In Company
Upper-Intermediate
(Second Edition)

SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Business or pleasure?
OBJECTIVES

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

· Learn about corporate entertaining and making conversation.

· Study the use of different tenses.

· Learn vocabulary about different aspects of conversational English.

· Focus on fluency and practise the business skill of socialising.

· Discuss building relationships with business clients.
· Study two short texts on small talk and networking.

· Get to know the other students in the group through a small talk activity.

· Discuss the pros and cons of spending a lot of money on corporate entertaining.

· Listen to a recording of a planning committee discussing a visit from Russian clients.

· Listen to business people socialising at corporate events and study the functional language from the recordings.

· Get fluency practise in the form of a game in which they have to avoid saying no.
· Practise giving and receiving compliments.
· Use suitable topics of small talk to start and keep 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 suggestions for a special event to celebrate a visit to a company and discuss about it in groups.
· Present their recommendations for a special event.

· Listen to some business people chatting at two corporate events and answer comprehension questions.
· Listen to other business people chatting at corporate events and answer some questions.

Speaking

· Discuss how important it is to actually like the people you do business with.

· Do a small talk swapping personal information with a partner using a chart.
· Talk about some remarks from a listening text and talk about what they tell about a relationship.

· Discuss the benefits of corporate hospitality.

· Discuss how important it is in their culture to pay people personal compliments or compliment them on their work.

Reading

· Read a quote about buying from Mark McCormack.

· Read two extracts from different business articles and discuss whether they are valid in their country.

· Read the Conversation Phrase Bank sections.
· Notice the use of so in some conversations.

· Read the instructions and play the No-No game so as to practise avoiding saying No.
· Read the instructions and play the Mutual appreciation game so as to practise paying and receiving compliments.

· Read the instructions and play the Hot buttons game so as to practise keeping up a conversation.

· Read the Phrase Bank section about making conversation.
Writing

· Note down some information about themselves in a chart.
· Complete an extract from a corporate entertainment company’s website using the words given.
· Complete some expressions to refer to memories, related to business conversations.

· Complete some remarks from business conversations.

· Complete some expressions for joining a group using the verbs given.
· Complete some expressions from a second conversation 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.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Tense review
· Vocabulary

· Small talk
· Useful phrases for making conversation

· 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 information on four corporate events in the UK
· Listening to people chatting at corporate events

· Discussing corporate entertainment
· Sharing information to select appropriate corporate events for clients

· Avoiding saying No
· Paying and receiving compliments

· Keeping up a conversation

· 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 personal information with a partner.
	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 places such as Stanford, Harvard, New York, Bilbao or Paris.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB page 6

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

	C5
	Social and civil competence.

	SB page 10
SB page 6
	Moral and Civic Education: The importance of making compliments both at work and in the personal fields.
Education for Leisure: the importance of enjoying free time activities and the personal area as well as the professional field.
	Understand the importance of being polite.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 7
SB page 11
	References to Rafael Nadal.

References to the book How to win friends and influence people.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 12-13

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 9-11
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs playing games about corporate events.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to important US universities such as Stanford or Harvard.
· References to Rafa Nadal.

· References to the Metropolitan Opera in New York, the World Cup Final,
the Guggenheim Gallery or the Paris Ritz.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The No-No game / The Mutual Appreciation game / The Hot Buttons game
References to the all-time best-selling people skills book How to win friends and influence people.
CROSS-CURRICULAR ITEMS

· Social Science: References to business corporate events, making compliments, the importance of good relationships at work, etc.
· Geography: References to Stanford, Harvard, New York, Bilbao or Paris.

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: All about you / Getting connected
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

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

· Understand the message of texts about corporate business events, and identify relevant details in oral messages related with them. C1, C3, C8.
· Express themselves with fluency and using the right pronunciation - intonation in conversational games. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as completing an extract from a corporate entertainment company’s website. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to business people chatting at two corporate events. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of compliments 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 2
Exchanging information
OBJECTIVES

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

· Focus on the language of meetings so as to develop key communication skills.

· Study the use of the conditional forms.

· Learn vocabulary about the language of meetings.

· Discuss their personal experiences of business meetings.
· Read a joke which has been circulated on the web.

· Focus on buzzwords and play a language game to practise these.
· Study common business collocations.

· Consider how direct and indirect different cultures are.
· Match vague language extracts from a meeting with a blunter equivalent.
· Listen to the recording of a meeting and summarise it.
· Do fluency practice paraphrasing some rather indirect statements.
· Do a listening task in which they try and spot discrepancies.
· Practise rephrasing a number of statements.

· Do an exercise to practise opposites and focus on the conditional.

· Study a number of extracts from meetings in order ton identify the missing word in a number of key phrases.

· Read different sets of information so as to introduce some radical proposals at a meeting.

· Complete a memo with a meeting conclusions.

· 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 recording of a manager at a meeting and do the buzzword bingo game, crossing all the buzzwords they her.
· Listen to an extract of a meeting in a computer games company which has had problems with its latest product.
· Listen to short extracts from five meetings and decide where the discrepancies are.

· Listen to an extract from a meeting about bad news and write the board members’ queries and comments using the notes given.
Speaking

· Discuss how much of their working week they spend in meetings.
· Take turns to explain collocations used in meetings and see if their partner can guess which one it is.
· Take turns to read some vague statements and paraphrase them in a more direct way using the expressions given.
· Practise pointing out discrepancies.
· Present some proposals for changes in a company using some guidelines.
Reading

· Read a note about meetings.

· Read a well-circulated web joke about meetings and talk about it.

· Look at some mistaken collocations used in meetings and switch the second words appropriately so as to form the correct collocations.

· Read and match some vague statements with their more direct equivalents.
· Look at the script of a meeting and answer some comprehension questions.
· Read the Phrase Bank section about debating issues.
Writing

· Try to complete some buzzword dictionary definitions used in meetings.
· Complete a diagram with their ideas about which countries are more or less direct when it comes to doing business.
· Summarize a listening text about a meeting in a computer games company which has had problems using the notes given.
· Look at some phrases and expressions from meetings and reverse them by changing one word.
· Fill in the gaps in some extracts from meetings with the appropriate words.
· Complete some expressions used in meetings with the suitable words and match them to their meanings.
· Write a memo to the board outlining the reactions to the proposals of changes they have presented at a meeting.

· 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

· Conditionals
· Vocabulary

· Meetings
· Useful phrases for debating issues

· 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 about a meeting with bad news
· Listening to meetings discussing problems with products, discrepancies, etc.
· Learning the language of meetings.

· Describing attitudes to and content of meetings
· Paraphrasing information.

· Pointing out discrepancies.

· Dialogue-building using the language of meetings

· Breaking bad news and writing a report.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 14
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about the time they spend in meetings.
References to buzzwords in meetings.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 15
	Students complete a chart with references to business habits in countries such as Brazil, China, Germany, Italy, Russia or Japan.
	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 15
SB pages 14-19
	Moral and Civic Education: the importance of being diplomatic as well as being direct enough in business meetings.
Education for Sexual Equality: understand that both men and woman are equally able to do a good performance in business meetings.
	Understand the importance of being polite.
Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 14
SB page 15
	Students read a quote from Murphy’s law.
References to the book The World’s Business Cultures and how to unlock them
	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 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 19
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs practising an announcement at a meeting.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the differences between countries when it comes to being
more or less direct in business.

· 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: Meetings, the practical alternative to work / Quasar Online Gaming System / The language of meetings
References to the titles: Murphy’s law / The World’s Business Cultures and how to unlock them

CROSS-CURRICULAR ITEMS

· Social Science: References to different countries and their business habits related to being direct or not.
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: The language of meetings / If…
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

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

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

· Express themselves with fluency and using the right pronunciation - intonation when they point out discrepancies. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a memo for a meeting. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to different meetings including buzzwords. 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 how direct they are when talking about business in those countries with their own experience. C1, C3, C5, C8

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

Do the right thing
Case Study: Cash or conscience?
OBJECTIVES

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

· Discuss the topic of the unit: corporate social responsibility (CSR).

· Discuss the meaning of CSR

· Read about the views of various leading business figures on CSR and discuss about it.
· Listen to three executives discussing about CSR in their own countries.

· Do a vocabulary exercise on “eco-speak”.

· Participate in a meeting role-play in which they are given roles in a company.

· Play the Stakeholder Game, making a series of difficult moral decisions.
· Work on a case study about investing money in a new business.
· Listen to four entrepreneurial companies making a two-minute pitch for a share of much-needed capital.

· Discuss their own investment preferences.

· Read an article about a popular American reality TV show.

· Listen to part of a planning meeting between the programming director at the television network company and the executive-producer of the show itself and discuss who they agree with more.

· Listen and complete the missing information from a set of charts in a report extract.

· Listen to four pitches and take decisions.

· Read how their investment choices would have turned out.

CONTENTS

Listening

· Listen to three international executives discussing CSR and answer some questions.
· Work in teams, listening to the problems raised at each monthly meetings in a company and proposing solutions for each.
· Listen to a planning meeting at a television programme and complete the information of some charts with viewing figures, audience and advertising.

· Listen to some entrepreneur’s pitches and expand on some notes given. then decide on the best person to win the programme prize.
Speaking

· Talk about evil companies.
· Discuss CSR (Corporate social responsibility) and give specific examples.
· Discuss CSR in bad economic situations.

· Play “devil’s advocate” about CSR in groups of three.
· Talk about their own personal investments or saving plans.
· Discuss the particular types of companies they would help to finance.

Reading

· Read an official mantra at Google.
· Read some sentences and underline the eco-speak terms defined.
· Read the discussion phrase bank.
· Read several texts about different CSR attitudes and discuss them.

· Read a television guide extract about a popular American reality TV show called The Lion’s share and answer some questions.

· Read several business profiles and choose the one they prefer.

Writing

· Make a list of ways in which a company can demonstrate its social responsibility.
· Write short definitions for some terms to do with “eco-speak”.

Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary
· Revision of the language seen in units 1-2
· 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 articles about getting the balance right between satisfying shareholders and other stakeholders.
· Discussing Corporate Social Responsibility (CSR)

· Listening to business people talking about cultural attitudes to CSR.

· Playing devil’s advocate in a debate.

· Making a series of decisions that are both ethically and commercially sound.

· Reading a television guide extract.

· Listening to a conversation at a television station.

· Listening to international teams of entrepreneurs present their business to venture capitalists.

· Discussing ethical issues in investment.

· Taking notes on statistics and graphically presented information.

· Judging international entrepreneurs’ pitching for seed capital

· Making an investment decision.

· 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. Discussing “evil” companies.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 26
	Students complete and analyse some graphics with figures about a TV programme.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB page 27
	Students read texts with references to business people from Argentina, Russia, South Africa or Libya.
	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 pages 22-25
SB page 22
	Moral and Civic Education: understand the importance of companies following responsible policies such as CSR.

Environmental Education: the importance of companies’ policies promoting environmentally friendly attitudes. References to “eco-speak”.
	Be willing to follow healthy habits

Have a critical attitude towards the companies’ environmental policies.

	C6
	Cultural and artistic competence.
	SB pages 26-27
SB page 23
	References to a popular American reality TV show called The Lion’s share.
References to Coca-Cola
	Show pleasure in learning cultural facts.

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 24-25
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing the Stakeholder game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to CSR and comparison with their own experience.

· References to TV shows related to the business world.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Eco-speak / The Stakeholder game/ The Lion’s Share.
CROSS-CURRICULAR ITEMS

· Social Science: References to corporate social responsibility.
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
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 3: Giving something back / CSR Solutions
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Cash or conscience?
· Self evaluation

· Self-study CD-ROM. Unit 3
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 1 (Units 1-4), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the message of texts about corporate social responsibility, and identify relevant details in oral messages related with them. C1, C3, C5, C8.
· Express themselves with fluency and using the right pronunciation - intonation in conversations about their own personal investments or saving plans. C1, C3, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about “eco-speak”. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to a TV programme. 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 CSR in those countries with their own experience. C1, C5, C6, C8

UNIT 4
Voice and visuals
OBJECTIVES

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

· Study the use of modal verbs.

· Learn vocabulary about presentations.

· Focus on using voice techniques and visuals.

· Do a quiz to test their communicative awareness.

· Read two texts on the power of the voice and visuals in delivering a message.
· Role-play giving and receiving feedback on a presentation.
· Listen to a recording of a manager giving feedback on a presentation.

· Discuss the range of visuals available for presentations and practise useful language for referring to these.
· Draw a graph or chart and practise the language of referring to visuals in a short presentation.

· Read what a communication expert has to say about the effective use of the pause.

· Hear a number of presenters speaking with varying degrees of confidence and work on the use of pausing and stress to improve delivery.

· Listen to a businessman talking about performance.

· Analyse and practise delivery techniques using famous speeches taken from films.

· Do one-minute work-related presentations.
· 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 the voicemail from a client following a presentation and discuss his reaction.
· Listen to some presenters speaking in different ways, answer some questions and try to correct the mistakes.
· Listen to some presentations and mark the appropriate pauses.
· Listen to an extract from a radio programme and discuss some questions.
· Listen to some Shakespeare speeches and compare them with their previous performances.

Speaking

· Discuss what keeps an audience interested in what someone says.
· Discuss some texts about voice lessons and visual impact.
· Practise giving and receiving feedback on a presentation.
· Talk about the visuals they use when giving presentations.
· Deliver a presentation in a fluent and confident way experimenting with longer pauses and stronger stresses.
· Choose a Shakespeare speech and take turns to be the actor and the director paying attention to the pauses and the stress.
· Do a 90-second presentation on a business topic using drama techniques.

Reading

· Read a quote about watches.
· Read and test their communicative awareness by underlining the correct information in some statements.

· Read two web articles on voice lessons and visual impact and answer some questions.

· Read the book extract The Ultimate Business Presentation and discuss it.
· Read a text from a communication expert about the use of the pause.

· Read some Shakespeare speeches about Julius Caesar and King Henry.

· Read the Phrase Bank section about describing and commenting on visuals.

Writing

· Complete some expressions used to comment on a visual in a presentation with the appropriate words.
· Draw a simple graph or chart relating to an interest aspect of the business they’re in and present it to their colleagues.
· Reorganise some words to make correct sentences to do with other visual aids apart from PowerPoint.
· 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

· Presentations
· Useful phrases for describing and commenting on visuals

· 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 articles on voice and visual impact.

· Doing a quiz on how to command attention

· Listening to voicemail and to presenters giving information in different ways.

· Giving feedback on a presentation.

· Listening to a radio programme about drama for business.

· Using visuals in a presentation.

· Listening to two Shakespeare speeches.
· Analysing the voice in presentations.

· Reviewing and reflecting on learning.

· Giving a speech

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 31-33
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing the effect of pauses and stress when speaking in public.
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 29-30
	Students understand the importance of graphics and charts as visual elements in presentations.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 29
	Students read texts with references to important politicians such as Barack Obama, Tony Blair, Al Gore or Margaret Thatcher.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 30

	CD-Rom and website activities: www.businessenglishonline.net
There are also references to computer programmes such as PowerPoint.
	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 29
	Moral and Civic Education: The importance of showing respect and attention towards speakers.
Environmental Education: References to Al Gore and his work on the “green movement”, winning the Nobel Peace Prize.
	Be willing to behave in a correct way.
Be willing to follow environmental policies.

	C6
	Cultural and artistic competence.
	SB page 33
	References to Shakespeare texts and to films such as Julius Caesar, featuring Marlon Brando and Henry V, featuring Kenneth Branagh.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 34-35

	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 32
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups performing theatre speeches.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the Nobel Peace Price Al Gore.

· References to PowerPoint
· References to Shakespeare.
· References to actors Marlon Brando and Kenneth Branagh.
· 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: Voice lessons / Visual Impact / Death by PowerPoint / The persuasion speech and the motivation speech.
· References to the titles The Ultimate Business Presentation / Contemporary Public Speaking
· References to Shakespeare.
CROSS-CURRICULAR ITEMS

· Social Science: References to Barack Obama, Tony Blair, Al Gore or Margaret Thatcher.
· Literature: References to Shakespeare texts.
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
· Phrase Bank. Unit 4
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 4: There was a… / Business language
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 4
· Self evaluation

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

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

· Express themselves with fluency and using the right pronunciation - intonation when practising Shakespeare’s speeches. C1, C6, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as drawing and completing charts and graphics in presentations. C1, C2, C8
· Use consciously his/her linguistic knowledge in order to listen to an extract from a radio programme. 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 politician’s speeches from those countries with the ones in the student’s own country. C1, C3, C6, C8

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

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

· Study the complex question formation.

· Learn vocabulary about phone, fax and e-mail.

· Complete a text about time-wasters on the phone.

· Listen to a recording of someone trying to get rid of an unwanted caller and practise themselves through a role-play.

· Focus on handling customer complaints and the appropriate language to use.
· Focus on the problem of angry/insulting e-mails and role-play how to deal with them.
· Rewrite two e-mails to make them more polite.

· Do a series of activities based on recordings of telephone conversations between two people who are trying to solve a problem.
· Focus on idioms and useful expressions from conversations.
· Do a problem-solving exercise so as to practise fluency.
· 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 customer services adviser dealing with a complaint and discuss it.
· Listen to an overheard telephone conversation, take notes and try to work out what the problem is.
· Listen to both sides of a phone conversation and check their previous ideas.
· Listen to another conversation on the phone about a problem and discuss it.

Speaking

· Discuss the sort of problems people phone them with at work.
· Talk about the waste of time of small talk on the phone.
· Work with a partner to practise dealing with a chatterbox.
· Comment on someone who billed the phone company for the time wasted.
· Talk about sending or receiving “flames” (insulting e-mails).
· Practise a telephone conversation in response to a flame trying to deal with complaints.
· Talk about how they would tackle a problem on the phone.
· Practise solving problems on the phone following some guidelines.
Reading

· Read a quote from Henry Ford about solving problems.
· Read and choose the most inappropriate expressions for handling a customer complaint.
· Read some insulting e-mails and hold the telephone conversations that might have followed.

· Match some sentence halves from a listening text.
· Read the Phrase Bank section about small talk on the phone.
Writing

· Complete a text about how to get rid of a chatterbox by underlining the correct words.
· Put some stages of handling a customer complaint in the most likely order.

· Rewrite some e-mails so as to make them more polite but equally assertive using the prompts given.
· Complete some idiomatic expressions with the missing words.
· Complete the grammar and vocabulary exercises of the Language Links section so as to revise the contents learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Complex question formation
· Vocabulary

· Phone, fax and e-mail.
· Useful phrases for a small talk on the phone; getting down to business on the phone; requesting assistance on the phone; ending a call.

· 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 on “chatterers”.
· Discussing phone usage and its usefulness.

· Listening to someone dealing with a chatterer.

· Dealing with chatterers.

· Listening to someone dealing with a customer complaint.

· Complaining and dealing with complaints.

· Listening to people discussing a problem.

· Toning down “flames”

· Speculating about a problem.

· Listening to people solving a problem.

· Solving problems on the phone.
· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 36
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about problems on the 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
	
	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 36-41
SB page 38

	Consumer Education: Understand the importance of making a moderate use of telephone.

Moral and Civic Education: Understand the importance of being polite when doing a complaint by e-mail or over the phone.
	Be willing to follow moderate consumption habits.

Be willing to behave correctly.

	C6
	Cultural and artistic competence.
	SB page 36
	References to Henry Ford, founder of Ford Motor company.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 40-41

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 39
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. practising a conversation about a problem on the phone.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to problems on the phone.

· References to polite but assertive ways to complain.
· 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 get rid of chatterboxes on the phone.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: references to the importance of being polite when making complaints.

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: Problems, problems / Effective phoning
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 5
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2 (Units 5-9), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about the waste of time of small talk on the phone. C1, C5, C8.
· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing e-mails complaining in a polite way. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to an overheard telephone conversation. C1, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of telephone in those countries with the experience of the student’s own country. C1, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 6
Leading meetings
OBJECTIVES

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

· Learn useful language for participating in and chairing meetings.

· Study how to link and contrast ideas.

· Learn vocabulary about the language of companies and capital.

· Discuss features of meetings and focus on common problems encountered in meetings.
· Work on collocations for talking about problems in meetings.
· Focus on the specific language used in chairing meetings.

· Study a text which presents an interesting alternative approach to running meetings.

· Study and practise specific strategies for handling disagreement in meetings.
· Listen to a recording presenting the language used to control a meeting.

· Study useful expressions for chairing meetings.
· Play the chairperson’s game and participate in three meeting simulations.
· Evaluate the progress done till this point by completing the activities of the Language links section so as to participate in the learning process.

CONTENTS

Listening

· Listen to an extract from a business news programme and match some approaches to the companies that have adopted them.
· Listen to three extracts from a meeting and answer some questions.
· Listen to a meeting and tick the useful expressions as they hear them.
Speaking

· Discuss the influence they have at the meetings they participate in.
· Explain to a partner how a meeting works using a diagram.

· Discuss some alternative approaches successful companies have taken to the problem of meetings.

· Discuss some skills about managing.
· Talk about the most important task of a chairperson.

· Describe the ideal meeting using the words given.

· Talk about how important it is in their culture for people to “save face”.

· Play the Chairperson’s game in groups following the instructions.
· Take it in turns to lead three short meetings following the information given.
Reading

· Read a quote about leadership from the founder of CNN.
· Read and answer some questions about meetings.
· Match some collocations about problems in meetings with the appropriate meanings.
· Read some suggestions about using tables in meetings and discuss it.
· Read an article about chairpersons and meetings and show agreement or disagreement.
· Read and match some disagreement strategies with the correct examples.
· Match some informal expressions used in meetings with more formal and explicit ones.

· Read the Phrase Bank section about chairing meetings.
Writing

· Combine some groups of words to make common problems encountered in meetings.
· Complete some sentences about chairing skills with the correct words.

· Complete some collocations by writing the nouns and noun phrases close to the appropriate verbs.
· Complete some idiomatic expressions from a recording with the missing letters.
· Complete some useful expressions for chairing meetings with the appropriate missing vowels.
· 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

· Linking and contrasting ideas
· Vocabulary

· Companies and capital
· Useful phrases for chairing meetings.

· 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 on behaviour in meetings.

· Discussing dynamics of meetings.

· Listening to a radio programme about alternative approaches to meetings.
· Disagreeing diplomatically

· Listening to a meeting.

· Chairing a meeting

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 42
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing the influence they have in meetings
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 44
	Students read texts with references to Native Americans.
	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 45
SB page 47
	Moral and Civic Education: The importance of being polite when taking part in meetings.
Feel happy to follow the rules when playing group games.
	Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB page 44
	Students read texts with references to the film Dances with Wolves featuring Kevin Costner.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 48-49

	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 47
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Playing the Chairperson’s game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Kevin Costner and Dances with Wolves.
· References to Ted turner, the founder of CNN

· 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 power table / You have to start meeting like this!.

References to the book Fast Company.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about different types of meetings.
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: The missing million / A meeting on meetings
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 6
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2 (Units 5-9), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about managing. C1, C5, C8.
· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing expressions for chairing meetings. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to extracts from a business news programme. 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 meetings are run in those countries with their own country. C1, 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
Games without frontiers
Case Study: A winning formula
OBJECTIVES

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

· Practise working in teams and discuss what makes a good team.
· Consider what are the key ingredients of a high-performing team.

· Listen to a number of project team leaders talking about what they have learned about how teams function.

· Focus on a number of expressions connected with team-working.

· Consider the strengths and weaknesses of different cultures when they participate in “virtual teams”.

· Discuss possible problems and share their own experiences of working with different nationalities.

· Listen to team members from different countries de-briefing various cross-cultural meetings, and evaluate the perceptions of each side of the team.
· Share the information in the executive summaries of two popular books on teamwork.

· Focus on compound adjectives and create their own analogy of “teamwork”.

· Work on a case study about teamwork set in the world of Formula 1 motor racing.

· Take part in a meeting to decide on the future of a company.
· Discuss the parallels between the corporate world and the world of sport.
· Read a quote from an ex-world motor racing champion about the importance of teamwork.

· Read an article about a racing and start to explore some of the personality clashes within a team.
· Do a role-play in stages.
CONTENTS

Listening

· Listen to an international group of project team leaders and take notes on some of the things they mention.
· Listen to team members from different countries giving their account of project meetings and take notes on the problems they had.
Speaking

· Discuss how important teamwork is in their jobs.
· Talk about common themes related to teamwork.
· Discus the problems faced by “virtual teams” communicating electronically.
· Choose two cultures and discuss their strengths and weaknesses when working in transnational teams.
· Talk about their experiences working in teams from other cultures.
· Discuss which cultural attitudes they have most/least sympathy with.
· Tell a partner the meaning of certain words and phrases from the reading texts.

· Think of nouns that could be described using some of the compound adjectives that they’ve come across.
· Discuss the parallels between business English and sport.
Reading

· Read a quote from Michael Jordan about winning.

· Match some words and phrases from a listening text to their appropriate meanings.
· Read some descriptions of transnational teams and discuss their different strengths and weaknesses.
· Read an put some stages of a project in chronological order.
· Read the executive summaries of two popular books on teamwork and discuss them.

· Match some compound adjectives to the appropriate meanings.
· Read a comment about Formula 1 from a Triple World Driver’s Champion and discuss about it.
· Read a text about Moretti racing and answer some questions.

· Read some Moretti team member profiles and decide what some of the interpersonal problems might be.
Writing

· Complete a paragraph about the ingredients of a high-performance team with their own opinions.
· Combine words from two boxes to make as many compound adjectives as possible.
· Make an analogy of their own writing about their ideas on teamwork.
· Take notes about different rumours surrounding a team.
· Give advice to a team, based on some profiles and bearing in mind the agenda for the meeting.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 4-7
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Reading articles on different ways of looking at teamwork.

· Discussing attitudes to teamwork.

· Listening to international project team leaders talk about what they have learnt about teamwork.
· Note-taking.

· Listening to team members from different countries discuss their reactions to an international project meeting.

· Comparing cultural differences in transnational teams.

· Comparing and contrasting research into the nature of teams.

· Reading a sports magazine article.

· Discussing parallels between sport and business.

· Reading team member profiles.

· Identifying problems within a dysfunctional team.

· Collating information and making recommendations.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 50
	All the activities of the unit use the language as an instrument of communication. Ex. Discussing their experiences with teamwork
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 53
	Students read texts with references to bioteams such as ants, bees, wolves, dolphins, ecosystems, etc.
	Express curiosity in learning about Natural 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 50-53
SB page 54
SB pages 54-55

SB page 55
	Moral and Civic Education: Understand the importance of teamwork and avoid being too individualist.

Understand that winning is not the most important thing in competitions and learn to be a good loser as well.
Education for Health: we can take this opportunity when talking about sports to make students aware of the importance of practising sports in order to be healthy.

Education for Sexual Equality: Understand that both men and woman are equally able to take part in races and competitions such as Formula 1.
	Be willing to work in teams.
Understand the importance of playing fair.
Be willing to follow healthy habits.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 52
SB page 54
	Students read a text with references to Jazz music.
References to Formula 1.
	Show pleasure in learning cultural facts.

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 50-55
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to cultural differences between teams from different
countries.
· References to the Jazz process.
· References to bioteams

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The jazz process / Bioteams/ Moretti racing
CROSS-CURRICULAR ITEMS

· Natural Science: References to bioteams and group organisations in nature.
· Music: References to jazz music.

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
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 7: Creating productive teams / In good company.
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: A winning formula
· Self evaluation

· Self-study CD-ROM. Unit 8
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2 (Units 5-9), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about business English and sport. C1, C5, C8.
· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an analogy about teamwork. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to team members from different countries. C1, C3, C6, C8

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

UNIT 8
Promoting your ideas
OBJECTIVES

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

· Study the use of the passive voice.

· Learn vocabulary about phrasal verbs.

· Learn to promote their ideas, taking their own feelings, style and abilities into account.

· Discuss how important it is to present ideas professionally in business.

· Listen to a recording of five business presenters talking about what makes them nervous and focus on useful language from the recording.

· Brainstorm ways to keep a presentation short and simple.

· Discuss cross-cultural aspects of giving presentations based on recordings about audience expectations in different countries.
· Focus on phrasal verbs and idiomatic expressions.
· Read a short text on intrapreneurs and study useful expressions from the text.
· Listen to two managers presenting a new product idea and use it as a model to prepare their own sales presentation.
· 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 five experienced presenters talking about what still makes them nervous when they give a presentation and answer some questions.
· Listen to a group of business people talking about audience expectations in different countries and answer some questions.
· Listen to four extracts from a presentation and answer some questions.
Speaking

· Discuss the importance of presenting their ideas professionally.
· Talk about whether certain national stereotypes are still valid in our global economy.
· Talk about audiences in their country.
· Give a few examples of the importance of innovation in business.
· Tell a partner about the ideas within their company they have been closely involved with recently.
· Work with a partner to give a team presentation of a new product idea following some guidelines.

Reading

· Read a quote about fears from Steven Spielberg.

· Match some expressions from a listening text to the appropriate meanings.
· Read a quote from an African village about keeping it short and simple.
· Match some sentence halves containing phrasal verbs.
· Match some phrasal verbs with their appropriate meanings.
· Read an extract from a webpage about intrapreneurs and answer some questions.
· Put some stages of a presentation in the correct order.
· Read the Phrase Bank section for talking about pitching an idea.

Writing

· Complete some expressions from listening extracts using a single verb for each one.

· Complete some expressions with the appropriate phrasal verbs.
· Complete some sentences with the correct idiomatic expressions from a recording.
· Match some words and phrases from a text with their correct meanings.
· Complete a chart with information from a recording.
· Complete an extract from a presentation using the verb phrases given.

· Look at a presentation of a new product idea and replace the words highlighted with the nearest alternatives from the ones 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

· The passive
· Vocabulary

· Phrasal verbs.
· Pitching an idea

· 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 website extract about intrapreneurs.
· Discussing attitudes to public speaking.

· Listening to presenters talking about what makes them nervous.

· Describing what makes a good talk.

· Listening to people comparing audience expectations of presentations.

· Discussing innovation in your company.

· Listening to a presentation of a new idea.

· Presenting an idea for a product or service.

· 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. talk about giving presentations.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 59
	Students complete a chart with information from a recording.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 56
	Students read a text with references to an ancient custom from a remote African village.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 58

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

	C5
	Social and civil competence.

	SB page 57

	Moral and Civic Education: the importance of avoiding stereotypes against people such as their origins or the country they come from.
	Be willing to follow non-discriminatory attitudes.

	C6
	Cultural and artistic competence.
	SB page 56
	References to Steven Spielberg and some of his films such as Raiders of the Lost Ark, or Indiana Jones and the Temple of Doom.
	Show pleasure in learning cultural facts.

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

	Students complete the Language Links section for Unit 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 61
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in pairs giving a presentation on a new product.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to an African custom related to speaking.
· References to Steven Spielberg.

· 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: Keep it short and simple / Intrapreneurs
CROSS-CURRICULAR ITEMS

· Social Science: References to differences related to audience 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 8
· Self-study CD-ROM. Unit 8
· Phrase Bank. Unit 8
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 8: Options and choices / A radical proposal
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 8
· Self evaluation

· Self-study CD-ROM. Unit 8
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2 (Units 5-9), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the message of texts about presenting their ideas, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express themselves with fluency and using the right pronunciation - intonation in conversations about national stereotypes. C1, C3, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a presentation. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about audience expectations. C1, C3, C6, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing audience expectations those countries with their own experience. C1, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language Links section for the unit. C1, C7, C8
UNIT 9
Relationship-building
OBJECTIVES

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

· Study the use of multi-verb sentences.

· Learn vocabulary about social English.

· Talk about making first impressions.

· Do a fun questionnaire on networking.

· Discuss aspects of networking.

· Listen to a recording of business people discussing the same points.

· Practise their network skills in a fluency activity.
· Read three articles around the theme of getting out of the office.
· Listen to a recording of business people socialising, focusing on the social language used during the evening.

· Act out a similar social situation of a guest visiting the home of a host..
· 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 talking about networking and discuss it.
· Listen to five short conversations and match them to the appropriate situations.
· Listen to a group of oil company executives chatting during a game of golf and answer some questions.
· Listen to some people entertaining at home and answer some questions.
Speaking

· Talk about likes and dislikes towards people when doing business.
· Discuss some questions about first impressions and networking with a partner.
· Act out some business networking situations after building up the appropriate scenarios.
· Work with a partner practising mixing business and sport.
· Discuss the advantages and disadvantages of inviting a client to their home.
· Act out a situation of a business person visiting the home of a colleague following some guidelines.
Reading

· Read a quote about doing business with people you like from Henry Quadracci.
· Read three articles about business relationships while practising sports and answer some questions.
· Read the Phrase Bank section about networking.
Writing

· Complete a questionnaire about networking skills using the pairs of verbs given.

· Write the correct letters to complete words and phrases from a recording.

· Look at some business situations and make a short list of things they could say at each one.

· Fill in the gaps in some remarks done in a recording about inviting a client at home.
· 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 sentences
· Vocabulary

· Social English.
· Useful phrases for 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 questionnaire bout being an effective networker.
· Completing a questionnaire on networking

· Discussing first impressions.

· Listening to five short conversations

· Practising networking skills

· Reading an article on golf and business.

· Listening to people chatting at golf.

· Getting out of the office

· Listening to a conversation about visiting someone’s home.

· Visiting a colleague’s home.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 64
	All the activities of the unit use the language as an instrument of communication. Ex. Answering to a questionnaire about networking skills.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 66-67
	Students read texts with references to the relationship between sports and business.
	Feel curiosity to learn about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 66-67

	CD-Rom and website activities: www.businessenglishonline.net
There’s also a reference to other webpages at the unit: www.ehow.com www.businessweek.com
www.about.com
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 68-69

SB pages 66-67

SB page 67
	Moral and Civic Education: The importance of being polite when inviting or visiting someone’s home.

Education for Health: The importance of practising sports such as golf or tennis in order to be healthy.

Education for Sexual Equality:

Understand that both men and woman are equally able to mix sport and business.
	Be willing to follow polite attitudes.

Be willing to follow healthy habits.

Understand sexual equality in all fields

	C6
	Cultural and artistic competence.
	SB page 66
	Students read texts with references to businesspeople such as Bill Gates, Miller Bonner or Derek Van Bronkhorst.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 70-71

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 69
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. acting out an invitation home.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to networking in different situations.
· References to the necessary skills to succeed when inviting someone to a
dinner at home.

· 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: Are you an effective networker?/ How to beat your boss at tennis and survive / Golf and business / Breaking the glass ceiling
CROSS-CURRICULAR ITEMS

· PE: References to sports such as tennis or golf..
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: First impression last / Socialising with confidence
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 9
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 2 (Units 5-9), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about mixing business and sport. C1, C5, C8.
· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about several business situations. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to some people entertaining at home. 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 habit of inviting clients at home in countries such as Britain, Australia and the States 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 10
Taking decisions
OBJECTIVES

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

· Study the use of articles.

· Learn vocabulary about marketing and legal English.

· Discuss decision-making and what they would do in different life-and-death situations.
· Do a quiz on survival situations and focus on the language of likelihood and giving advice.
· Practise giving advice in a fluency-based task.
· Listen to a recording offering insight into the decision-making process at three meetings.

· Practise the language of decisions and study some of the idioms used.

· Discuss crisis management in the workplace.

· Read and summarise two recent accounts of crisis situations at MacDonald’s and Mercedes.
· Focus on the use of definite and indefinite articles and practise key collocations for dealing with crises.
· Listen to a case study about a crisis at Coca-Cola and take part in a role-play as consultants to the company.
· 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 advice on how to survive certain situations and discuss their answers.
· Listen to extracts from three different decision-making meetings and answer some questions.

· Listen to a recording about a crisis at Coca-Cola company and answer some questions.
Speaking

· Discuss their own experiences taking difficult decisions.
· Work in groups holding an emergency meeting to make life-and-death decisions based on 4 topics.
· Practise giving advice on how to handle certain situations.

· Discuss the sort of crisis companies can face nowadays.
· Act as crisis consultants to the Coca-Cola company.
· Hols a meeting to decide recommendations to solve a crisis at the Coca-Cola company.

Reading

· Read a quote from Margaret Thatcher about difficult decisions.
· Read an extracts about life-and-death situations and discuss some questions.
· Read an anecdote from the founder of General Motors and discuss it.

· Read several texts about crisis at MacDonald’s and Mercedes and discuss them.
· Match some pairs of words so as to make good expressions for giving advice.
· Read the Phrase Bank section about decision-making.
Writing

· Summarise the scenarios and the decisions taken in several life-and-death situations.
· Order some expressions in a scale according to how likely they are.

· Complete some expressions using the nouns and verbs given.

· Replace some words and phrases in some sentences with the similar expressions given.
· Complete the missing words in some idiomatic expressions from a recording.
· Summarise some stories about crisis at MacDonald’s and Mercedes.

· 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

· Articles
· Vocabulary

· Marketing and legal English
· 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 website extract about worst-case scenarios.
· Discussing making decisions in difficult situations.

· Listening to advice on surviving worst-case scenarios.
· Doing a quiz on life-and-death decisions.

· Listening to decision-making meetings.

· Giving advice on worst-case scenarios or workplace dilemmas.

· Reading a text about company crises.

· Inserting missing articles in two texts.

· Listening to a case study about Coca-Cola crisis.
· Holding a crisis management meeting.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 72
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about taking decisions in worst-case scenarios.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 73
	Students read texts with references to places such as India, Norway, the Chilean Andes or the Grand Canyon.
	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 pages 72-79
SB page 77
	Moral and Civic Education: The important of taking difficult decisions and giving advice on problems.

Consumer Education: the importance of having a critical attitude towards news and rumours about companies such as Coca-Cola.
	Be able to give advice and take decisions.
The importance of showing criticism towards the consumer society.

	C6
	Cultural and artistic competence.
	SB pages 76-77
	References to companies such as McDonald’s, Mercedes or Coca-Cola
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 78-79

	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 77
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. act as crisis consultants to the Coca-Cola company.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to Margaret Thatcher

· References to companies such as MacDonald’s, Coca-Cola or Mercedes
· 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: Worst-case scenarios /McDonald’s crying over pilled coffee / Mercedes on a roll / Coke products banned in Belgium.

CROSS-CURRICULAR ITEMS

· Geography: There are texts with geographical references to India, Norway, the Chilean Andes or the Grand Canyon.
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: Survival / No U-turn
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 10
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3 (Units 10-14), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about life-and-death decisions. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as summarising stories about crisis. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a recording about a crisis at Coca-Cola company. C1, C5, C6, C8

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

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

UNIT 11
Simply the best
Case Study: The sky’s the limit
OBJECTIVES

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

· Learn some useful language about marketing and advertising.

· Think about the nature of competitiveness.

· Discuss the effectiveness of some comparative advertisements .

· Study sports metaphors and work on vocabulary building.

· Work on phrasal verbs and listen to extracts from a strategy meeting.

· Discuss the concept of competitive advantage.

· Do a jigsaw reading of two texts , summarising best selling books on competition in the business world.

· Listen to a recording on the Cirque du Soleil and consider the future of this company in the light of the ideas of two previous texts.

· Listen to a recording of what a company actually did in response to ever-fiercer competition.

· Work on a case study about the fierce competition in the airlines industry.
· Listen to a post-meeting discussion and focus on arguments for and against an acquisition.

· Read an article in an industry newspaper , listen to a recording and do a meeting role-play.
· Report their market study and work through an agenda to decide the future of an airline.

· Listen to a recording of a real-life solution to a case study.
CONTENTS

Listening

· Listen to extracts from a strategy meeting and check their answers.
· Listen to a podcast about the business model of Cirque du Soleil and complete a company profile.
· Work in small groups deciding what Cirque du Soleil could do to maintain its competitive advantage.
· Listen to Cirque du Soleil responding to ever-fierce competition.
· Listen to a conversation between different businesspeople from a company and complete the key arguments of both speakers.
· Listen to a conversation and answer some questions.
· Listen to a business plan for a real Indian airline and compare with their suggestions.
Speaking

· Discuss whether they are naturally competitive.
· Look at some advertisements from Apple and BMW and discuss their effectiveness.
· Talk about how brand loyal they are.
· Discuss who are the mayor players and the market leader in the line of their business.
· Choose one suggestion for becoming more competitive and prepare to support or oppose the idea for a minute or two.
· Discuss competitive advantage with a partner.
· Talk about the sights, sounds and feelings they associate with a night at the circus.
· Discus with a partner some questions about Cirque du Soleil.
· Discuss their experiences opposing an important decision at a meeting.
· Work in groups to research a market situation.
· Put together a short presentation outlining their recommendations for a company’s troubles.
Reading

· Read a quote from an American football coach about winning.
· Match the expressions in some headlines with their meanings.
· Match some phrasal verbs to the most similar verbs.
· Read the executive summaries of two bestselling books on competition and answer some questions.
· Read the discussion phrase bank.
· Read a magazine article about a company’s problems after taking the wrong decision and answer some questions.
· Read some guidelines so as to come up with a rescue plan for a company.

Writing

· Label a diagram with the appropriate verbs to do with a race.
· Replace some expressions with the appropriate verbs or verb phrases.
· Complete some suggestions for becoming more competitive with the correct words.
· Complete some paraphrases using the terms given.
· Replace some words and expressions in an article by the words given.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 8-11
· 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 about press advertisements.

· Discussing competition, competitiveness and brand loyalty.

· Reading articles on competitive strategy

· Discussing competitive advantage and Michael Porter’s Five Forces.

· Listening to The Cirque du Soleil story.

· Comparing and contrasting strategies.

· Developing a competitive strategy.

· Listening to a post-meeting conversation.
· Note-taking and balancing arguments

· Reading a trade magazine article.

· Interpreting graphic and statistical data.

· Listening to an update meeting and project briefing.

· Meeting to devise a rescue plan for a partner company based in India.

· Reading report extracts.

· 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. talking about their competitiveness.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 83
	Students analyse a graphic about a company’s profile.
	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 in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 80

	Moral and Civic Education: The importance of understanding that winning is not the most important thing and have a critical attitude towards competition.
	Be willing to behave correctly.

	C6
	Cultural and artistic competence.
	SB page 80
SB page 83
	Students read texts with references to brands such as Zara, Nike, Pepsi, Audi, etc.
References to the Cirque du Soleil.

	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 83
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. Talking about their feelings towards the circus.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to American football coach Vince Lombardi.

· References to different brands
· References to the Cirque du Soleil.

· 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: Blue Ocean Strategy / Purple Cow

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of being critical towards competitiveness.
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
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 11: Gaining a competitive advantage / Friend or foe
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: The sky’s the limit. Unit 11
· Self evaluation

· Self-study CD-ROM. Unit 11
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3 (Units 10-14), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about how brand loyal they are. C1, C5, C8.
· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as labelling a diagram. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to a recording about the Cirque du Soleil. 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 advertising strategies in those countries with their own experience. C1, C6, C8

UNIT 12
E-mailing
OBJECTIVES

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

· Study the use of future forms.

· Learn vocabulary about prepositional phrases.

· Discuss their reactions to various short extracts about e-mailing.
· Make a list of their top three e-mailing tips.

· Listen to a podcast about the dynamics of e-mailing.
· Analyse two e-mails in the light of a text

· Correct the mistakes in an e-mail and rewrite another one to make it more appropriate.

· Write a reply to an e-mail focussing on e-mail style and selecting the best expressions to use in a model message.
· Focus on useful expressions in e-mailing.
· Listen to a recording about the biggest e-mail blunders ever made.

· Take part in a written fluency task and 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 a podcast explaining the relationship between the kind of e-mail they send and their career prospects.
· Listen to the story of the biggest e-mail blunders ever made and number them in the order they are mentioned. Then answer some questions.
Speaking

· Discuss whether they are writing the kind of e-mails that would get them promoted.
· Talk about mistakes in e-mails.
· Discuss with a partner the biggest e-mail blunders ever made.
Reading

· Read a quote from writer Robert Cormier about writing.
· Read some extracts about e-mails from web and press articles and discuss some questions with a partner.
· Look at two e-mails and decide which one was written by a junior manager.
· Read an e-mail and underline the best options in each section so as to make it sound more formal.
· Read the Phrase Bank section about e-mailing.
Writing

· Make a lit of their three top e-mail writing tips and compare with their partners.
· Correct the grammar, spelling and punctuation mistakes in an e-mail.

· Make a shortened e-mail friendlier by adding a few personal touches by using the information given.

· Write a short e-mail in reply to another one using the prompts given.
· Complete some useful expressions for e-mails with the correct prepositions.
· Work with a partner to practise exchanging e-mails.
· Write an e-mail to a real colleague on one of the subjects 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

· Future forms
· Vocabulary

· Prepositional phrases
· Useful phrases for e-mailing

· 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 extracts on e-mailing.
· Correcting errors in an e-mail.

· Listening to a Podcast about what your e-mails say about your career prospects.

· Shortening and simplifying an e-mail.

· Listening to a radio programme: the biggest e-mail blunders ever made.

· Adding the personal touch to an e-mail.

· Choosing an appropriate e-mail style.

· Answering e-mails.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 90
	All the activities of the unit use the language as an instrument of communication. Ex. Talking about mistakes in e-mails.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 88
	Students read texts with references to Rome and Copenhagen.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	SB pages 86-93
	CD-Rom and website activities: www.businessenglishonline.net
The whole unit is devoted to talk about e-mails.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 89
SB pages 86-93
	Moral and Civic Education: Understand the importance of being polite when writing e-mails.
Consumer Education: understand the importance of doing a moderate use of e-mails and new technologies in general
	Be polite in all situations.

Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 85
SB pages 86

SB page 87
	References to writer Robert Cormier.
References to The New York Times magazine.

References to Cambridge University.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 92-93

	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 page 87
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. discussing the kind of e-mails that would promote them.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of e-mails
· References to writer Robert Cormier.
· 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: E-mail style / You’ve got mail!

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to learn to write e-mails.
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
· Phrase Bank. Unit 12
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 12: Who’s first? / Manager on the move
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 12
· Self evaluation

· Self-study CD-ROM. Unit 12
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3 (Units 10-14), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the message of texts about e-mails, and identify relevant details in oral messages related with them. C1, C4, C5, C8.

· Express themselves with fluency and using the right pronunciation - intonation in conversations about mistakes in e-mails. C1, C4, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail to a real colleague. C1, C4, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to the story of the biggest e-mail blunders ever made. 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 style of business e-mails in those countries with their own experience. C1, C3, 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 13
Making an impact
OBJECTIVES

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

· Study the use of rhetorical techniques.

· Learn vocabulary about metaphors.

· Discus the way presenters start their talks.
· Listen to a recording of six openings of presentations in order to evaluate their effectiveness.

· Listen to a recording of four famous political speeches, which use rhetoric, and study the techniques they used.
· Listen to extracts from four ineffective presentations and rephrase them to make them more effective, and practise delivering them.
· Practise preparing and delivering an speech, based on a party political broadcast, using rhetorical techniques..

· 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 the openings of six business presentations and discuss them.
· Listen to extracts from four famous political speeches and rank them in order of how charismatic they sound.
· Listen to some closing remarks of four presentations and number the techniques in the order they hear them.
Speaking

· Discuss techniques to make a statement more powerful.
· Discuss how important it is to make an impact right at the beginning of a presentation.

· Discuss about charisma as the magic ingredient in presentations.
· Pay attention to and discuss word order in impacting presentations.
· Practise delivering some rephrased extracts to make as big as impact as possible.
· Choose one of the closes given and use it as a basis for closing a presentation.
· Talk about where they would go if they wanted to escape from it all.

· Work in groups producing a 10-minute party political broadcast to the people of Bhutan using rhetorical techniques.

Reading

· Read a quote from an American writer and philosopher about speech.
· Read a book extract making an impact right at the beginning of a presentation and show agreement or disagreement.

· Read some political speeches and find examples of rhetorical techniques.
· Read an article with information about Bhutan and answer some questions.
· Read the introduction of two political party’s manifestos.
· Read the Phrase Bank section about opening and closing a presentation
Writing

· Write a list of ways you can attract people’s attention when you start a presentation.
· Complete some opening presentations from a recording with the appropriate words.

· Complete some rhetorical techniques with the suitable missing words.
· Look at some extracts from ineffective business presentations and rephrase them to give them more impact.
· 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

· Rhetorical techniques
· Vocabulary

· Metaphor.
· Useful phrases for opening and closing a presentation.

· 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 book extract on opening a presentation.

· Listening to presentation openings.

· Identifying effective presenting openings.

· Listening to extracts from political speeches.

· Identifying rhetorical techniques.

· Listening to closing remarks from four presentations.

· Rephrasing to add impact.

· Reading an article on Bhutan.

· Identifying ways of closing a presentation.
· Producing a party political broadcast.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 94
	All the activities of the unit use the language as an instrument of communication. Ex. talking about making an impact at the beginning of a speech.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 96
SB pages 98, 99
	References to politicians such as Nelson Mandela, Martin Luther king, John F. Kennedy or Margaret Thatcher.
They also read about Bhutan and its social, political and geographical situation.
	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 96
SB page 98
	Education for Peace: The importance of respecting everybody regardless of their race or the colour of their skin.

Education for Leisure: The importance of travelling in order to know and respect other cultures.
	Be willing to avoid discrimination of any kind.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 94
	References to American writer Ralph Waldo Emerson.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 100-101

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 96
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups producing a party political broadcast.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to famous politicians.

· References to Bhutan political parties.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The seven rules of rhetoric/ Gross National Happiness
References to the book the Ultimate Presentation Book by Andrew Leigh

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about politics and politicians.
· Geography: References to Bhutan’s geographical situation
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: Patently absurd
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 13
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3 (Units 10-14), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

· Understand the message of texts about making an impact when speaking, and identify relevant details in oral messages related with them. C1, C8.

· Express themselves with fluency and using the right pronunciation - intonation when making a party political broadcast. C1, C3, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about rhetorical techniques. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to extracts from four famous political speeches. C1, C3, 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 charismatic politicians from those countries with the ones in the student’s own country. C1, C3, C6, C8

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

UNIT 14
Out and about
OBJECTIVES

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

· Study the use of narrative tenses.

· Learn vocabulary about storytelling.

· Discuss on travel after reading two extracts from a film.
· Focus on ellipsis, the omission of certain words by native speakers.

· Read useful expressions for striking up a conversation .

· Role-play conversations to practise using the techniques and expressions learnt.

· Listen to a series of travellers’ stories, review narrative tenses and go on to tell their own story or anecdote.
· Discuss about business lunches.
· Listen to a recording of business people in a restaurant moving from one topic of conversation to another.
· Take part in a role-play set in a restaurant and discuss a variety of topics as they aim to keep 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 an extract from The accidental Tourist and discuss about it.
· Listen to four business people talking about their words flying experiences and answer some questions.
· Listen to a conversation at a noisy restaurant and note down the key words and phrases to help you retake a conversation.

Speaking

· Talk about the essential things to take on a business trip.
· Discuss the advantages of having someone to chat on long journeys.
· Practise holding short conversations with fellow passengers on planes.
· Discuss how useful it is in business to be able to tell a good story.
· Tell a story of their worst or best travel experience.
· Talk about the most expensive meal they’ve ever had.

· Use a chart to practise chatting over lunch with business contacts.
Reading

· Read a quote from a founder of a sports agency about travelling.

· Read an extract about how to pack for a trip and discuss some questions.
· Find expressions in a conversation tom match the given meanings.
· Look at some sentences and decide which three types of words are omitted in natural language.

· Classify some conversation starters according to certain categories.
· Read an extract from a conversation and underline the best grammatical choice.
· Find grammatical examples in an extract.
· Match some pairs of words to make expressions you can say while listening to someone telling a story.
· Read some texts with information about business meals and discuss them.
· Read the Phrase Bank section about sharing anecdotes.
Writing

· Look at a conversation and delete any unnecessary words to make them more conversational.
· Classify some expressions into the correct stages of a story or anecdote.
· 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

· Narrative tenses
· Vocabulary

· Storytelling.
· Useful phrases for sequencing anecdotes.

· 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 extracts from The Accidental Tourist
· Discussing business travel and packing habits.

· Listening to people talking about their worst flying experiences.
· Identifying ellipsis in conversation

· Striking up a conversation

· Listening to conversations over lunch.
· Telling an anecdote and chatting over a business lunch.

· 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. Talking about packing to go on a business trip.
	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 page 102-109
SB page 107

SB page 106
	Education for Peace: The importance of respecting other cultures when we travel.

Moral and Civic Education: the importance of being polite when in business lunches.
Consumer Education: the importance of being moderate when going to business meals charged to the company’s expenses.
	Be willing to respect everybody.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 103
	References to film The Accidental Tourist.
	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 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. Have a positive attitude to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 103
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups practising chatting over a business lunch.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to film The accidental Tourist.
· References to business travellers.
· References to Pepsi company.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The business traveller/ Out to lunch / This one’s on me
CROSS-CURRICULAR ITEMS

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

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 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: Flight to Rubovia / Business humour
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 14
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 3 (Units 10-14), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about their worst or best travel experience. C1, C3, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing anecdotes. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to a conversation at a noisy restaurant. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by completing the CD-ROM and website activities. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing business meals’ habits 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 15
First among equals
Case Study: Head to head
OBJECTIVES

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

· Learn the issue of the unit: leadership.

· Consider what many leaders throughout history have in common.

· Listen to a recording of a management trainer talking about leadership.
· Consider negative aspects of leadership.
· Do a quiz adapted from Fortune magazine to see whether they have the makings of a good leader.
· Consider which leadership styles are adopted in different countries.
· Reflect on their own country in relation to a number of cultural dimensions.

· Choose a leader for their own company in the “mystery leader game”.

· Work on a case study based on a hostile takeover bid.
· Discuss a number of corporate issues related to acquisitions.
· Consider how such issues are perceived within different cultures.
· Read a report on a company which has recently changed hands and discuss about it.
· Study two financial documents and consider the problems facing a company.
· Do a reading and note-taking activity processing a series of newspaper headlines .
· Prepare a short presentation showing why a takeover is desirable.
CONTENTS

Listening

· Listen to a management trainer answering questions about leadership and discuss them.
· Listen to executives from different countries talking about the typical leadership style in their culture and discuss it.
Speaking

· Look at some photographs of real and fictitious leaders of the past and present and talk about them.
· Tell what some leaders have in common.
· Tell a partner about a leader they admire.
· Discuss the qualities of a great follower.
· Talk about how they would go about managing a multicultural workforce.
· Discuss the differences between business people from different countries.
· Look at some charts and notes and discuss what problems a company is facing.
· Practise giving a presentation at a company’s annual general meeting.

Reading

· Read a quote from Margaret Thatcher about being powerful.

· Read a short article extract and talk about leadership.
· Match some metaphors to different countries and regions’ leadership styles.
· Read a text about the key competence of trans cultural leaders and discuss it.
· Read some profiles for a position in a multinational business and play the mystery leader game.
· Read some statements about corporate issues and tick the ones they agree with.
· Read a business magazine extract about a company in Pennsylvania and answer some questions.

· Read an e-mail and answer some questions.
Writing

· Complete a quiz from Fortune magazine about their leadership potential.
· Look at different approaches to leadership and classify them into a table according to their being helpful or unhelpful.
· Take notes on points that may influence a meeting.
· Prepare a presentation at a company’s annual general meeting.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 12-15

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

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

Learning reflection:
· Reading a short book extract on leadership.

· Discussing the nature of leadership and followership.

· Listening to a management trainer defining leadership.

· Reading a quiz about being a good leader.

· Evaluating their own leadership potential.

· Listening to executives from different countries discussing leadership styles.
· Comparing cross-cultural attitudes to the role of leadership.

· Deciding succession in a multinational company.
· Reading an alarming e-mail

· Discussing a leader’s obligations to shareholders and employees.

· Reading between the lines with sets of figures.
· Reading extracts from an annual report.

· Reading mini-profiles of eight business leaders.

· Presenting a case at AGM
· 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. Discussing the secret of leadership.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 115
	Students analyse charts and figures about a company’s problem.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 110

	References to famous historical leaders such as Julius Caesar, Bill Gates, Napoleon, Margaret Thatcher, Mahatma Gandhi, etc.
	Express curiosity in learning 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 in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 110-113
SB page 110

	Moral and Civic Education: The importance of understanding that there are different types of leadership and accept everybody as they are.
Education for Sexual Equality: Understand that both men and woman are equally able to succeed at being leaders.
	Be willing to respect everybody.
Understand sexual equality in all fields

	C6
	Cultural and artistic competence.
	SB pages 112, 114
	Students read texts with references cross-cultural differences between countries regarding business and leadership.
	Show pleasure in learning cultural facts.

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 115
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. do a business presentation.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to famous leaders from history.
· References to Margaret Thatcher
· References to business cross-cultural differences between different
countries.
· 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: Are you a good leader? / A Spark of life at Chester Electrical?
CROSS-CURRICULAR ITEMS

· History: References to famous historical leaders such as such as Aung San Suu Kyi, Julius Caesar, The Buddha, Bill Gates, Napoleon, Margaret Thatcher, Mahatma Gandhi.
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
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 15: The style of leadership / Leading versus managing
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: Head to head. Unit 15
· Self evaluation

· Self-study CD-ROM. Unit 15
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4 (Units 15-18), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about real and fictitious leaders of the past and present. C1, C3, C6, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a presentation at a company’s annual general meeting. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to executives from different countries. 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 leadership styles in those countries with their own experience. C1, C3, C5, C6, C8

UNIT 16
Teleconferencing
OBJECTIVES

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

· Study the use of reporting.

· Learn vocabulary of personnel and production.

· Discuss whether people really need to travel in order to do business.
· Read a text about a videoconferencing system and discuss some key language.

· Listen to a short commercial for teleconferencing and discuss the system’s suitability for different kinds of meetings.

· Listen to a recording about business crisis.
· Study phrasal verbs and idioms from a recording.

· Complete the missing information in the minutes of a meeting about an emergency teleconference.
· Complete a vocabulary puzzle with extracts from a recording.

· Read another case study of a crisis at an advertising company and role-play a teleconference to devise an action plan.
· 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 short commercial for a company and answer some questions.
· Listen to a phone call from a company’s manager and answer some questions.
· Listen to an emergency teleconference and answer some questions.

Speaking

· Talk about the need to travel in the era of telecommunications.
· Discuss with a partner the immediate actions a company should take to avoid a crisis.
· Practise taking part in a teleconference to decide the solution to a problem in a company following an agenda and some guidelines.

Reading

· Read a note from a businessman about teleconferencing.
· Read a text about videoconferencing and show agreement or disagreement.

· Read a webpage about a videoconference system and answer some questions.
· Find words and phrases in a reading text to match some meanings.
· Match some pairs of words so as to make the correct collocations.
· Read the Phrase Bank section about teleconferencing.
Writing

· Complete the phrasal verbs in some sentences with the correct prepositions.
· Fill in the gaps in some sentences so as to form the correct idiomatic expressions.
· List the implications of a crisis in a business.
· Complete the minutes of a teleconference using the verbs given.
· Complete a word puzzle using the extracts from a teleconference to help them.
· Fill in the information of an organigram.

· 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

· Personnel and production
· Useful phrases for 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:
· Reading a website extract about business benefits of TelePresence.

· Discussing potential uses of tele- and videoconferencing facilities.

· Listening to an unexpected phone call.
· Completing the minutes of a teleconference

· Listening to an emergency teleconference.

· Reading e-mails about a film shoot.

· Holding a teleconference

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 116
	All the activities of the unit use the language as an instrument of communication. Ex. talking about the importance of telecommunications in business.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 116-121
	Students read texts with references to telecommunications such as teleconference and videconference facilities, etc.
	Express curiosity in learning about technology 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 116-121
	Consumer Education: The importance of doing a good and moderate use of telecommunication facilities.

	Be willing to follow moderate consumption habits also in business.

	C6
	Cultural and artistic competence.
	SB page 120
	References to the island of Oamu-Oamu and to cosmetics company Éternelle.
	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 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 121
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in groups holding a teleconference.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to telecommunications

· References to company Megatrends

· 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: Telepresence

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about telecommunications such as tele- and videoconferencing.

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
· Phrase Bank. Unit 16
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 16: Reporting activities / Can you see me?
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Language Links Section: Grammar and Vocabulary revision. Unit 16
· Self evaluation

· Self-study CD-ROM. Unit 16
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4 (Units 15-18), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about the actions a company should take to avoid a crisis. C1, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an organigram. C1, C8
· Use consciously his/her linguistic knowledge in order to listen to an emergency teleconference. 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 telecommunications in those countries with their own experience. C1, C3, 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 17
Negotiating deals
OBJECTIVES

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

· Study the language of diplomacy and persuasion.

· Focus on the language of negotiation.

· Test their skills as negotiators in a two-stage fluency task.
· Listen to feedback on a negotiation.

· Focus on and practise compound adjectives.
· Study different tactics in negotiating and discuss their effectiveness.
· Listen to extracts from negotiations to identify the strategies being used.
· Focus on language for bargaining, showing disapproval and idioms.
· Discuss music and read an article on the music industry.

· Role-play a negotiation between a new rock band and a record company.
· 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 management trainer giving feedback to some trainees and show agreement or disagreement.

· Listen to extracts from two different negotiations and discuss them.
· Listen to five experienced negotiators talking about strategy and answer some questions.
· Listen to an extract from a meeting related to the music industry and answer some questions.
Speaking

· Work in pairs answering some questions about negotiating.
· Discuss how they might respond to different high-pressure tactics.
· Answer some questions about expressions used in negotiations.
· Discuss the meaning of some idioms with a partner.
· Compare their music tastes with their partner’s.

· Work in teams to negotiate a recording contract.
Reading

· Read a quote about negotiating.
· Read and match some high-pressure negotiation tactics with their appropriate descriptions.

· Read an article about the music business and answer some questions.
· Find words and phrases in an article to match some meanings.

· Read the Phrase Bank section about negotiating.
Writing

· Complete some collocations by matching compound adjectives and match them to the correct definitions.
· Fill in the gaps in some expressions with the missing words.
· Reconstruct some sentences from a negotiation extract by putting the words in the correct order.
· Complete some expressions for showing disapproval at negotiations

· 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

· Diplomacy and persuasion
· Vocabulary

· Negotiations
· Useful phrases for negotiating

· 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 analysis of a negotiation.

· Negotiating a tricky situation.

· Listening to people talking about negotiating strategies.

· Identifying negotiating tactics.

· Reading an article about the music business.

· Listening to a meeting about signing a new band.

· Negotiating a contract.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 124
	All the activities of the unit use the language as an instrument of communication. Ex. talking about negotiations.
	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 page 128
SB page 127
	Education for Leisure: The importance of practising leisure activities such as listening to music.

Moral and Civic Education: the importance of being polite when negotiating.
	Understand the importance of leisure in our lives.
Be willing to show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 128
	Students read texts with references to the music industry and musicians and bands such as the Rolling Stones, Michael Jackson, Madonna, Elton john, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 130-131

	Students complete the Language Links section for Unit 17 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 129
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. working in teams negotiating a recording contract.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the music industry
· 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: Inside the music business

CROSS-CURRICULAR ITEMS

· Music: References to groups and singers such as George Michel, Mariah Carey, David Bowie, Celine Dion, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB activities. Unit 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: Spin doctors / Traffic trouble
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

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

· Self-study CD-ROM. Unit 17
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4 (Units 15-18), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about high-pressure tactics. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing expressions for showing disapproval at negotiations. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to a meeting related to the music industry. 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 music industry in those countries with the one in their own country. C1, C3, C6, C8

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

UNIT 18
The shape of things to come
Case Study: The future’s unwritten
OBJECTIVES

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

· Discuss their own views on the future, making predictions in a number of fields, such as business and life in general.
· Work on vocabulary development.
· Consider the viability of artificial intelligence (AI).
· Listen to a podcast about the future of intelligent machines.

· Look at a number of acronyms from the world of AI.
· Match a set of titles to a number of short texts about trends.

· Prepare and deliver a short presentation relating these areas to their own fields.

· Work on a case study about the long-term future.
· Consider a number of jobs and discuss how secure they think that each one is.
· Study a list of countries and decide which are risk takers and which are risk-avoiders.
· Listen to a recording of a manager of a company talking about the concept of “scenario planning”.

· Work together to create an “Industry Snapshot” of their own business area, using a template.
· Listen to a voicemail from a senior partner in a company in order to know what they need to do.

· Work together to prepare a client report using information from a company database as well as the “Industry Snapshot” they prepared.
CONTENTS

Listening

· Listen to a podcast about the future of intelligent computers and answer some questions.
· Listen to a recording about Futurescape and answer some questions.

· Listen to a voicemail and take notes on what they need to do.
Speaking

· Discuss the importance of planning for the future in business.
· Discuss future predictions.
· Present their ideas about future predictions to the rest of the class.
· Talk about artificial intelligence.
· Use the discussion phrase bank to talk about computer technology and innovation.
· Discuss which trends best describe their own attitude and behaviour.
· Give a short presentation on how the TrendBank could affect business.
· Look at a lit of jobs and discuss how secure they are, and what their future will be.
Reading

· Read a note from an inventor about the future.
· Read a text about predicting the future and answer some questions.
· Read a list of key current social trends in the BrainReserve TrendBank and match them to the Even-numbered trends or the Odd-numbered trends.
· Find phrases in a TradeBank to match some meanings.

Writing

· Write some adjectives in a timeline according to their references to the future.
· Complete some predictions about the future using the words given and their own ideas.
· Write the full versions of some acronyms to do with the IT world.
· Classify some countries into a table according to their being risk-takers or risk-avoiders.
· Complete an industry snapshot.
· Look at some future scenarios and compile a short report for a client.
Language knowledge and use

Linguistic knowledge:

· Grammar & Vocabulary

· Revision of the language seen in units 16-18
· 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 text about Scott Adams on the future.
· Discussing the accuracy of forecasts

· Listening to a Podcast about the future of intelligent computers.

· Making predictions and projections.

· Reading about the BrainReserve TrendBank.

· Presenting ideas and discussing the implications of social and economic trends.

· Listening to an in-company training session.

· Discussing the future of different professions.

· Reading about four future world scenarios.

· Comparing different cultures attitudes to uncertainty and risk-taking.

· Doing a STEP analysis of an industry.
· Scenario planning.

· Reviewing and reflecting on learning.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 132
	All the activities of the unit use the language as an instrument of communication. Ex. talking about planning the future in business.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 133
	Students listen to texts with references to intelligent computers.
	Express curiosity in learning about IT 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 136
SB page 137
	Education for Peace: the importance of avoiding stereotypes about the differences in the way different countries face business.
Environmental Education: the importance of taking the environment into account when making future predictions.
	Be willing to avoid stereotypes.
Be aware of the need to protect the environment for preserving the future.

	C6
	Cultural and artistic competence.
	SB page 134
	Students read texts with references to companies such as Johnson & Johnson, BMW or Avon.
	Show pleasure in learning cultural facts.

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

	Show interest in learning how to learn English.

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

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 135-139
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to artificial intelligence.

· 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: Powershift World / Eco World / Ego World/ Cyber World.

CROSS-CURRICULAR ITEMS

· IT: References to artificial intelligence and intelligent computers.
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
Extension activities:

· Additional material at the end of the SB.

· Resource materials of the TB for Unit 18: The office in the future / Here today, gone tomorrow
· Case Studies Glossary at the end of the SB.
· Website In Company e-lessons (www.businessenglishonline.net).

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

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

· Accumulative evaluation

· Case Study Section: The future’s unwritten. Unit 18
· Self evaluation

· Self-study CD-ROM. Unit 18
· Website In Company Tests (www.businessenglishonline.net): Quick Progress Test 4 (Units 15-18), Mid-course Test, End of course Test
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about artificial intelligence. C1, C3, C4, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an industry snapshot. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a voicemail. 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 risk-taking policies of companies in those countries with their own experience. C1, C3, C5, C8

PAGE
2

