making and receiving telephone calls in English.

· Study the use of will.

· Learn vocabulary and collocations about work routines.

· Discuss how important phone calls are in their work.

· Learn and practise useful expressions for making polite requests.
· Learn strategies and language for dealing with unexpected phone calls.

· Practise dealing with incoming phone calls in a role-play.
· Learn some expressions they have learnt to make excuses to end a call.

· 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 four telephone calls and math them to their descriptions.
· Listen and answer some questions about phone calls.
Speaking

· Work in groups talking about their experiences with work calls.
· Make and answer polite telephone requests using the language given.
· Practise dealing with incoming phone calls.
Reading

· Read some statistics about calls and discuss them.
· Read and complete a diagram categorising different types of phone calls.
· Read the Phrase Bank section about polite requests.

Writing

· Use the pairs of words given to complete some sentences and discuss whether they are true for them or not.
· Use some words and phrases to make useful expressions which start with if.
· Divide a text into twelve things someone might phone to ask you to do.
· Fill in the gaps in some telephone conversations with the correct expressions.

· Use the phrases given to make nine responses to statements in telephone conversations.

· 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
· Polite requests;

· offering assistance;

· making excuses to end a call

· Vocabulary

· Office life
· 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:
· Discussing your attitude to using the telephone

· Making polite telephone requests using if and Could you … ?

· Making telephone expressions with I’ll
· Dealing with incoming calls

· Reading mini-texts about telephone statistics

· Listening to telephone conversations.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 39
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing their experiences with phone calls.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 39
	Students read a text with percentages about the use of phone at work.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	
	
	

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

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

	C5
	Social and civil competence.

	SB page 39
SB page 40
	Education for Health: The importance of doing a moderate use of telephone so as to avoid medical problems such as ‘phantom vibrations` or `Blackberry thumb’.
Moral and Civic Education: the importance of being polite when talking on the phone.
	Be willing to follow healthy habits.
Be willing to show politeness in all situations

	C6
	Cultural and artistic competence.
	SB page 46
	References to companies such as the Northwestern Mutual Life Assurance company the Associated Press or BBDO.
	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 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 42
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. practising phone conversations.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from an anonymous about computers.

· 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: How decisive are you? / Nobody does it better
CROSS-CURRICULAR ITEMS

· Social Science: References to the social effect of phone calls in health, and in social life in general
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: Calculated guess
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 7: Phone language
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 handling phone calls, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when role-playing polite telephone requests. C1, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing telephone conversations. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a series of telephone calls. 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 the way they handle calls 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 8

Making decisions
Case Study: Toy story
OBJECTIVES

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

· Study the use of conditionals.
· Learn collocations relating to the market place.

· Answer a quiz which reveals how good they are at making quick decisions.
· Listen to extracts from a radio documentary on the best and worst business decisions ever made.

· Identify the relevance of some figures they have heard.
· Talk about the best and worst decisions they have made.

· Study the language used at different stages at the decision-making process.
· Practise taking part in a decision-making meeting to decide who should play James Bond in the Bond film.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

· Complete a case study about what happens when a company’s products are found to be unsafe.

· Discuss reasons why customers can lose confidence in a company.
· Read a website of a company.

· Listen to and answer questions about a telephone call.

· Look at a chart and analyse cross-cultural comparisons between the US and China.
· Listen to an extract of a meeting and discuss it.
· Work in groups to produce a one-minute personal statement to put on the website.
· Hold a press conference answering some difficult questions about the company’s actions.

CONTENTS

Listening

· Listen to eight extracts from a radio documentary about the best and worst business decisions ever made.
· Listen and write down the name of the company or product referred to.
· Listen and guess what some figures refer to.
· Listen to an extract from a meeting and tick the expressions they hear.
Speaking

· Discuss the hardest decisions they’ve has to do at work.
· Talk about the best and worst decisions they’ve ever made at work.
Reading

· Read and answer a questionnaire about how decisive they are.
· Put some stages in the decision-making process into the most likely order.
· Look at the agenda for a decision-making meeting and put some statements in the correct order.
· Match the halves of some statements from a conversation at a meeting.
· Match up and check the meaning of some collocations.
· Read an article about James Bond movies and answer some questions.

· Read the profiles of different actors for a casting and discuss them..

· Read the Phrase Bank section about decision-making.

Writing

· Complete a crossword with useful expressions for meetings.
· Make a list of the qualities an ideal Bond actor should have and role-play a casting.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

· Complete several activities of a case study about a company with products that are found to be unsafe.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Conditionals (future reference)
· Vocabulary
· Money & markets

· Decision-making

· 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:
· Doing a questionnaire on making decisions

· Using fixed expressions in meetings

· Listening to extracts from a documentary

· Using the language of making decisions

· Listening to an extract from a meeting

· Reading an article about James Bond films

· Reading actor profiles

· Listening to interviews with James Bond contenders.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 45
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about the hardest decisions they’ve had to make at work.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 48
	Students read a text with references to the film business.
	Feel curiosity to learn 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 52-53

SB pages 52-53

	Education for Leisure: the importance of enjoying free time activities such as watching films.
Moral and Civic Education: The importance of overcoming problems and being polite when dealing with trouble at work.
	Understand the importance of leisure in our lives.

Learn to deal with problematic situations.

	C6
	Cultural and artistic competence.
	SB page 48
	Students read texts with references to James Bond.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 50-51

	Students complete the Language Links section for Unit 8 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 53
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. role-play a conference to solve a company’s problem.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Napoleon Bonaparte about taking decisions.

· 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: Nobody does it better
CROSS-CURRICULAR ITEMS

· Arts: References to the film industry and to the success of James Bond films.
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: Devil’s advocate / making decisions.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 8: The words you use / A virtual meeting
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: Brands and culture
· 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 business decisions, and identify relevant details in oral messages related with them. C1, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the best and worst decisions they’ve ever made at work. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a list of the qualities for a casting. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio documentary. 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 the most successful films 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 9

New world order
OBJECTIVES

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

· Examine the implications of the changes in political and economic dynamics around the world which have taken place in recent years.

· Discuss whether there is a global power shift away from developed to developing economies.

· Complete some headlines with useful phrases to talk about emerging economies and talk about their implications.

· Listen to business people from four emerging economies talking about their strengths and weaknesses.

· Take notes to complete a table.

· Discuss which of the economies would be best to do business with.

· Read three articles about different economies, discuss the issues presented and talk about how competition from emerging markets has affected their own industries.

CONTENTS

Listening

· Listen to business people from emerging economies of different countries talking about the strengths and weaknesses of their economies and take notes.
Speaking

· Discuss their views on emerging economies such as China or India.
· Discuss the short- and long-term implications of some newspaper headlines.
· Talk for a minute or two about how competition from emerging economies has affected their industry.
Reading

· Read several articles about emerging economies and answer some questions.
· Try to guess the meaning of some words from their context.
Writing

· Complete some newspaper headlines with the pairs of words given.
Language knowledge and use

Learning reflection:
· Discussing emerging economies

· Listening to business people talking about strengths & weaknesses of emerging economies

· Reading Articles about China, Europe and America.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 54
	All the activities of the unit use the language as an instrument of communication. Ex. discussing emerging economies.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 54-55
	The whole unit is devoted to talk about economy, with references to the situation in China, India, Russia, Brazil, etc.
	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 54-55
	Education for Peace: the importance of helping emerging economies to grow.
	Understand the importance of helping everybody.

	C6
	Cultural and artistic competence.
	SB page 55
	References to brands such as Prada, Versace, Cohiba, Mercedes-Benz, BMW, etc.
	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. Participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 55
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. talking about the effects of emerging markets.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Thomas Friedman, a New York Times columnist and
author of The World is flat.

· 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 about emerging economies.
CROSS-CURRICULAR ITEMS

· Social Science: References to emerging economies all over the world.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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: Relocation
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 9: Business in the news / Emerging economies
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· 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 emerging economies, 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 effects of emerging markets in their industry. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing newspaper headlines. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to business people from emerging economies. 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 their economic situation with the emerging markets. C1, C3, C6, C8

UNIT 10

Small talk
OBJECTIVES

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

· Study the use of the Past simple and the Present perfect.
· Learn common adjectival collocations and exaggeration and understatement.

· Discuss some techniques for making successful small talk before getting down to business.
· Do a game-like exercise talking about their own experiences.

· Learn some adjectives used to describe their experiences.
· Try out their skills in a conference dinner role-play.

· Remember some taboo subjects and techniques already learnt for keeping a conversation going.
· 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 extracts from seven meetings and match them to the correct countries.
Speaking

· Discus the importance of small talk in business.
· Try a cultural sensitivity test with a partner.
· Show agreement or disagreement towards the position of their country in a chart.
· Play The experiences Game practising ways to socialise.
· Practise small talk with a partner at a conference dinner.
Reading

· Look at some excerpts from conversations and underline the best grammatical choices.
· Match some adjectives used to describe experiences with the correct nouns.
· Look at some conversation notes and use them as a model to prepare their own small talk.
· Read the Phrase Bank section about engaging in small talk.

Writing

· Complete a chart about cultures collision with the correct names of the countries.
· Fill in the gaps in a board game talking about experiences with the appropriate adjectives.
· 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 or Present Perfect
· Vocabulary

· Exaggeration & understatement
· Engaging in small talk

· 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:
· Completing a questionnaire on cultural awareness

· Talking about experiences

· Engaging in small talk

· Listening to pre-meeting conversations.

· 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. talking about how important small talk is in business.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 56
	Students discuss cultural differences regarding business in different countries such as Japan, Spain, Germany or the USA.
	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 56, 130, 137
SB page 58
	Education for Peace: The importance of showing respect towards cultural differences from different countries.
Education for Leisure: The importance of enjoying leisure activities such as reading books or going to restaurants.
	Be willing to respect other cultures.
Understand the importance of leisure as a way to socialise in business.

	C6
	Cultural and artistic competence.
	SB page 56
	References to J.D. Rockefeller.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 60-61

	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 58
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. playing The Experiences Game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from John D. Rockefeller, an American industrialist.

· 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.

CROSS-CURRICULAR ITEMS

· Social Science: The cultural differences regarding business in different countries.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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: Small talk
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 10: Small Talk
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 small talk, and identify relevant details in oral messages related with them. C1, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about personal about experiences. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to extracts from meetings. 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 how they run business 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

E-mail
OBJECTIVES

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

· Study the use of future forms.

· Learn collocations relating to computers.

· Talk about attitudes to e-mail.
· Look at some statistics about e-mail’s use and how much of people’s time it takes up.
· Look at the style of English used for writing e-mails and identify some of the words that are often missed out.
· Look at some rules for e-mail and complete and improve some examples.
· Work in groups to exchange e-mails.
· 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 business people being interviewed about what they love and hate about e-mails and make notes into a table.
· Listen and tick likes and dislikes.
· Listen to some voicemail messages and answer some questions.
Speaking

· Discuss when they write e-mails rather than pick up the phone.
· Tell the rest of the class about their special `pet hate´.

· Talk about short, simple ways in which you can `connect´ with the people they e-mail.
Reading

· Read a text about text addicts and answer some questions.
· Read an extract about the ability to write in business and show agreement or disagreement.
· Match some useful rules for writing e-mail with the reason why they are useful.

· Complete an e-mail with the correct missing words.
· Classify some extracts of messages into predictions, current intentions or past intentions.
· Read the Phrase Bank section about e-mail.

Writing

· Rewrite some extracts of business letters as e-mails using the expressions given.
· Rearrange the information in an e-mail and rewrite it to make it clearer, suing paragraphs and following a suitable subject line.
· Make a message simpler and clearer by deleting as many unnecessary words as possible without changing the meaning.
· Add personal touches at appropriate points of a message.
· Complete some extracts from messages with the correct words they’ve heard.
· Write an e-mail in response to a message.
· Work in groups writing and exchanging e-mails and comparing them..

· 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

· Future forms
· Vocabulary

· Computers
· E-mail

· 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:
· Discussing e-mail likes & dislikes

· Guidelines for writing e-mail

· Simplifying a lengthy e-mail

· Exchanging e-mails

· Reading an article about cyber-socialising

· Listening to voicemail messages.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 62
	All the activities of the unit use the language as an instrument of communication. Ex. discussing their use of e-mail and phone.
	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 pages 62-68

	CD-Rom and website activities: www.businessenglishonline.net
The whole unit is devoted to talk about the use of e-mail in business.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 62

	Consumer Education: Have a critical attitude towards the use of e-mail at work so as not to become text addict.
	Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 62
	References to a survey run by Hewlett Packard.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 67-68

	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 66
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. exchanging e-mails with their group.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Lucy Kellaway from the Financial Times.

· 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: How text addicts cost offices billions of dollars in lost profits.

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about the use and importance of e-mails in business.
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: A business trip / Spam
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 11: Attitudes to e-mails / Computer words
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 importance of e-mails, 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 conversations about connecting people they e-mail. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing replies to different business e-mails. C1, C4, C8
· Use consciously his/her linguistic knowledge in order to listen to voicemail messages. 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 importance of writing in business in those countries with their own experience. 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 12

Presenting
Case Study: Reaching out
OBJECTIVES

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

· Learn the use of past forms.
· Focus on expressions and collocations relating to presentations.

· Identify the elements that make a good presentation and rank them in order of importance.

· Distinguish between the delivery required for a presentation and that employed in normal conversation.

· Analyse a short toast to see the effect of employing correct pausing and emphasis.

· Study repetition and rhetorical questions, in order to enhance their presentation style.

· Use discourse markers to help listeners recognise in which direction the presentation is going.
· Listen to a presentation involving visuals and analyse what the speaker says and how he presents his material.
· Practise making their own presentations with a framework to guide them.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

· Complete a case study about giving a presentation.
· Discuss investment in the developing world and read an advertisement for a company.

· Read an e-mail outlining what they have to do and how to do it.

· read some presentation tips for giving presentations to multinational audiences.

· Look at the PowerPoint slides provided for a presentation, listen to a conversation and retrieve the missing notes.
· Make a presentation and answer some questions about it in a phone conversation.
CONTENTS

Listening

· Listen to three people speaking and decide whether they are having a conversation or giving a presentation.
· Listen and underline the stressed words.
· Listen to a stock trading company manager describing how his team solved a problem and answer some questions.
Speaking

· Talk about successful talks they’ve been to in the past.
· Discuss the elements that make a good presentation and number them in order of importance.

· Discuss the differences between speaking to an audience and speaking to a group of friends.
· Practise delivering a presentation in different ways following some guidelines.
· Choose one of the situations given and prepare a short presentation.
Reading

· Read a text about presentations and discuss it.
· Read a famous toast to Albert Einstein and add the correct punctuation.
· Read some information for a presentation and find examples of repetition, rhetorical questions, etc.
· Match some items to the reasons why they are effective.

· Match some verbs to the parts of a graph they refer to.
· Read some sentences from a presentation and say what the verbs in bold refer to.
· Read the Phrase Bank section about the language of presentations.

Writing

· Complete a list of elements that make a good presentation using the words given.
· Add their own ideas to a list of elements that make a good presentation.
· Complete some expressions to give a clear structure to a presentation with the correct prepositions.
· Complete some expressions used to draw attention to their visuals with the correct words.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

· Complete several activities in a case study about investment in the developing world.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past Continuous;

· Past Perfect;

· Past Simple vs Past Continuous vs Past Perfect

· Vocabulary

· Presentations

· 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:
· Discussing qualities of a good presentation

· Practising pausing, pacing & sentence stress

· Delivering a presentation

· Structuring a presentation

· Using visuals for giving a short presentation

· Listening to people conversing & giving a presentation

· Listening to a toast by George Bernard Shaw to Albert Einstein

· Reading an extract from First Direct website

· Listening to a presentation about a technical problem
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 69
	All the activities of the unit use the language as an instrument of communication. Ex. discuss the elements of successful talks.
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 72, 77
	Students analyse graphs and learn to use them in presentations.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 70
	References to historical great men such as Einstein, Pythagoras, Copernicus, etc.
	Feel curiosity to learn about History in English.

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

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

	C5
	Social and civil competence.

	SB pages 76-77

	Education for Peace: The importance of the work done by humanitarian organisations in the developing world.
	Understand the need to help other people.

	C6
	Cultural and artistic competence.
	SB page 69
SB page 76
	References to Martin Luther King.
References to Nobel prize winner Mohammed Yunus.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 74-75

	Students complete the Language Links section for Unit 12 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 77-81
	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

· Quotation from Hollywood film star John Wayne.

· 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: Did you know… / Equitus.com

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of humanitarian work.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB 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: Employees’ centre / I am a DVD
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 12: Presentation skills
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: Body language
· 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 talk and presentations, and identify relevant details in oral messages related with them. C1, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about newspaper headlines. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing expressions for presentations. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to people giving presentations. 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 the investment in the developing world done in those countries with their own experience. 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 13

Enter the blogosphere
OBJECTIVES

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

· Discuss the growth and influence of the Internet.

· Look at attitudes to Internet and find out if students are technophiles or technophobes.

· Discuss what they use the Internet for.

· Listen to someone from the “Net Gen” generation talking about the differences between old and new internet technologies.

· Talk about the way the Internet ahs changed how we do business.
· Listen to business people from a range of industries talking about the influence of Internet in their business.
· Produce a short response to a speaker.

CONTENTS

Listening

· Listen to a member of the Net Gen and complete a chart with the correct information.
· Listen to some business people talking about the influence of new technologies on their industries and number their opinions in the order they hear them.
Speaking

· Discuss the impact Internet has had in their own lives.
· Discuss whether they are familiar with several websites or not.
· Talk about how the Internet has changed the way we do business.
· Work with a partner practising 90-second responses to some comments.
Reading

· Match some pairs of expressions related to the Internet and discuss them.
· Read some texts about how technology has changed everything and answer some questions.
Language knowledge and use

Learning reflection:
· Discussing what you use the Internet for

· Presenting a response

· Listening to Web 1.0 vs Web 2.0

· Reading articles about technology & change

· Listening to people talking about Web 2.0.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 78
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about the impact of Internet in their lives.
	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 pages 78-79
	CD-Rom and website activities: www.businessenglishonline.net
The whole unit is devoted to talk about the Internet and new technologies.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 78-79
	Consumer Education: Understand the importance of doing a moderate use of new technologies such as the Internet.
	Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB pages 78-79
	References to You Tube, the Net Gen or Viacom.
	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 page 79
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. doing a presentation about new technologies in business.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Alan Cohen, vice-president of Wi-Fi provider airespace.
· 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: Change is good / Viacom sues YouTube over copyright / Interactive viral campaigns ask consumers to spread the word

CROSS-CURRICULAR ITEMS

· IT: the world of new technologies.
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: The cyberspace quiz.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 13: Web 2.0 Technologies
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· 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 new technologies, and identify relevant details in oral messages related with them. C1, C4, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when talking about their use of Internet. C1, C4, C5, C8.

· Use consciously his/her linguistic knowledge in order to listen about the Net Gen. C1, C4, 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 use of Internet in those countries with their own experience. C1, C4, C6, C8

UNIT 14

Being heard
OBJECTIVES

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

· Study the use of modal verbs.

· Learn collocations relating to meetings and expressions for starting opinions.

· Look at opinions on the function of meetings and explore differences between different cultures.

· Explore the acceptability of assertiveness in meetings.

· Practise using modal verbs, indicating a speaker’s attitude to what is being said.
· Explore further cultural aspects with information from a communications expert.
· Listen to some extracts from business meetings and identify the cultural types they represent.

· Learn some useful strategies for interrupting so that they can make their views felt in meetings.
· Practise using the techniques learnt by taking turns to read a text and interrupt the speaker.
· Read three case studies of a British salesman’s experiences in different cultures.
· Identify and discuss the different attitudes to relationship-building, time, interruption and delegation..
· 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 ten people from different countries complaining about meetings and match each extract with the correct topics.
· Listen to extracts from three business meetings and say which of the cultural types they are.
Speaking

· Show agreement or disagreement with some statements about meetings.
· Discuss how assertive they are in meetings.

· Discuss a diagram showing cultural differences about interruptions and discuss it.
· Work with a partner practising interrupting and preventing interruption.
· Discuss the different attitudes to meetings in different countries.
Reading

· Match some modal verbs to their correct meanings.
· Read about and discuss interruption strategies.
· Read several texts about meetings in Saudi Arabia, in Germany and in Brazil and answer some questions.
· Match pairs of words to make the correct collocations and match them to the correct meanings.
· Read the Phrase Bank section about interrupting and preventing interruption.

Writing

· Complete and discuss some statements about meetings.
· Complete a questionnaire about interruptions using the words given and discuss.
· Rearrange some words to make complete expressions used for interrupting.
· 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

· Modal verbs
· Vocabulary

· Meetings
· Interrupting & preventing interruption

· 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:
· Discussing attitudes to meetings

· Completing a questionnaire on assertiveness in meetings

· Interrupting a speaker

· Discussing meeting styles in different countries

· Listening to people talking about their attitudes to meetings

· Listening to meetings in different countries

· Reading about meeting styles in three countries.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 80
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing assertiveness in meetings.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 83-84
	Students read texts about cultural differences regarding business in different countries such as Brazil, Germany or Saudi Arabia.
	Express curiosity in learning about Social Science and Geography 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 81-84
SB page 80
	Education for Peace: the importance of respecting other cultures and their way of working when we travel.

Education for Sexual Equality: Understand that both men and women must have the same opportunities at work.
	Be willing to respect everybody.
Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 81-84
	References to cultural differences in meetings in different countries.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 85-86

	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 84
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. discussing different attitudes in different countries.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Michael Eisner, head of Disney.

· 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: Saudi Arabia / Germany / Brazil

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about cultural differences regarding business in different countries.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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: The good consultant / Business behaviour
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 14: Speaking business
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 interrupting in meetings, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the different attitudes to meetings in different countries. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing statements about meetings. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to business meetings from different cultures. C1, C3, 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 way the run business meetings 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 this unit. C1, C7, C8

UNIT 15

Snail mail
OBJECTIVES

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

· Study the use of multi-verb expressions.

· Focus on the use of prepositions.

· Think about the kind of documents they see in a day and attitudes to paperwork.
· Discuss means of communication they would consider first in a number of situations.

· Examine business letters and common mistakes made in them.
· Practise correcting letters.
· Work in groups to write and answer letters on a range of business topics.

· 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 extracts from a conversation about correcting a letter and answer some questions.
Speaking

· Discuss their experiences with paperwork .
· Role-play phone conversations in groups to confirm arrangements.

Reading

· Look at different work situations and discuss what paperwork they would do in each one.
· Work with a partner practising checking each other’s business letters.
· Read the Phrase Bank section about standard letter-writing expressions.

Writing

· Complete a talk about the paperwork different managers have to do with the correct words.
· Correct the mistakes in a business letter.

· Fill in the gaps in some sentences from business letters with the correct words.
· Classify some expressions from letters according to whether they are formal or informal.
· Practise sending and receiving letters in groups using the phrases and expressions 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

· Multi-verb expressions
· Vocabulary

· Prepositions;

· prepositional phrases;

· preposition + noun + preposition
· Letter-writing

· 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:
· Discussing different types of communication

· Correcting a formal letter

· Writing letters following up a sales meeting or business contact

· Listening to someone correcting a colleague’s business letter.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 87
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about paperwork.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	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 88-89
	Moral and Civic Education: The importance of being polite when writing business letter.

The importance of accepting mistake as part of the learning process.
	Show politeness in all situations.
Learn to accept mistake and corrections from their partners.

	C6
	Cultural and artistic competence.
	SB page 88
	References to Sao Paulo and Brasilia.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 91-92

	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 90
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups exchanging business letters.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation about writing from Arnold Glasow.

· 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: In a rush
CROSS-CURRICULAR ITEMS

· Education for Citizenship: the importance of learning from mistakes.
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: Selling the company.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 15: Business writing / Formal/Informal
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 paperwork, and identify relevant details in oral messages related with them. C1, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations to confirm arrangements. C1, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing business letters. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations about corrections. 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 formal and informal language in business letters 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 this unit. C1, C7, C8

UNIT 16

Solving problems
Case Study: Adverse reactions
OBJECTIVES

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

· Study the use of conditionals with past reference.

· Focus on collocations relating to people and products.

· Identify the time and place where they generally get their best ideas.
· Listen about a company that encourages employees to make suggestions and rewards the ones which are adopted.
· Practise making their own suggestions to solve specific problems.

· Listen to a problem-solving meeting and learn a systematic way to identify a problem, the objectives and the possible courses of action.
· Learn some problem-solving techniques and a procedure for holding a problem-solving meeting.
· Practise giving each other advice on real-life problems.
· Read about some more creative suggestions for tackling problems.

· Work in groups to role-play a problem-solving meeting, using the techniques and procedures they have learnt and based on actual case studies of problems that major companies have faced.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.
· Complete a case study based on what happens when a company is taken over by a foreign competitor.

· Discuss the concerns that employees have when their company is taken over by a foreign competitor.

· Read an extract from a news website describing an international takeover.

· Listen to a podcast from a merged company.

· Look at a chart giving a cross-cultural comparison between different corporate structures and discuss some of the problems they may face.

· Read an extract from an e-mail talking about staff problems.

· Listen to extracts from some staff appraisal interviews and take notes on the complaints and suggestions given.

· Work in teams to suggest ways of turning a situation around.
· Draft an agenda and hold a problem-solving meeting to discuss some options.
CONTENTS

Listening

· Listen to suggestions to solve a company’s problem and discuss it.
· Listen and discuss some real solutions to companies’ problems.

· Listen to extracts from meetings and check their answers.
· Listen and answer some questions about a solving-problem meeting.
· Listen to a recording and find out the final solution taken by a company to solve a problem.
Speaking

· Discuss how good they are at problem-solving.
· Brainstorm suggestions for solving a company’s problem.
· Work in groups to solve problems three real companies faced.
· Discuss whether they have a procedure for dealing with more complex problems.
· Talk about everyday problems they face at work.
· Discuss the best pieces of advice from different reading texts.
· Role-play holding a meeting to solve a problem from a reading text.

Reading

· Read a company’s bulletin inviting its staff to brainstorm suggestions.
· Underline the collocations in some expressions and write the equivalent expressions in their own language.
· Look at some sentences used in problem-solving meetings and decide at which step each sentence was used.

· Read several pieces of advice on how to solve problems creatively.
· Read the Phrase Bank section about problem-solving and about brainstorming.

Writing

· Complete some phrases about solving problems with the correct words and tick the ones that are true for them.
· Complete a table with suggestions to solve clear problems, using the expressions given.
· Complete some sentences from problem-solving meetings with the appropriate verb forms.
· Complete a checklist with procedures for dealing with complex problems with the appropriate verbs.

· Write a list of the toughest problems they have to deal with at work and discuss advices with their group.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

· Complete several exercises to solve a case study about adverse reactions.

Language knowledge and use

Linguistic knowledge:

· Grammar
· Conditionals (past reference)

· Vocabulary

· People & products
· Problem-solving

· Brainstorming

· 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:
· Discussing solutions to problems

· Learning expressions for making suggestions

· Conducting problem-solving meetings

· Listening to case studies: three problems solved

· Listening to problem-solving meetings

· Reading articles: advice on solving problems.

· Reviewing and reflecting on learning.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 93
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about problem-solving.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 101
	Students analyse some diagrams showing flat and hierarchical corporate cultures.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 97
SB page 101
	References to the history of the company Hennessy Cognac.
References to a cross-cultural comparison of different countries’ management styles.
	Show curiosity to learn about history and 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 102-103
SB page 96

SB page 101

	Moral and Civic Education: The importance of working in groups in order to solve problems.
Education for Leisure: the importance of combining work and leisure in order to improve a company’s productivity.

Education for Peace: the importance of respecting the working style in different cultures.
	Understand the need of being polite in all situations.
Understand the importance of leisure in our lives.

Be willing to show respect towards other cultures.

	C6
	Cultural and artistic competence.
	SB page 96
	References to companies such as Apple, IBM, Pepsi, British Airways, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 98-99

	Students complete the Language Links section for Unit 16 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 97
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Role-playing a problem-solving meeting.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Alan Barker from his book How to hold better meetings.

· 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: How to solve problems / An image problem at Hennessy Cognac / A quality problem at Harley-Davidson
CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of working in groups in order to solve problems more effectively.
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: Dragon boat racing / Consultancy team.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 16: Virtual Meeting
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: Cultural differences
· 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 solving problems at work, and identify relevant details in oral messages related with them. C1, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about everyday problems they face at work. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing lists of problems and possible solutions for different companies. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to suggestions at solving-problem meetings. 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 way companies deal with problems 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 this unit. C1, C7, C8

UNIT 17

Going green
OBJECTIVES

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

· Discuss the effects of business on the environment.
· Discuss whose responsibility it is to take care of the planet and whether or not it is possible to make business more environmentally responsible.

· Complete some newspaper headlines reflecting different environmental issues.

· Listen to business people talking about attitudes to corporate responsibility and match them to some headlines.
· Discuss whether they personally stand on the issues raised and compare their views with those expressed in two newspaper articles.

· Talk about how corporate social responsibility affect their own companies.

CONTENTS

Listening

· Listen to some business people talking about their attitudes to corporate social responsibility and answer some questions.
Speaking

· Look at a web for an environmental organisation and discuss questions with a partner.
· Discuss with a partner some green issues related to companies.
· Talk about the last time they made a green consumer choice.
· Discuss how Corporate Social Responsibility affected their company.
Reading

· Try to work out what some terms mean.
· Read several texts about ecological and humanitarian companies’ attitudes and try to guess the meanings of some words.
Writing

· Complete some newspaper headlines using the pairs of words given.
Language knowledge and use

Learning reflection:
· Discussing social & environmental responsibility

· Listening to business people talking about corporate social responsibility

· Reading articles about corporate social responsibility.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 102
	All the activities of the unit use the language as an instrument of communication. Ex. discussing questions about environmental organisations.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 103
	References to green issues and Corporate Social Responsibility.
	Show curiosity to learn 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 102-103
SB page 103
SB page 102
	Moral and Civic Education: the importance of following humanitarian policies also at work.
Consumer Education: Understand the concept of conscious commerce followed by several companies and artists.
Environmental Education: Understand the importance of companies that take car of the planet.
	Be willing to help disfavoured people, to have a critical view towards consumer attitudes and follow environmentally friendly attitudes.

	C6
	Cultural and artistic competence.
	SB page 103
	References to rock star Bono.
	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 page 103
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Talking with a partner about making green consumer choices..
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Henry Ford, an American industrialist.

· 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: Bono Seeing ‘Red’ over AIDS.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Understand the need of following environmentally friendly attitudes and helping humanitarian organisations.
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: Greening the corporate world.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 17: CSR
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· 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 going green, and identify relevant details in oral messages related with them. C1, C5, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing newspaper headlines. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to business people talking about corporate social responsibility. 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 corporate social responsibility in companies from those countries with the ones in their own country. C1, C5, C6, C8
UNIT 18

Eating out
OBJECTIVES

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

· Study the use of the passive.

· Learn vocabulary about food and drink.

· Discuss issues related with eating out with business colleagues and clients.
· Learn useful language to use when they are either the hosts or the guests at a business meal.
· Discuss cultural differences in expectations and manners when it comes to food.
· Role-play a business lunch using the language and skills learnt.
· 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 several sentences said during a business lunch and check their answers.
· Listen to business people from different countries chatting over lunch and answer some questions.
Speaking

· Discuss questions about business lunches with a partner.
· Tell a partner about their favourite place to take their clients and colleagues in business lunches.
· Look at a photograph of a buffet and discuss the dishes and food with a partner.
· Work with a partner role-playing a business talk over lunch.
Reading

· Read sentences said during a business lunch and decide who said each one.
· Read and answer a cross-cultural quiz about table manners.
· Find examples of the passive in a reading text.
· Read the Phrase Bank section about eating out.

Writing

· Complete a diagram with useful expressions to talk about restaurants.
· 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

· The Passive
· Vocabulary

· Food & drink.

· Eating out

· 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:
· Describing restaurants

· Doing a quiz on table manners & etiquette

· Describing typical dishes from your country

· Doing business over lunch

· Listening to a conversation in a restaurant

· Listening to conversations over lunch.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 104
	All the activities of the unit use the language as an instrument of communication. Ex. discussing important meals for them.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 106
	Students read a text with references to table manners in different countries.
	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 106
SB page 104-107
	Education for Peace: the importance of respecting other cultures’ table manners and food habits.
Education for Health: the importance of following a healthy diet also in business lunches.
	Be willing to respect everybody.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 109
	References to famous artists such as Bob Dylan, Eric Clapton, Michael Jackson, Elton John, Rod Stewart and the Rolling Stones.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 108-109

	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 107
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Role-playing a business lunch.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation about conversation from film director Alfred Hitchcock.

· 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: Cross-cultural quiz / Lloyd’s: Insuring the famous and the bizarre

CROSS-CURRICULAR ITEMS

· Social Science: References to table manners in different countries.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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: Piracy / A memorable meal
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 18: Mind your manners
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 business lunches, and identify relevant details in oral messages related with them. C1, C5, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing useful expressions to talk about restaurants. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to business people chatting over lunch. 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 table manners 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 this unit. C1, C7, C8

UNIT 19

Telecommunications
OBJECTIVES

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

· Study the use of the reported speech.

· Learn vocabulary for managing a project.

· Discuss their experiences of video- and audio-conferences.

· Talk about the advantages of web conferencing.

· Examine adverts for web conferencing companies.

· Read reports with statistics about the effects that travel and teleconferencing can have on people, business and the environment.

· Look at the language of teleconferencing and listen to a conversation between participants in a teleconference about a delayed project.

· Read an exchange of e-mails, put them in the right order and examine some of the language used in them.

· Prepare their own e-mail and voicemail messages and practise dealing with them.

· 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 teleconference meeting and answer some questions.
· Listen and put some notes on a teleconference in the correct order.
Speaking

· Discuss their views on video- or audio-conferences.
· Look at some adverts for a web conferencing company and talk about their advantages and disadvantages.

· Discuss what sorts of meetings (if any) absolutely need to be face to face.
· Work in groups holding a short teleconference.
· Work in groups to produce a short profile of a company.
· Report back to the class how they dealt with the messages they received.
Reading

· Read two short reports about the advantages and disadvantages of business travel and discuss them.
· Read a series of e-mails about a proposal for a client and put them into the correct order.
· Read and discus a joke from an e-mail.
· Read the e-mails and voicemail messages prepared by another group and classify them.
· Read the Phrase Bank section about teleconferencing.

Writing

· Complete some teleconferencing expressions with the words given.
· Match up some words and phrases from a table to make fifteen complete expressions from e-mails.
· Prepare five invented e-mail messages and five voicemail messages using some ideas.
· Write replies to the messages from another group.
· 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

· Reporting
· Vocabulary

· Managing a project
· Teleconferencing

· 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:
· Discussing teleconferencing

· Holding a short teleconference

· Dealing with e-mails and voicemail messages

· Listening to a teleconference

· Reading an e-mail exchange.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 110
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about the advantages and disadvantages of videoconferences.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 110
	Students read a text with percentages about business travel.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 110
	Students read a text about company’s carbon footprint.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 110-116
	CD-Rom and website activities: www.businessenglishonline.net
The whole unit is devoted to talk about telecommunications.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 110
	Environmental Education: understand the importance of reducing companies’ carbon footprint by using telecommunications instead of travelling.
	Be willing to support environmentally friendly attitudes.

	C6
	Cultural and artistic competence.
	SB page 113
	Students read a business joke about consultants.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 115-116

	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 page 114
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Exchanging and replying to e-mails in groups.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation about virtual meetings from Kate Harper, an executive coach.

· 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: Reports about Simply Connect

CROSS-CURRICULAR ITEMS

· Social Science: References to the companies’ carbon footprint and how it can be reduced.
· IT: references to telecommunications at work.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB 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: Boss or Big Brother? / A quality problem.
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 19: Teleconferencing / Cyber language
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 telecommunications, and identify relevant details in oral messages related with them. C1, C4, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the advantages and disadvantages of videoconferences. C1, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing e-mail messages. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a teleconference meeting. 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 habit of teleconferencing 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 this unit. C1, C7, C8

UNIT 20

Negotiating
Case Study: Going under?
OBJECTIVES

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

· Study the grammar of diplomacy.
· Learn vocabulary and expressions relating to negotiating.

· Discuss what makes a good negotiator.
· Listen to three business people giving their views on negotiating.

· Study the kind of language used in negotiations.
· Practise identifying and using softening techniques to make statements less direct and more diplomatic.

· Listen to some extracts from different negotiations focussing on the language used.
· Read a text about the business side of football.
· Prepare and perform a guided role-play negotiation of a football transfer.

· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.
· Complete a case study about a family business.
· Read background information about a company and perform a SWOT analysis to determine its strengths and weaknesses.

· Hear a conversation between two family members in which a takeover bid from another company is revealed.

· Prepare a presentation outlining their recommendations.

CONTENTS

Listening

· Listen to three business people sharing their views on how to negotiate and answer some questions.
· Listen to several extracts from negotiations and take notes.
· Listen to another negotiation and discuss whether it’s a win-win one.
· Listen to the description of a deal for an international transfer deal and role-play a negotiation.
Speaking

· Work with a partner role-playing different negotiations following some guidelines.
· Discuss cultural differences regarding how direct people are in negotiations.
· Try to persuade their partners about a negotiation.
· Discus whether they prefer direct or diplomatic statements in negotiations.
· Work with a partner using some notes to role-play a negotiation trying to reach an agreement.
Reading

· Read an extract on a best-selling book on negotiating and answer some questions.
· Read and put some stages in a negotiation into the correct order.
· Read a joke and discuss what lesson can be learned from it.
· Match up some pairs of words to make collocations.
· Read a text about the football business industry and answer some questions.
· Read the Phrase Bank section about negotiating.

Writing

· Complete a sentence on negotiating in not more than five words.
· Complete some pieces of advice with the correct words.
· Use some words and phrases to complete some thoughts in the minds of two negotiators.
· Complete a crossword with the missing letters from expressions included in negotiations.
· Write a paragraph heading to an article about the football industry.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

· Complete several activities for a case study on family business.

Language knowledge and use

Linguistic knowledge:

· Grammar
· Language of diplomacy

· Vocabulary

· Negotiations

· 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:
· Learning to sound more diplomatic

· Learning expressions for negotiating

· Completing notes while listening to two negotiations

· Negotiating a contract

· Reading an extract from Getting Past No

· Listening to people’s views on negotiating

· Reading a joke from Complete Idiot’s Guide to Winning Through Negotiation

· Reading an article about football

· Listening to description of football players’ transfer deals.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 118
	All the activities of the unit use the language as an instrument of communication. Ex. Role-playing negotiations.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 125
	Students analyse some figures and graphics about a family business.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 121
	Students read a text with references to the football business.
	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 119
	Moral and Civic Education: Understanding the differences between different cultures in terms of diplomacy or directness when negotiating.
	Show respect towards other cultures.

	C6
	Cultural and artistic competence.
	SB page 117
SB page 121
	References to the best-selling business books Getting to Yes / Getting Past No.
References to famous football clubs such as Manchester United, Arsenal, Real Madrid, Bayern Munich, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 122-123

	Students complete the Language Links section for Unit 20 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 121
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Work in teams to negotiate an international transfer deal.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Quotation from Aristotle Onasis about loosing and winning.

· 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: Directness / Business goals.
CROSS-CURRICULAR ITEMS

· Social Science: References to the differences in negotiations in different cultures.
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: Peasants 1000 AD / Mini-negotiations
· Website In Company e-lessons (www.businessenglishonline.net).
· Website In Company Web Guides for Unit 20: Nightmare clients / Negotiating
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: The perfect team
· 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 negotiations, and identify relevant details in oral messages related with them. C1, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when role-playing different negotiations. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing pieces of advice for negotiating. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to extracts from negotiations. 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 negotiating attitudes 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

PAGE
1

