 LASER A2
SYLLABUS
Area: Foreign Languages (English)

 Stage: Secondary Education

UNIT 1

The Youth of Today!
OBJECTIVES

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

· Practice reading for gist and looking specific information by answering to T/F and comprehension questions.

· Learn vocabulary talking about daily routines and phrasal verbs.
· Study and practice the use of the present simple and present continuous.

· Practice listening for gist and looking for specific information by identifying topics and choosing the correct words.

· Learn and practice talking about daily life and introductions.

· Practice the pronunciation of syllables
· Learn to write a profile in a social networking site.
· Revise the contents learnt by completing the activities of the Revision section for Units 1-2.
CONTENTS

Listening

· Listen to someone calling a radio show and tick the things they hear him talk about.
· Listen and choose the correct answers to complete some sentences.
· Listen and guess how many syllables some words usually have when we say them.
· Listen and repeat some words being careful how many syllables they say for each word.
Speaking

· Practice asking personal questions and questions about daily routines, and introducing and describing other people.
· In pairs, interview each other, asking questions in exercise 1 and note down the other student’s replies.
· Go through the Phrase Bank! and use these words and phrases to tell the class about their interview partner.
· Practice pronouncing words with ‘silent’ syllables.
Reading

· Learn and use phrases to describe daily activities.
· Look at some pictures and choose and circle the correct word to complete each phrase.
· Read a girl's blog and answer questions.
· Read and decide whether some questions are True or False by circling ‘T’ or ‘F’.
· Read and understand the functions and usage of the present simple.
· Match some definitions with the appropriate phrasal verb that means the same thing.
· Read a text about a boy's daily routines and fill in each gap with an appropriate phrasal verb.
· Read and understand the present continuous as compared to the present simple.
· Read a teenager's profile and answer the questions.
· Read a profile again and match each part of the profile with a statement.
· Read the Language Lab focusing on key language skills required to write a profile.

Writing

· Write a word, number or short phrase to answer some questions.
· Fill in the gaps to complete some sentences with information from a text.
· Do exercises 1–3 on pages 4 and 5 of the Workbook.
· Fill in the gaps in some sentences with the correct form of the present simple for each verb.
· Choose the appropriate form don’t or doesn’t in some sentences taking into account the subject of the verb.
· Look at some sentences and write a question and short answer that is true according to the information found in a blog.
· Do exercises 1–4 on page 6 of the Workbook.
· Do exercises 1 and 2 on page 7 of the Workbook.
· Reorder some words to make questions.
· Complete an exercise by writing ‘G’ for generally (present simple) or ‘N’ for now (present continuous).
· Complete an exercise by ticking the words or phrases that are correct and rewriting those that are incorrect.
· Complete an exercise by putting the verbs into the correct form – present simple or present continuous.
· Do exercises 1–4 on page 8 of the Workbook.
· Do exercises 1–2 on page 9 of the Workbook.
· Produce a profile for a social networking site by using a Planner in the Plan your project! section.
Language knowledge and use

Linguistic knowledge:

· Grammar

· present simple / present simple and present continuous
· Vocabulary

· topic vocabulary (daily routines) / phrasal verbs
· Pronunciation
· syllables
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.
· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.
· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.
· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 8, 11
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	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 a typical school day in different countries such as in Greece, the USA, Russia or Australia.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 6, 7, 12
SB page 9

	Education for Peace:

Understand the importance of respecting other cultures.
Education for Leisure: the importance of enjoying free time activities such as playing football or watching TV.
	Be willing to respect others.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 12

	References to the life of a boy from India.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 22-23
	Students complete the Review section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 13
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.
Show initiative when doing the Quick Check in the Grammar Database section.
	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 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 1-2
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· References to teenagers' daily routines in different countries.
· Respect for others

· Respect for other cultures

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: Lizzie's Blog
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Daily routines.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.
· Student’s CD Rom activities for Unit 1
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES
· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 1-2
· WB: Check your Progress section for Units 1-2.

· Teacher’s DVD-ROM:
· Unit 1 Test
· 1st Term Test. Units 1-5
· Test Generator. Unit 1.
· Self-evaluation

· Planner section Unit 1
· Quick check task for Unit 1 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about a typical school day, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)
· Express themselves with fluency and using the write pronunciation - intonation in conversations about daily life. (C1, C3, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about a site from an Indian boy. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a profile. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio station. (C1, C6, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the daily routines of teenagers from those countries with their own experience. (C1, C3, C5, C6)
· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 1-2. (C1, C7, C8)
UNIT 2

Having Fun!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing multiple matching exercises, and practising sequencing.

· Learn vocabulary related to fun activities and hobbies and practise word formation.
· Study and practice the use of the past simple, both regular and basic irregular forms, through different activities.

· Practice listening for gist and looking for specific information by answering to T/F type questions and doing sentence completion.

· Learn and practice expressing preferences about hobbies and leisure.

· Practice stress within words
· Learn to write an informal email by following a model.
· Revise the contents learnt by completing the activities of the Revision section for Units 1-2.
CONTENTS

Listening

· Listen to a podcast conducted by a girl and answer whether each question is True or False by circling ‘T’ or ‘F’.
· Listen to the second part of a podcast and complete the gaps with the correct words.
· Listen and choose the correct stress in some words.
· Listen and repeat some sentences paying attention to the pronunciation.

Speaking

· Talk about free-time activities.

· Practice describing favourite hobbies and free-time activities, and explain why they are enjoyable.
· Go through the Phrase Bank! and speak in front of the class about their hobby.
· Practice pronouncing individual words from the same word family with stresses on different syllables.
· Consider the ways modern-day teenagers spend their free time as compared to the ways their grandparents’ generation spent their free time when they were young.
Reading

· Learn and identify words and phrases related to free-time activities.
· Read a text about different ways of spending free time and tick the correct answers.
· Read again and write the correct name next to each statement.
· Read and understand the functions and usage of the past simple.
· Refer to the pictures on page 18 and tick the picture which shows their main hobby.
· Read and understand irregular forms of the past simple.
· Read an e-mail and answer to multiple choice questions.
· Re-read an email and match each different part of the email with the corresponding statement.
· Read the Language Lab section focusing on grammar, punctuation and language used in informal writing.
Writing

· Look at some pictures and unscramble some words to complete each phrase.
· Scan a text and complete the gaps to show when things happened.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–3 on pages 10 and 11 of the Workbook.
· Complete the gaps in some sentences with the past simple form of each verb.
· Complete a dialogue, which describes events that occurred last weekend, by using the verbs given in a box.
· Look at a boy's blog and complete the gaps using the past simple form of the verbs provided.

· Do exercises 1–3 on page 12 of the Workbook.
· Look at some pictures and add the suffix -ist or -er to a verb to identify the person who performs an activity.

· Look at a text and complete each gap with the appropriate noun formed with suffixes.
· Do exercises 1 and 2 on page 13 of the Workbook.

· Write down their main hobby and any other hobbies they had in the past to complete some questions.
· Choose one verb for some sentences and complete the gaps with the correct past simple form of each verb.
· Write sentences in past simple using the prompts given.
· Fill in the gaps in a text about free time now and in the past.
· Do exercises 1–4 on page 14 of the Workbook.
· Do exercises 1–3 on page 15 of the Workbook.
· Write an email response to a friend by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 1-2
Language knowledge and use

Linguistic knowledge:

· Grammar

· past simple: regular and basic irregular forms / further irregular forms
· Vocabulary

· topic vocabulary (fun activities, hobbies) / word formation
· Pronunciation
· stress within words
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 16, 19
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 14-15, 19
	Students read texts with references to free time activities nowadays and in the past.
	Express curiosity in learning about Social Science and History in English.

	C4
	Competence in information and communication technologies
	SB pages 20-21
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students learn to write an e-mail.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 14-21
SB page 20

SB pages 14, 17, 18
	Leisure Education:

The importance of enjoying free time activities.
Consumer Education: Understand the importance of using new technologies such as video-games or the Internet with moderation.

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

	Understand the importance of leisure in our lives.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 16
SB page 17
	References to hobbies such as collections.
References to footballer Leo Messi
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 22-23
	Students complete the Review section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 21
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 1-2
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to leisure activities now and in the past.

· Respect for others

· Respect for other cultures

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: Free time then and now
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science and History: Comparison between free time activities nowadays and in the past.

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: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.

· Student’s CD Rom activities for Unit 2
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 1-2

· WB: Check your Progress section for Units 1-2.

· Teacher’s DVD-ROM:
· Unit 2 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 2.

· Self-evaluation

· Planner section Unit 2
· Quick check task for Unit 2 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about hobbies and leisure. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about free time activities in the past. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal email. (C1, C4, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a podcast. (C1, C4, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the leisure activities practised by teenagers from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 1-2. (C1, C7, C8)

UNIT 3

Tell me a Story!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing scanning, comprehension and word analysis.

· Learn vocabulary related to types of stories and practise the use of prepositions.
· Study and practice the use of the past simple and past continuous.

· Learn the use of imperative, infinitives and the -ing form.

· Practice listening for gist and looking for specific information by doing multiple-choice – sentence completion and identifying topics.

· Learn and practice expressing purpose by telling their favourite story.

· Practice stress in two- or three-word phrases.
· Learn to write a story following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 3-4.
CONTENTS

Listening

· Listen to teenagers talking about things that happened to them and answer questions.
· Listen and circle the correct information in some sentences.
· Listen and check which parts of a word are stressed the most.
· Listen and repeat some words as they hear them being careful of which part of the word they stress.
Speaking

· Introduce and talk about a variety of story genres.
· Talk about characters from favourite books or films.
· Practice talking about personal events that happened in the past.
· In pairs discuss with each other what happened in each of the teenagers’ stories.
· Go through the Phrase Bank! and take turns telling their stories, using the notes they wrote in a table as a guide.
· Tell their story to the whole class without using their notes.
· Practice saying phrases with stresses on different syllables.
· Brainstorm ideas for a story.
Reading

· Match some pictures to the correct story types.

· Read the parts of five different stories with the appropriate story types.
· Re-read the parts of the stories and circle all the different people the first time they are mentioned in each passage.
· Look at some sentences and decide the types of words they represent.
· Read and understand the functions and usage of the past simple and past continuous.
· Read and understand the functions and usage of the imperative, infinitive and the -ing form.
· Read and write YES or NO in answer to some questions practising the use of imperative, infinitives and -ing forms.
· Read each of the five parts to a story and put them in the correct order.
· Read the paragraphs of a story in the correct order and answer questions.
· Read the Language Lab section trying to identify and learn the key language components of a story.
· Do exercises 1 and 2 on page 22 of the Workbook.
Writing

· Fill in the gaps in some sentences with the words shown in the boxes.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 17 and 18 of the Workbook.
· Choose the correct verb tenses to complete some sentences.

· Use the information in exercise 1 to write questions and answers for each of the prompts given.
· Complete the gaps in a text about Isaac Newton with the correct form – past simple or past continuous of the verbs given.
· Do exercises 1–3 on page 19 of the Workbook.
· Choose the correct verbs + prepositions to complete some sentences.
· Complete the missing prepositions in some questions and write answers about them.
· Do exercises 1 and 2 on page 20 of the Workbook.
· Think about a funny, sad or strange story from their own life by noting down the main points of their story under each heading in a table.
· Practice using the imperative by writing the negative form of some sentences.
· Correct the words or phrases in bold in some sentences with infinitive and –ing forms.
· Do exercises 1–4 on pages 21 and 22 of the Workbook.
· Write a story by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· past simple and past continuous

· imperative, infinitives, -ing form
· Vocabulary

· topic vocabulary (types of stories)

· prepositions
· Pronunciation
· stress in two- or three-word phrases
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 26, 29
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 26
	Students read a text with references to Isaac Newton.
	Express curiosity in learning about History and Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 24-31
	Education for Leisure:

Understand the importance of enjoying free time activities such as reading stories.

	Be willing to enjoy their leisure time.

	C6
	Cultural and artistic competence.
	SB pages 24-25

	References to different types of stories.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 40-41
	Students complete the Review section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 31
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to stories and creation of their own story.

· Respect for others

· Respect for other cultures

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: Isaac's story
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· History: References to Isaac Newton.

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: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Student’s CD Rom activities for Unit 3
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Teacher’s DVD-ROM:
· Unit 3 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 3.

· Self-evaluation

· Planner section Unit 3
· Quick check task for Unit 3 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about their favourite story. (C1, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about something that happened to them. (C1, C5, C8)

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the favourite stories of teenagers from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 4

Let’s Celebrate!
OBJECTIVES

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

· Practice reading for gist and looking specific information by answering multiple-choice questions and doing matching exercises.
· Learn vocabulary to do with organising a party.
· Practice the use of adjectives.

· Study and practice the use of the present perfect simple with already / yet / just / ever / never, through different activities.

· Practice listening for gist and looking for specific information by answering to T/F type questions and doing note completion.

· Learn and practice making offers and suggestions for planning a party.
· Practice stress in addresses.
· Learn to write note to a friend.

· Revise the contents learnt by completing the activities of the Revision section for Units 3-4.
CONTENTS

Listening

· Listen to two people planning an event and answer to true/false type questions.
· Listen and fill in the gaps in an invitation with the correct information.

· Listen and choose the correct stress in some addresses.
· Listen to some sentences and repeat them being careful where they place the stress for each address.
Speaking

· Practise the language needed for planning an event.
· Go through the Phrase Bank! and tell the class about their party.
· Practice pronouncing addresses with the correct stress.
Reading

· Learn and use phrases to describe organizing parties.

· Match some pictures related to celebrations with the correct words.

· Read an online chat and tick the appropriate elements in a list.

· Read a chat again and answer each question by circling A, B or C.
· Read and understand the functions and usage of the present perfect simple.
· Read a text carefully and use the words in brackets to fill in the gaps with the correct form of the present perfect simple.
· Recognise and use -ed and -ing adjectives.
· Tick the events they have attended and tell the class about which event they liked the most and why.
· Learn about the use of the present perfect simple to talk about past actions when the time they happened isn’t important or known.

· Read a note about the arrangements for a party and answer the questions.
· Read the note again and match each part of the note with a statement.
· Focus on key language skills required to write a note in the Language Lab section.
Writing

· Complete some sentences by writing in the correct name in the gaps.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–3 on pages 23 and 24 of the Workbook.
· Choose the correct word or phrase to complete sentences using the present perfect simple.
· Look at a picture and write an affirmative sentence using the present perfect simple.
· Do exercises 1 and 2 on page 25 of the Workbook.
· Look at a text and fill in each gap with the appropriate form of the adjective given.
· Do exercises 1 and 2 on page 26 of the Workbook.
· Organise an event in pairs and complete their notes.
· Complete an exercise by matching the two halves of some sentences using the present perfect simple.
· Complete an exercise by ticking the things they have done and crossing the things they haven't done, and writing questions and answers.
· Fill in the gaps in a text about a fancy dress party with the correct words.
· Do exercises 1–3 on page 27 of the Workbook.
· Write a note to a friend by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 3-4
Language knowledge and use

Linguistic knowledge:

· Grammar

· present perfect simple (already / yet / just)

· present perfect simple (ever / never)
· Vocabulary

· topic vocabulary (organising a party)

· adjectives
· Pronunciation
· stress in addresses
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 34, 37
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	SB pages 32-33
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students read an online chat.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 32-39

	Education for Leisure: the importance of enjoying celebrations and parties.
	Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.

	SB pages 32-39
SB page 37
	Students learn about parties and celebrations in Anglo-Saxon countries.

References to Spiderman.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 40-41
	Students complete the Review section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 39
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 156
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the way teenagers arrange parties and celebrations in Anglo-Saxon countries and compare it with their own experience.
· Respect for others

· Respect for other cultures

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: Online chat
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Celebrations.
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: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Student’s CD Rom activities for Unit 4
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 3-4
· WB: Check your Progress section for Units 3-4.

· Teacher’s DVD-ROM:
· Unit 4 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 4.

· Self-evaluation

· Planner section Unit 4
· Quick check task for Unit 4 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about planning a party. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about an online chat. (C1, C4, C6, C8)

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the types of celebrations from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 5

 Off we Go!
OBJECTIVES

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

· Practice reading for gist and looking specific information by labelling photos, and doing multiple matching.

· Learn vocabulary related to holidays and future plans.

· Practise the use of compound nouns.

· Study and practice the use of will and be going to, as well as the present simple and present continuous to talk about the future through different activities.

· Practice listening for gist and looking for specific information by answering to multiple-choice questions and doing sentence completion.

· Learn and practice talking about future plans and intentions.

· Practice stress in sentences.
· Learn to write a postcard following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 5-6.
CONTENTS

Listening

· Listen to a family which is going on a journey and choose the correct answers.
· Listen to a recording again and note down one or two words in each gap to complete the sentences based on what they hear.
· Listen and say some sentences aloud, and circle the correct choices to show which word (or word part) is stressed the most.
· Listen and repeat some sentences being careful which word (or part of a word) they stress.
Speaking

· Suggest items people often need to take with them on holiday.
· Practice in describing details of holiday travel.
· Refer to the picture of a cruise ship and discuss the different features that are on ships like this.
· In pairs compare how many likes or dislikes they have in common and talk about their own ideas.
· Go through the Phrase Bank! and do a small role-play exercise.
· Use their notes and the phrases in the Phrase Bank! to answer the questions asked by their interview partner.
· Practice describing likes and dislikes of holiday travel.
· Practice saying words and phrases with the correct stress.
· Talk about events that will occur at a specific future time.
Reading

· Read about key London attractions and landmarks.
· Read a text about London attractions and choose the correct answers.
· Read some questions related to a reading text and match the letters to the correct questions.
· Read and understand the functions and usage of will and be going to to talk about the future.
· Review the uses of will and be going to in order to match the two halves of some sentences.
· Look at some sentences and guess which words might fit the gaps.
· Read and understand the present simple and present continuous to talk about the future.
· Read a postcard from New York and answer some questions.
· Read the postcard again and match each part of the postcard with the corresponding statement.

· Focus on language used in informal writing in the Language Lab section.
Writing

· Label some photos based on the descriptions of each place on a website.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 30 and 31 of the Workbook.
· Look at some questions and answer them in the positive where indicated by a tick and answer in the negative where indicated by a cross.
· Fill in the gaps in a text about London with the correct words.
· Do exercises 1–3 on page 32 of the Workbook.
· Complete an exercise by rearranging the letters to form phrases.
· Complete the gaps in some sentences with the correct phrases.
· Do exercises 1 and 2 on page 33 of the Workbook.
· Do exercise 1 on page 33 of the Workbook.
· Identify which features about cruise ship travel they like or don’t like by noting down each phrase under the corresponding column on a table.
· Complete an exercise by creating questions using the present simple and the words provided.
· Look at an advert and write sentences to answer the questions.
· Complete a text about a trip by putting the verbs into the present continuous, using short forms wherever possible.
· Do exercises 1–4 on pages 34 and 35 of the Workbook.

· Do exercises 1 and 2 on page 35 of the Workbook
· Write a postcard by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· will and be going to
· present simple and present continuous to talk about the future
· Vocabulary

· topic vocabulary (holidays, future plans)

· compound nouns
· Pronunciation
· stress in sentences
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 44, 47
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 42-43
SB page 48
	Students read a text with references to tourist attractions in London such as the London Eye, the Big Ben or the River Thames.
They also read about New York with references to the Statue of Liberty and the Empire State Building.
	Express curiosity in learning about Geography and Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 42-49

	Moral and Civic Education: Understand the importance of travelling so as to broaden one's mind and learn to respect other cultures
	Be willing to respect others.

	C6
	Cultural and artistic competence.
	SB pages 42-43

	References to Madame Tussauds Museum
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 58-59
	Students complete the Review section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 49
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 5-6
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Cultural references to places such as London or New York.

· Respect for others

· Respect for other cultures

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: School trips to London
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Geography: References to London and New York.

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: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Student’s CD Rom activities for Unit 5
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Teacher’s DVD-ROM:
· Unit 5 Test
· 1st Term Test. Units 1-5

· Test Generator. Unit 5.

· Self-evaluation

· Planner section Unit 5
· Quick check task for Unit 5 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about cruises. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about future holidays. (C1, C3, C5, C8)

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the tourist attractions from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 6

 Doing it Right!
OBJECTIVES

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

· Practice reading for gist and looking specific information by answering to multiple-choice questions and doing a summary completion.

· Learn vocabulary related to starting school and practice word patterns (listen to, learn about, etc).
· Study and practice the use of modals through different activities.

· Practice listening for gist and looking for specific information by identifying speakers and doing multiple-choice exercises and activities with pictures.

· Learn and practice expressing obligation, lack of obligation and giving advice about school.

· Practice the pronunciation of have
· Learn to write a letter giving advice following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 5-6.
CONTENTS

Listening

· Listen to five short conversations and choose the correct answer for each one.

· Listen and choose the correct answers about school habits.

· Listen to some sentences and decide whether the statements are true or false.
· Listen and repeat some sentences being careful with how they say have in each of them.
Speaking

· Talk about their own lives.
· Practice saying what kinds of things they have to and don’t have to do at school.
· Go through the Phrase Bank! and talk about a perfect school.
· Look at a model dialogue and form pairs to discuss some problems.
· Practice pronouncing the word have.
Reading

· Learn and use phrases to describe life at school.
· Read an online article and choose the correct answers.
· Read a website and tick the things the article suggests doing and cross the things the article suggests you don't do.
· Read about the use of modals when expressing ability, permission, obligation and advice.
· Recognise and use verbs + prepositions by choosing the correct words in some sentences.
· Read and consider possibilities and probabilities using may, might, could and should.
· Read a letter and make notes to complete a table.
· Focus on key language skills required to write a letter in the Language Lab section.
Writing

· Choose the correct words to do with life at school to complete some sentences.
· Complete a summary by writing the correct word in each gap.
· Fill in the gaps in some sentences with the appropriate words.
· Do exercises 1–4 on pages 36 and 37 of the Workbook.
· Match pairs of two phrases to form complete sentences with modal verbs.

· Choose the correct modal verb to complete some sentences.
· Choose the correct answer, A, B or C to complete a dialogue.
· Do exercises 1–3 on page 38 of the Workbook.
· Choose the correct preposition to complete the sentences.
· Look at some sentences, fill in the gaps with prepositions and answer the questions according to the example.
· Do exercises 1 and 2 on page 39 of the Workbook.
· Think about their school and write their ideas in a table.
· Complete an exercise by writing a for definitely, b for probably or c for possibly.
· Complete an exercise by rewriting some sentences using the words given so the meaning stays the same.
· Complete a text about school rules by choosing the correct modal for each sentence.
· Do exercises 1–3 on page 40 of the Workbook.

· Write a letter giving advice by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 5-6
Language knowledge and use

Linguistic knowledge:

· Grammar

· modals
· Vocabulary

· topic vocabulary (starting school)

· word patterns (listen to, learn about, etc)
· Pronunciation
· pronunciation of have
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 52, 55
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 50-57
	Students read texts with references to school in Anglo-Saxon countries and compare it with their own experience.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 50-51
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students read a school website.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 54

SB pages 56

	Moral and Civic Education: the importance of respecting rules at school.
Education for Sexual equality:

Understand the importance of women in history such as Cleopatra, Pocahontas or Mother Teresa.

	Be willing to follow the rules.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 56

	References to famous persons from history such as Einstein, Isaac Newton, Galileo, Mother Teresa or Yuri Gagarin.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 58-59
	Students complete the Review section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 57
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 5-6

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the school systems in other countries and comparison with the own one.

· Respect for others

· Respect for other cultures

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: pupiladvice.net
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· History: References to famous persons from history such as Einstein, Isaac Newton, Galileo, Mother Teresa or Yuri Gagarin.

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: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Student’s CD Rom activities for Unit 6
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 5-6
· WB: Check your Progress section for Units 5-6.

· Teacher’s DVD-ROM:
· Unit 6 Test
· 2nd Term Test. Units 6-10
· Test Generator. Unit 6.

· Self-evaluation

· Planner section Unit 6
· Quick check task for Unit 6 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about school. (C1, C3, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about famous persons from history. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter giving advice. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to dialogues talking about schools. (C1, C3, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the school particularities from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 7

 Make it, Build it!
OBJECTIVES

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

· Practice reading for gist and looking specific information by answering a quiz questions and doing picture analysis.

· Learn vocabulary related to technology, gadgets and the world around us as well as the use of compound nouns.
· Study and practice the use of the passive and the passive using by through different activities.

· Practice listening for gist and looking for specific information by identifying topics, and doing sentence completion.

· Learn and practice expressing agreement, disagreement and contradiction when talking about technology.
· Practice stress in two-word phrases.
· Learn to write an advert by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 7-8.
CONTENTS

Listening

· Listen to six people talking and write a phrase to describe what each speaker is talking about using compound nouns.
· Listen again, paying attention to the specific details of each conversation and fill in the gaps in some sentences with the correct information.
· Listen and repeat some words so as to practise stress.
· Listen and write each compound noun into a table under the correct heading.
Speaking

· Look at some pictures and say what is happening in each scene.

· Talk about places they have visited.
· Familiarise themselves with words used to describe things in a shopping centre.
· Practice expressing agreement and disagreement.
· In pairs, ask each other questions about technology following a survey.
· Go through the Phrase Bank! and have a class discussion about different statements.
· Practice saying compound nouns with the correct stress.
· Talk about people who are known for their contributions to modern culture using the passive.
Reading

· Read and learn creativity vocabulary.
· Match some words in a box to the correct pictures.
· Read and do a quiz to find out how much they know about the world around them.
· Read and understand the functions and usage of the passive.
· Match each word on two columns to make a new compound noun.
· Look at some gadgets and match the words in a box to the correct pictures.
· Understand the functions and usage of the passive using by.
· Read an advert and answer some questions.
· Look at the advert again and match each statement to a part of the advert.
· Focus on key language used in adverts in the Language Lab section.
Writing

· Look at some pictures and write down what they think the things are called.
· Write the number of a picture on each line to answer some questions about a quiz.
· Fill in the gaps to complete some sentences using only one word to fill in each gap.

· Do exercises 1–4 on pages 43 and 44 of the Workbook.
· Fill in the gaps in some sentences with the correct form of the verb be.
· Write the past participle of the verb given, combining it correctly with the correct form of be to make the correct passive form in some sentences.
· Fill in the gaps in a text about Stonehenge with the passive forms of the verbs.
· Do exercises 1–4 on page 45 of the Workbook.
· Classify some compound nouns by writing them under the appropriate column on a table.
· Do exercises 1 and 2 on page 46 of the Workbook.
· Fill in the gaps in some passive sentences with the correct phrases.
· Write passive sentences using the word by and using the prompts given.
· Rewrite some sentences in the passive guessing the correct year from a box to complete each sentence.
· Do exercises 1–4 on page 47 of the Workbook.
· Do exercises 1 and 2 on page 48 of the Workbook.
· Write their own advert for a machine, robot or gadget by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· the passive 1

· the passive 2: using by
· Vocabulary

· topic vocabulary (technology, gadgets, the world around us)

· compound nouns
· Pronunciation
· stress in two-word phrases
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 62, 65
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 60-61

	Students answer a quiz about the world around them with references to the Eiffel Tower, the Empire State Building or Pompeii.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 60-65

SB page 64

	Moral and Civic Education: Understand the importance of respecting other cultures when we travel.
Consumer Education:

Learning to make a good and moderate use of new technologies.
	Be willing to respect others.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 62

	References to Stonehenge.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 76-77
	Students complete the Review section for Units 7-8 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 67
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to a general culture quiz.
· References to the use of new technologies amongst teenagers.

· Respect for others

· Respect for other cultures

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: It's quiz time!
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Culture quiz. References to Stonehenge and to famous historical buildings.
· IT: References to new technologies.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Student’s CD Rom activities for Unit 7
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8
· Teacher’s DVD-ROM:
· Unit 7 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 7.

· Self-evaluation

· Planner section Unit 7
· Quick check task for Unit 7 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations talking about technology. (C1, C3, C4, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the use of new technologies from young people in those countries with their own experience. (C1, C3, C4, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 8

 Weird World!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing multiple matching, and answering to right, wrong, doesn’t say questions.

· Learn vocabulary about weather events and word formation.
· Study and practice the use of articles and countable and uncountable nouns through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and doing sentence completion.
· Learn and practice expressing degrees of certainty and doubt when talking about the natural world.
· Practice the pronunciation of a, an, the
· Learn to write a description of a place by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 7-8.
CONTENTS

Listening

· Listen to some people telling stories on a radio show and match the topics on the right with the people on the left whose stories include that topic.
· Listen to the recording again and fill in the gaps with the correct words.
· Listen to some sentences paying attention to the pronunciation of the articles.
· Listen and repeat some words being careful of how the article is said for each phrase.
Speaking

· Practice talking about sights in their local area that a visitor might want to see.
· Discuss the weather in their area in each of the four seasons and say when the best time to visit their area is and why.
· Go through the Phrase Bank! and carry out a role-play task between a radio presenter and a guest.
· Practice expressing degrees of certainty and doubt.
· Practice pronouncing articles.
Reading

· Learn and use phrases to describe the weather and geographical features.
· Read an article about strange weather and choose the correct words to make some statements true.
· Read and answer Right, Wrong, Doesn't say.
· Read and understand the functions and usage of articles.
· Read a short text and follow the instructions so as to study the use of articles.
· Choose the appropriate article in some sentences based on the rules they have studied.
· Read a text about the Northern Lights and write a, an, the or – in the gaps while paying attention to the usage of the noun that follows the gap.
· Recognise and use adjectives to describe the weather.
· Read a caption underneath a cartoon and complete the gaps.
· Read and understand the use of countable and uncountable nouns.
· Read a text about the Platypus and circle the correct word or phrase in the text.
· Read the description of a park and answer the questions.
· Read the description again and match each part of the description with a statement.
· Focus on key language skills required to write a description in the Language Lab section.
Writing

· Choose the correct words to do with the weather and geographical features to complete some sentences.
· Complete the gaps in sentences about a reading text with the correct place from a box.
· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 49 and 50 of the Workbook.
· Do exercises 1–3 on page 51 of the Workbook

· Look at a weather forecast and fill in each gap with the appropriate form of the word given.
· Do exercises 1 and 2 on page 52 of the Workbook.
· Tick the tourist things that they have in their area and write these places in a table.
· Make notes about the weather in their area.
· Complete an exercise ticking the countable nouns and circling the uncountable nouns.
· Match some phrases to make sentences using countable and uncountable nouns.
· Do exercises 1–3 on page 53 of the Workbook.
· Do exercises 1–3 on page 54 of the Workbook.
· Describe a place by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 7-8
Language knowledge and use

Linguistic knowledge:

· Grammar

· articles

· countable and uncountable nouns
· Vocabulary

· topic vocabulary (weather events)

· word formation
· Pronunciation
· pronunciation of a, an, the
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 70, 73
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.

	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 68-69
SB page 70

SB page 73
	Students read a text with references to strange weather conditions.
References to the strange Northern Lights.
References to the Platypus.
	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 68-75

	Environmental Education: Understand the importance of protecting the environment and appreciating our natural heritage.

	Be willing to protect nature.

	C6
	Cultural and artistic competence.
	SB page 69

	References to Roy Sullivan, a man who was hit by a lighting seven times.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 76-77
	Students complete the Review section for Units 7-8 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 75
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 157
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to weather in different parts of the world and comparison with their own country.

· Respect for others

· Respect for other cultures

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: Did you know?
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Natural Science: References to strange weather 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: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Student’s CD Rom activities for Unit 8
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 7-8
· WB: Check your Progress section for Units 7-8.

· Teacher’s DVD-ROM:
· Unit 8 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 8.

· Self-evaluation

· Planner section Unit 8
· Quick check task for Unit 8 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about the natural world. (C1, C3, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a place. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio show. (C1, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the weather in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 9

 Want any more?
OBJECTIVES

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

· Practice reading for gist and looking specific information by identifying text types and doing summary statements.

· Learn vocabulary related to food/drink and ordering meals, and practise the use of prepositions.
· Study and practice the use of countable and uncountable nouns with lots of, not many / much, a little, a few as well as clauses and connectives through different activities.

· Practice listening for gist and looking for specific information by choosing the correct words and doing multiple-choice – pictures activities.

· Learn and practice talking about places to eat including vocabulary related to food and drink.
· Practice the pronunciation of syllables.
· Learn to write a recipe by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 9-10.
CONTENTS

Listening

· Listen to an extract from a radio interview with a teenage girl and choose the correct answers.
· Listen to the complete interview and choose answers A, B, C.
· Listen to seven sentences and say the number of syllables the speaker gives to each word.
· Listen and repeat some words as they hear them being careful of how many syllables each word should have.
Speaking

· Learn and use words to talk about different kinds of food and drink.

· Play a game saying words connected with food or drink.
· Take turns describing their favourite food without saying what it is.
· Practice talking about food and drink.
· Go through the Phrase Bank! and do a role-play about a new restaurant with their partner.
· Practice choosing food at a restaurant.

· Practice pronouncing individual words from the same word family with stresses on different syllables.
Reading

· Look at different texts and decide what kind of text each one is.
· Read and match each text to a statement.
· Practice in identifying food and drink vocabulary.
· Read about countable and uncountable nouns.
· Practice recognising countable and uncountable nouns by completing the answers to some questions.
· Read a text talking about a fridge and choose the correct countable or uncountable noun in each case.
· In pairs, read a dialogue about a restaurant.
· Read about the functions and usage of clauses and connectives.
· Match some clauses + connectives from a column with the appropriate clauses on another column to complete some sentences.
· Read a recipe and match some phrases with their definitions.
· Read the recipe again and answer some questions as quickly as they can.
· Focus on key language found in recipes by reading the Language Lab section.
Writing

· Write the correct words to do with food and drink on the lines.
· Do exercises 1–3 on pages 56 and 57 of the Workbook.
· Write about their own eating habits using countable and uncountable noun.
· Do exercises 1–4 on page 58 of the Workbook.
· Fill in the gaps in some sentences with the correct verbs followed by prepositions
· Fill in the gaps to complete some questions with the appropriate words.

· Do exercises 1 and 2 on page 59 of the Workbook.
· Choose the correct connective words to fill each gap in some sentences.
· Look at a text about the fridge and write the correct word from a box in each gap to complete the sentences.
· Do exercises 1–4 on pages 60 and 61 of the Workbook.
· Do exercises 1 and 2 on page 61 of the Workbook.
· Write a recipe by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· countable and uncountable nouns 2 (lots of, not many / much, a little, a few)

· clauses and connectives
· Vocabulary

· topic vocabulary (ordering meals, food/drink)

· prepositions
· Pronunciation
· syllables
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 80, 83
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 83

	Students learn about the history of fridge.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 78-81
SB page 82
	Education for Health:

Understand the importance of healthy eating.

Education for Peace: the importance of appreciating and respecting food and dishes from other cultures.
	Be willing to follow healthy habits.

Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB pages 84-85

	References to recipes from different countries such as vanilla ice cream, apple pie or spaghetti Bolognese.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 94-95
	Students complete the Review section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 85
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 9-10

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to dishes from different parts of the world.

· Respect for others

· Respect for other cultures

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.

MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Natural Science: Food and drink.

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: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Student’s CD Rom activities for Unit 9
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Teacher’s DVD-ROM:
· Unit 9 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 9
· Self-evaluation

· Planner section Unit 9
· Quick check task for Unit 9 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about places to eat. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a recipe. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to an interview with a teenage girl. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the food teenagers prefer in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 10

 All Sorts of People!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing multiple matching and word analysis.

· Learn vocabulary related to describing people and practice word formation.

· Study and practice the use of articles as well as adjectives and adverbs through different activities.

· Practice listening for gist and looking for specific information by doing multiple matching and answering to multiple-choice questions.
· Learn and practice describing people and appearance.
· Practice the pronunciation of the suffix -ful.
· Learn to write a description of a person by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 9-10.
CONTENTS

Listening

· Listen to six teenagers talking and choose an adjective to fill in the gaps to describe the person that each speaker is talking about.
· Listen and answer questions with A, B or C.
· Listen and repeat words paying attention to the sound of the suffix –ful.
· Listen and repeat sentences being careful with the pronunciation.
Speaking

· Practice describing people’s appearances.
· Go through the Phrase Bank! and use the present continuous when describing people's appearance in pictures.
· Play a game in pairs by choosing a picture and ask questions to a partner to try to learn which picture the first student chose.
· Practice pronouncing the suffix –ful.
Reading

· Learn and use adjectives to describe people.
· Look at some words and a picture and guess which of these words can be used to describe the boys in the picture.
· Read a dialogue about photos and answer questions.
· Read and match the persons with their correct descriptions.

· Read and understand the functions and usage of articles.
· Read a text and fill in each gap with an appropriate form of the word in capitals.
· Read about the order of adjectives and how to form and use adverbs.

· Read a description and choose the correct picture.
· Read and match each part of a description with the correct statement.
Writing

· Find the adjectives that describe the different people in a dialogue and write sentences.

· Try to fill in the gaps in some words by writing only one letter in each gap.

· Do exercises 1–4 on pages 62 and 63 of the Workbook.

· Choose the correct article to complete some sentences.
· Writing sentences using the articles correctly.
· Write a, an or the in a text about a trendy boy.
· Do exercises 1 and 2 on page 64 of the Workbook.
· Form adjectives from some words by adding -ful or -ic to the end.
· Do exercises 1 and 2 on page 65 of the Workbook.

· Use some words to form sentences, keeping in mind the correct order of adjectives.
· Complete an exercise by placing the correct adverbs in the appropriate sentences.
· Complete a text about a theft by putting the appropriate adjectives and adverbs into the gaps.
· Do exercises 1–4 on page 66 of the Workbook.
· Focus on key language skills required to write a description of a person in the Language Lab section.
· Do exercises 1–3 on page 67 of the Workbook.
· Write a description of a person by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 9-10
Language knowledge and use

Linguistic knowledge:

· Grammar

· articles 2

· adjectives and adverbs
· Vocabulary

· topic vocabulary (describing people)

· word formation
· Pronunciation
· pronunciation of the suffix -ful
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 88, 91
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 89
	References to twins.
	Express curiosity in learning about natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 86-93
SB page 91

	Education for Peace: Being conscious of the need to respect everybody regardless of their appearance or their physical appearance.
Moral and Civic Education:

The importance of condemning and fighting against crimes, such as theft.

	Be willing to respect others.

Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB pages 86-93
	Students read texts with references to descriptions of people, trend and fashion.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 94-95
	Students complete the Review section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page
93

SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 9-10

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to fashion amongst teenagers.

· Respect for others

· Respect for other cultures

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: My trendy cousin
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Art/Design: Students read about fashion and trends.

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: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Student’s CD Rom activities for Unit 10
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 9-10
· WB: Check your Progress section for Units 9-10.

· Teacher’s DVD-ROM:
· Unit 10 Test
· 2nd Term Test. Units 6-10

· Test Generator. Unit 10.

· Self-evaluation

· Planner section Unit 10
· Quick check task for Unit 10 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about trends and fashion, and identify relevant details in oral messages related with them. (C1, C6, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations describe people and appearance. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about twins. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a person. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to teenagers describing people. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing teenagers' appearance in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 11

Looking Good!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing multiple-choice questions and table completion.

· Learn vocabulary related to fashion and clothing as well as the use of phrasal verbs.
· Study and practice the use of comparatives and superlatives through different activities.

· Practice listening for gist and looking for specific information by completing multiple matching and answering to multiple-choice questions.

· Learn and practice talking about clothes and paying compliments.

· Practice stress within words
· Learn to write a poster about a fashion show.

· Revise the contents learnt by completing the activities of the Revision section for Units 11-12.
CONTENTS

Listening

· Listen to six short conversations and match each conversation with the place where it’s happening.
· Listen to the conversations in a different order and choose the correct answers.
· Listen and repeat sentences as they hear them being careful of which syllables they stress with the adjectives.
Speaking

· Play a game for items of clothing.
· Look at some photos, try to describe what the people are wearing, and guess in which decade each picture was taken.
· Practice talking about fashion.
· Practice using phrasal verbs.
· Talk about dressing for a job or specific occasion.
· Learn ways of paying compliments or making comments on clothing styles.
· In pairs, read a dialogue about clothes aloud.
· Go through the Phrase Bank! and role-play a dialogue about articles of clothing.

· Practice commenting on clothing.
· Practice pronouncing adjectives
Reading

· Learn and use words for items of clothing.
· Read an article and complete the table by filling the gaps with answers about boys’ and girls’ clothing.
· Read and understand the functions and usage of comparative adjectives.
· Look at some words and say which syllable is stressed the most.

· Read about the functions and usage of comparative and superlative adjectives.
· Read a poster and identify whether the statements are true (T) or false (F).
· Read a poster again and make notes to answer some questions.
· Focus on language and punctuation used in a promotional poster in the Language Lab section.
Writing

· Look at an article about 40 years of teen fashion and complete a table.

· Rearrange letters to form words to do with fashion.

· Do exercises 1–5 on pages 69 and 70 of the Workbook.

· Look at some sentences and mark the correct ones with a tick and rewrite the incorrect ones correctly.
· Make new comparative sentences using the correct form of the words given.
· Complete the gaps in a text about a TV programme by putting the words in brackets into the comparative form.
· Do exercises 1–4 on page 71 of the Workbook.
· Complete some phrasal verb using the words given and using the definitions to help complete each item.
· Fill in the gaps in some sentences with the correct phrasal verbs.
· Do exercises 1 and 2 on page 72 of the Workbook.
· Put some adjectives into the superlative form to complete some sentences.
· Use the information in a table to make sentences using comparatives and superlatives.
· Do exercises 1–4 on pages 73 and 74 of the Workbook.
· Do exercises 1 and 2 on page 74 of the Workbook
· Make a poster for a fashion show by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· comparatives
· comparatives and superlatives
· Vocabulary

· topic vocabulary (fashion, clothing)

· phrasal verbs
· Pronunciation
· stress within words
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 98, 101
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 96-97
	Students read a text with references to the history of fashion over the last 40 years.
	Express curiosity in learning about History and Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB pages 96-103
SB page 98

	Education for Peace: The importance of respecting everybody regardless of the clothes they wear.
Consumer Education: the importance of having a critical attitude towards the TV programmes they watch.

	The importance of respecting others.

The importance of choosing what they watch on TV.

	C6
	Cultural and artistic competence.

	SB page 98

	References to TV programme What not to wear.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 112-113
	Students complete the Review section for Units 11-12 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 103
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to fashion amongst teenagers in different times.

· Respect for others

· Respect for other cultures

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: Changing gear
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· History: The history of fashion throughout the last 40 years.

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: Revision section for Units 11-12
· WB: Check your Progress section for Units 11-12.

· Student’s CD Rom activities for Unit 11
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 11-12
· WB: Check your Progress section for Units 11-12.

· Teacher’s DVD-ROM:
· Unit 11 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 11.

· Self-evaluation

· Planner section Unit 11
· Quick check task for Unit 11 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about clothes. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about clothes. (C1, C5, C6, C8)

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the changes of fashion in the last 40 years in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 11-12. (C1, C7, C8)

UNIT 12

It’s a Goal!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing sentence completion and multiple matching.

· Learn vocabulary related to doing a sport and practise the use of collocations.

· Study and practice the use of the zero, first and second conditional through different activities.

· Practice listening for gist and looking for specific information by identifying winners and doing sentence completion.

· Learn and practice identifying and describing objects to do with sport.

· Practice stress in two-word phrases.
· Learn to write a description of a sport by following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 11-12.
CONTENTS

Listening

· Listen to a person talking on a sports programme and tick the player or team on the list that won each match.
· Listen and write a word or phrase to fill in the gaps in some sentences.
· Listen to some sentences and repeat them being careful which word they stress when they say the compound nouns.
Speaking

· Talk about their own lives.
· Look at some pictures and to describe what's happening in each one.

· Practice talking about sport and identifying and describing objects.
· Go through the Phrase Bank! and carry out a role-play task about a sport.
· Practice describing sports.
· Practice pronouncing phrases paying attention to the word stress and syllable stress.
Reading

· Read and use phrases to describe sports.
· Match some words to the correct pictures to do with sports.
· Read a blog entry and comments and tick the sports mentioned.
· Match some words or phrases to the correct definitions.
· Read about the functions and usage of zero and first conditional sentences.
· Match the if part of some conditional sentences with the correct clauses.
· Read a text about ice hockey and choose the correct form of the verbs for the conditional sentences.
· Read about the form and uses of the second conditional.

· Match the two parts of some second conditional sentences.
· Look at some second conditional sentences and decide what form of the verb to use.
· Read a description of a fun sport and label a picture.
· Read and match each paragraph of a text with the appropriate statements.
· Focus on key language skills required to write a description in the Language Lab section.
Writing

· Write a short word or phrase from a blog entry to fill in the gaps in some sentences.
· Write the correct name next to some sentences.
· Do exercises 1–3 on pages 75 and 76 of the Workbook.
· Choose the correct verb forms for some conditional sentences.

· Do exercises 1–3 on page 77 of the Workbook.
· Complete some phrases related to sport with one word from a box.
· Form pairs or small groups and make a list of sports they know.
· Fill in the gaps in some sentences using words related to sport.
· Do exercises 1 and 2 on page 78 of the Workbook.
· Write a sport from a box in each of the gaps in some sentences.
· Choose a sport that they like to complete a table.
· Complete a dialogue between two bored teenagers by putting the verbs into the correct form in each of the second conditional sentences.
· Do exercises 1–3 on pages 79 of the Workbook.
· Write a description of a sport by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 11-12

Language knowledge and use

Linguistic knowledge:

· Grammar

· zero and first conditional

· second conditional
· Vocabulary

· topic vocabulary (doing a sport)

· collocations
· Pronunciation
· stress in two-word phrases
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 106, 109
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.

	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 104-111

	Students read texts related to the world of sport and its social implications.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 104-105
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
Students read a blog post and comments.

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

	C5
	Social and civil competence.

	SB pages 104-110

	Education for Health:

Understand the need to practice sports in order to stay healthy.
Education for Sexual Equality:

Being conscious about the fact that both girls and boys can practise any kind of sport.

	Be willing to follow healthy habits.
Be willing to accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 110

	References to archery.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 112-113
	Students complete the Review section for Units 11-12 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 111
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 158
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the practise of sport and comparison with their own experience.

· Respect for others

· Respect for other cultures

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: Sarah's Secret Garden
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· P.E.: The world of sport.

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: Revision section for Units 11-12

· WB: Check your Progress section for Units 11-12.

· Student’s CD Rom activities for Unit 12
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 11-12

· WB: Check your Progress section for Units 11-12.

· Teacher’s DVD-ROM:
· Unit 12 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 12.

· Self-evaluation

· Planner section Unit 12
· Quick check task for Unit 12 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations doing a role-play about a sport. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about ice hockey. (C1, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a sport. (C1, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to a sports news. (C1, C3, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the sports practised by teenagers from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 11-12. (C1, C7, C8)

UNIT 13

 Right Time, Right Place!
OBJECTIVES

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

· Practice reading for gist and looking specific information by doing multiple-choice questions and doing text completion.

· Learn vocabulary related to making arrangements and practice the use of collocations.
· Study and practice the use of prepositions of time and place as well as the use of the present perfect simple with for / since through different activities.

· Practice listening for gist and looking for specific information by identifying true statements, and doing multiple matching – pictures activities.

· Learn and practice making and responding to offers and suggestions when meeting people.

· Practice the pronunciation when saying times and dates.
· Learn to write an informal email following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 13-14.
CONTENTS

Listening

· Listen to two people having a phone conversation and choose the correct answers on a list.
· Listen to a conversation, look at some pictures and choose the correct A, B, C answers.
· Look at some times and dates, listen and write down what they hear.
· Listen and repeat some phrases being careful how they say the time and date for each example.

Speaking

· Use their notes to describe what happened the last time they arranged to meet someone.
· Talk about their own lives.
· Practice talking about meeting people and checking intention and meaning.
· Use their notes and the phrases in the Phrase Bank! to have a conversation using the situations given.
· Practice in pronouncing times and dates.
Reading

· Read expressions for making arrangements.
· Read three phone conversations and choose the correct answers.
· Read about the functions and usage of prepositions of time and place.
· Choose the correct preposition of time or place to complete some sentences.
· Read a text about the Titanic and fill in the gaps with the appropriate prepositions.
· Read about the use verb-noun collocations.
· Read some dialogues between teenagers aloud.
· Read and understand how we use for and since with the present perfect simple.
· Read an email and write a word or short phrase to complete a boy's notes.
· Read an email again and match each part of the email with the correct statement.
· Focus on key language skills required to write an e-mail in the Language Lab section.
Writing

· Think about the last time they arranged to meet someone and to make notes on the notepad.
· Look at some conversations again and write a word or short phrase from the text in each gap to complete a text.
· Fill in the gaps to complete some sentences using the clues given.
· Do exercises 1–5 on pages 82 and 83 of the Workbook.
· Answer some questions about themselves with times, places, events or types of movement and the correct prepositions.
· Do exercises 1–3 on page 84 of the Workbook.
· Complete the table with the correct verb-noun collocations in each gap.
· Look at some sentences and fill in each gap with an appropriate verb.
· Do exercises 1 and 2 on page 85 of the Workbook.
· Look at a table, think of four more situations where people meet and give answers to each of the questions in the top row of the table.
· Complete an exercise by writing for or since in each of the gaps.
· Write answers for some questions about themselves using both for and since in separate answers.
· Complete an exercise by rewriting the first sentence using the word(s) given in bold to make a second sentence that has the same meaning as the first.
· Do exercises 1–4 on pages 86 and 87 of the Workbook.
· Produce an informal email by using a Planner in the Plan your project! section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· prepositions of time and place

· present perfect simple 3 (for / since)
· Vocabulary

· topic vocabulary (making arrangements)

· collocations
· Pronunciation
· saying times and dates
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 116, 119
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 118
	Students review dates and times in English.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 120
	Students read an e-mail with references to places such as Newport and Cardiff.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com

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

	C5
	Social and civil competence.

	SB page 114-120
	Education for Leisure: The importance of leisure activities such as going to concerts or to the theatre.
	Be willing to help others.
Understand the importance of leisure in our lives

	C6
	Cultural and artistic competence.
	SB page 116

	References to the Titanic.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 130-131
	Students complete the Review section for Units 13-14 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 121
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 159
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Sing the Song for Units 13-14
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to free time plans amongst teenagers.

· Respect for others

· Respect for other cultures

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: Strange but true! References to the book Futility, or the Wreck of the Titan by Morgan Robertson
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Free time activities.

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: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Student’s CD Rom activities for Unit 13
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Teacher’s DVD-ROM:
· Unit 13 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 13.

· Self-evaluation

· Planner section Unit 13
· Quick check task for Unit 13 in the Grammar database section.
2. EVALUATION CRITERIA

· Understand the general idea of texts about dates and times, and identify relevant details in oral messages related with them. (C1, C2, C5, C8)

· Express themselves with fluency and using the write pronunciation - intonation in conversations when meeting people. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal email. (C1, C4, C5, C8)
· Use consciously his/her linguistic knowledge in order to listen to phone conversations. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the free time activities of teenagers from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 13-14. (C1, C7, C8)

UNIT 14

 Words and Pictures!
OBJECTIVES

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

· Practice reading for gist and looking specific information by choosing a summary and answering to multiple-choice questions.

· Learn vocabulary related to the media and practice the use of negative prefixes.

· Study and practice the use of relative clauses and question tags through different activities.

· Practice listening for gist and looking for specific information by checking details and doing note completion.

· Learn and practice asking for repetition and clarification when talking about the media.

· Practice the pronunciation of do you in questions
· Learn to write an article at a young people’s magazine following a model.

· Revise the contents learnt by completing the activities of the Revision section for Units 13-14.
CONTENTS

Listening

· Listen to someone talking on a radio show about television programmes and tick the correct answers.

· Listen and write a word or short phrase in each gap to complete some notes

· Listen and repeat some phrases and full questions.
Speaking

· Talk about magazines and newspapers in their country.

· Talk about TV programmes.
· Practice talking about the media, and asking for repetition and clarification.
· Look at some pictures, tick the two types of show that they like the most and write the names of the shows they usually watch.
· Go through the Phrase Bank! and do a role-play asking and answering questions about television programmes.

· Practice pronouncing do you in questions.
· Look at four questions and guess how we say do you in each of the questions.
Reading

· Read and learn phrases to describe the media.
· Read a magazine article and tick the main thing the writer is talking about.
· Read the summaries of an article and decide which one is the best.
· Read the text again and to choose the correct answer for each question.
· Read about the functions and usage of relative clauses.
· Match each relative clause in the right column with the correct first part of the sentence in the left column.
· Read a text about TV and tick the gaps that contain relative pronouns that we could take out of the sentence.
· Read a text about the Media and fill in each gap with an appropriate form of the adjective given.
· Learn about the use of question tags.
· Match some question tags with the appropriate sentences.
· Read an advertisement and answer the questions.
· Read an article and match each part of the article with a statement.
· Focus on key language skills required to write an article in the Language Lab section.
Writing

· Write a word or phrase to match some definitions.

· Do exercises 1–4 on pages 88 and 89 of the Workbook.
· Tick the correct sentences with relative clauses or write the correct words in the gaps.

· Look at a picture and write one word in each of the gaps in a text about a job in TV.
· Do exercises 1–3 on page 90 of the Workbook.
· Use the prefixes in a table to form the opposite of each of the adjectives given.
· Do exercises 1 and 2 on page 91 of the Workbook.
· Choose a television programmes and complete some notes.
· Tick the sentences that are correct and write the correct question tag for the sentences that are not correct.
· Complete an exercise by writing a question tag in each of the gaps in a dialogue.
· Do exercises 1–3 on page 92 of the Workbook
· Do exercises 1 and 2 on page 93 of the Workbook.
· Produce an article for a young person’s magazine by using a Planner in the Plan your project! section.

· Complete the exercises from the Revision section for Units 13-14
Language knowledge and use

Linguistic knowledge:

· Grammar

· relative clauses

· question tags
· Vocabulary

· topic vocabulary (media)

· negative prefixes
· Pronunciation
· pronunciation of do you in questions
Learning reflexion:

· Use of the Writing, Vocabulary and Irregular verbs Databases to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Revision and the Check your Progress sections every two units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Planner section and the Quick Check section of the Grammar Database.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by singing songs and doing online projects in the Songs and webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 124, 127
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 122-123
SB pages 125, 126, 128
	Students read texts with references to the history of newspapers.
References to the media and TV shows.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	SB pages 122-123
	Student’s CD-ROM and web pages: www.macmillanexams.com // www.macmillanenglish.com
References to new technology items such as the iPad or the iPhone
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 122-129
SB page 126

	Education for Leisure: The importance of enjoying leisure activities such as watching TV or reading newspapers.
Consumer Education: the importance of having a critical attitude towards the TV programmes they watch and watching TV with moderation.
	Understand the importance of leisure in our lives.
The importance of choosing what they watch on TV

	C6
	Cultural and artistic competence.
	SB pages 122-123
	References to The Times and comparison with newspapers in their country.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 130-131
	Students complete the Review section for Units 13-14 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 129
SB pages 146-154
	Use the Planner of the Plan your Project! section so as to organise their writing task in an autonomous way.

Show initiative when doing the Quick Check in the Grammar Database section.
	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 159
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 1-14
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of the media.

· Respect for others

· Respect for other cultures

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: Read all about it!
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: The changing media.

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: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Student’s CD Rom activities for Unit 14
Extension activities:

· Teacher’s Book: Additional tasks.

· Teacher’s Book: Homework! sections.

· SB: Writing, Vocabulary, Speaking, Grammar and Irregular Verbs databases, and Songs and webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Revision section for Units 13-14
· WB: Check your Progress section for Units 13-14.

· Teacher’s DVD-ROM:
· Unit 14 Test
· 3rd Term Test. Units 11-14

· Test Generator. Unit 14.

· Final Test

· KET Practice exam

· Self-evaluation

· Planner section Unit 14
· Quick check task for Unit 14 in the Grammar database section.
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the write pronunciation - intonation in conversations about the media. (C1, C5, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about a job in TV. (C1, C5, C6, C8)

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the use of new technologies amongst teenagers from those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Check your Progress section for Units 13-14. (C1, C7, C8)

PAGE
72

