New Inside Out

Beginner

SYLLABUS

Area: Foreign Languages (English)

UNIT 1
ID
OBJECTIVES

· Listening and completing short sentences with possessive determiners: my and your.
· Practising the use of be contractions in introductions.
· Substituting student’s own names in a simple introduction conversation.
· Listening and completing introductions with his and her.
· Asking questions about the names of other students in the class.
· Listening and repeating numbers.
· Listening to and writing down phone numbers.
· Asking questions and completing a page from an address book with names and phone numbers of other students.
· Listening to and repeating words for common objects.
· Identifying common objects.
· Asking questions and identifying objects.
· Asking questions with this and these.
· Listening to a conversation and ticking the things the speakers have. Listening to and repeating the letters of the alphabet.
· Listening to and identifying abbreviations.
· Listening to and completing conversations

· Listening to and repeating useful phrases.
· Writing and practising new conversations.
· Matching pictures with words.
· Evaluating the progress done till this point by completing the Review A for Units 1-3, and doing the CD-Rom activities, so as to participate in the learning process.
CONTENTS

Listening

· Listen and complete a text about James Bond using my or your.
· Listen and complete some sentences with his or her.
· Listen and repeat some numbers.

· Listen and write some phone numbers.

· Listen and repeat some words related to common objects.

· Listen to some conversations at the airport and complete a table with vocabulary about common objects.

· Listen and repeat some letters.

· Listen and complete a list of letters of the alphabet.

· Listen and number some abbreviations as they hear them.

· Listen and repeat useful phrases.

Speaking

· Practise a conversation about James Bond with a partner.

· Practise saying their names with the rest of the classmates.

· Ask questions about other students in the class using possessive determiners.

· Ask questions about personal information and phone numbers.

· Practise saying some words related to common objects.
· Repeat some abbreviations.

· Practise a conversation about a student.

· Do the pairwork activities on pages 116 and 121.

Reading

· Look at a photograph and underlines the correct answers to do with common objects.
· Read the Grammar Extra explanations about this/these on page 126 of the SB.

· Read, listen and complete a conversation about a London English school.

· Review vocabulary about everyday objects and numbers by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some lists with the missing numbers.

· Complete a form with about personal information and phone numbers from other students.

· Write a conversation about a student.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Possessive determiners: My/your/his/her
· Be: contractions
· Singular and plural nouns

· This/these

· Vocabulary

· Names
· Numbers 1-10

· Common objects

· Personal information

· Pronunciation
· Alphabet. Vowel sounds

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

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

Learning reflection:
· Exchanging names and numbers

· Identifying common objects.

· Learning to use capital letters

· Listening about James Bond and about things you carry in your bag.

· Learning useful phrases for giving personal information.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to James Bond, and the actor Pierce Brosnan in films such as Tomorrow never dies
· References to actors and singers such as Denzel Washington, Christina Aguilera, Nicole Kidman, Scarlett Johannsson, Johnny Depp and Orlando Bloom.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: References to James Bond.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn to show respect in introductions and giving personal information.
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:

· Review A. (SB Units 1-3)
· CD-ROM: Activities Unit 1

· Workbook activities Unit 1.
Extension activities:

· SB: Grammar Extra Unit 1

· SB: Pairwork activities Unit 1

· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 1.

· DVD: Unit 1

· TB: Extra activities. Unit 1

· TB: Cultural Notes. Unit 1
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 1.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 1.

· Accumulative evaluation

· Review A. (SB Units 1-3)

· Test CD. Unit 1

· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 1, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about phone numbers. C1, C2, C5, C8.

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

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing films and actors from those countries with the own ones. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review A for Units 1-3. C1, C7, C8

UNIT 2

INTERNATIONAL

OBJECTIVES

· Listening to introductions of game show contestants and identifying their countries.
· Asking and answering questions about where people are from using the present simple of be.
· Listening and underlining the correct answers using the prepositions in and near.

· Completing sentences about where they are from.

· Asking people where they are from so as to practise fluency.

· Asking about where other students in the class are from.
· Matching nationalities with photos.
· Practising numbers from 11 to 19 and numbers from 20 to 199.
· Listening and matching signs to units of currency.
· Listening and circling prices.
· Reordering jumbled sentences and asking questions using How much…?
· Listening and completing conversations about shopping.
· Listening and repeating useful phrases for shopping.
· Practising conversations about shopping.
· Matching photos with words about countries and nationalities.
· Learning punctuation: question marks and full stops.

CONTENTS

Listening

· Listen to some introductions in International Pop Star and complete a table with information about nationalities.
· Listen and repeat some countries.

· Listen, check and repeat some forms of the present simple of be.
· Listen and underline the correct answers related to prepositions with the help of some map of Spain and Brazil.

· Listen and repeat some nationalities.

· Listen and repeat some numbers

· Listen and join some numbers and find the mystery number.
· Listen and repeat some words related with currencies.
· Listen and circle the price they hear.

· Listen and complete a table with the missing prices.

· Listen and repeat some useful phrases for buying in a shop.
Speaking

· Say the name of their country in English.

· Ask and answer questions using the present simple of be.
· Do the pairwork activities on pages 116 and 121.

· Ask some questions to other students about where they are from using the prepositions in or near.
· Say numbers 1-20 with a partner.
· Practise saying numbers from 1 to 199 with a partner.
· Ask and answer questions about prices using How much…?
· Practise some conversations with useful phrases for buying in a shop.
Reading

· Read the Grammar Extra explanations about the present simple of be on page 126 of the SB.

· Look at some photos of famous people and underline the correct descriptions related to their nationalities.

· Match some words related with currencies with the appropriate signs.

· Review vocabulary about countries, nationalities and numbers by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some questions and answers with I, you, he, she, we or they.
· Complete sentences with the correct prepositions in or near.
· Complete some lines with the appropriate written numbers.

· Complete a table with the prices of some products in their own city.
· Put some words in the correct order so as to practise How much…?
· Complete some conversations in a shop with the correct words.

· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Be: present simple
· in/near

· How much…?

· Vocabulary

· Countries

· Nationalities

· Numbers 11-100

· Prices

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

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

Learning reflection:
· Saying where you are from
· Talking about prices

· Listening about an international pop star and about prices around the world.

· Learning punctuation: question marks and full stops.

· Learning useful phrases for buying in a shop.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to Claudia Schiffer, Julio Iglesias, Enrique Iglesias, JK Rowling, Bill and Hillary Clinton, Penélope Cruz, etc.
· References to Japanese women wearing kimono, the national costume of Japan.

· References to countries, nationalities and buildings such as The Statue of Liberty in New York, La Fuente de la Cibeles in Madrid or The big Ben in London.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: References to J.K.Rowling, the British writer of the Harry Potter series
CROSS-CURRICULAR ITEMS

· Geography: References to countries, nationalities and buildings such as The Statue of Liberty in New York, La Fuente de la Cibeles in Madrid or The big Ben in London.
Students also analyse some maps of Spain and Brazil.

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:

· Review A. (SB Units 1-3)

· CD-ROM: Activities Unit 2
· Workbook activities Unit 2.

Extension activities:

· SB: Grammar Extra Unit 2
· SB: Pairwork activities Unit 2
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 2.

· DVD: Unit 2
· TB: Extra activities. Unit 2
· TB: Cultural Notes. Unit 2
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 2.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 2.

· Accumulative evaluation

· Review A. (SB Units 1-3)

· Test CD. Unit 2
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 2, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about where people are from. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, paying attention to the punctuation. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about currencies. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing shopping habits in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review A for Units 1-3. C1, C7, C8

UNIT 3

RELATIONS

OBJECTIVES

· Listening to a description of a family and matching names to people.
· Using family words to complete a family tree.

· Asking and answering questions about people’s ages using How old…?
· Completing sentences about family relationships.
· Matching descriptions to names using the possessive ‘s.

· Listening to a conversation and putting pictures in order.
· Listening and underlining the correct words.
· Writing sentences about family relationships.
· Matching descriptions to photos.
· Matching people to sentences.
· Using possessive determiners to complete sentences.
· Choosing the correct form of the verb have.

· Practising the pronunciation of the indefinite articles a and an in front of nouns.
· Linking words which end in a consonant with those that begin with a vowel.
· Writing a paragraph about a family member.
· Listening and repeating useful phrases for introductions.
· Writing and practising introductory conversations.
· Learning punctuation: apostrophes.
· Describing your family.
CONTENTS

Listening

· Listen and match some family words with the correct names.

· Listen and repeat some family words.

· Listen to a girl and complete some sentences with How old…?
· Listen and put some family photos in the correct order.
· Listen and underline the correct word in possessive sentences.
· Listen and repeat some possessive determiners.

· Listen and repeat some sentences so as to practise the pronunciation of an + vowel / a + consonant.
Speaking

· Ask and answer questions using How old…?
· Do the pairwork activities on pages 116 and 121.
· Tell a partner about things they have using a or an.
Reading

· Match some descriptions with the appropriate names.
· Read and match some texts about famous families with the suitable photos.

· Read and match some sentences with the correct names.

· Read the Grammar Extra explanations about possessive determiners on page 126 of the SB.

· Underline the correct form of have in some phrases.

· Read and listen to useful phrases for introductions.
· Review vocabulary about the family by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a family tree.

· Complete some sentences using the possessive ‘s.
· Write sentences about a girl’s family using possessive ‘s.
· Write sentences about their own family using possessive ‘s and compare them with a partner.
· Complete some sentences with my, his, her, our or their.
· Complete a table with the nouns given according to their pronunciation of an + vowel / a + consonant.
· Write a paragraph about someone in their family and compare with a partner.
· Complete some conversations with useful phrases for introductions.
· Rewrite a conversation about introductions with the students’ names.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· How old…?

· Possessive ‘s.
· Our/their

· Have/has

· Vocabulary

· Family

· Introductions

· Pronunciation
· an + vowel / a + consonant.

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

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

Learning reflection:
· Talking about your family.

· Writing about someone in your family.

· Reading about famous families

· Listening to texts about families.

· Learning punctuation: apostrophes.
· Learning useful phrases for introductions.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to actors such as John Travolta and Blythe Danner.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text about a family
CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn to value the importance of family, and to respect all types of different families.
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:

· Review A. (SB Units 1-3)

· CD-ROM: Activities Unit 3
· Workbook activities Unit 3.

Extension activities:

· SB: Grammar Extra Unit 3
· SB: Pairwork activities Unit 3
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 3.

· DVD: Unit 3
· TB: Extra activities. Unit 3
· TB: Cultural Notes. Unit 3
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 3.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 3.

· Accumulative evaluation

· Review A. (SB Units 1-3)

· Test CD. Unit 3
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 3, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing introductory conversations. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to phrases for introductions. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing family relationships in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review A for Units 1-3. C1, C7, C8

UNIT 4

FAVOURITES

OBJECTIVES

· Categorising words related to food, drink and sport in the appropriate lists.
· Listening to a conversation about likes and dislikes

· Completing questions and answers about likes and dislikes.
· Reading a web profile and writing questions about it.

· Writing a web profile for a partner.

· Listening and repeating colour words.

· Playing games with numbers and colours.

· Matching descriptions to photos, using adjectives.

· Matching adjectives to their opposites.

· Practising word stress with names of countries and cities.

· Practising adjective + noun word order.

· Combining adjectives and nouns.

· Talking about likes and dislikes.

· Completing conversations between waiters and customers.

· Listening to and repeating useful phrases to ask for clarification.

· Matching pictures with words related to food and drink, colours and common adjectives, in order to revise vocabulary.

· Write a personal web profile

CONTENTS

Listening

· Listen and repeat some words to do with food, drinks and sports.
· Listen and repeat a conversation using like/don’t like.
· Listen and repeat some colours.
· Listen and repeat some names of cities.

· Listen and underline the stressed syllable in some names of cities.

· Listen and repeat useful phrases for asking for clarification.
Speaking

· Practise saying words to do with food, drinks and sports with a partner.
· Ask and answer questions with a partner using like/don’t like.
· Ask and answer questions about their favourite things using what or who
· Ask and answer questions using her or your.
· Ask maths questions to a partner.
· Do the pairwork activities on pages 116 and 121.

· Ask and answer questions about cities with a partner.
· Ask and answer questions about likes and dislikes with a partner.
· Practise conversations with useful phrases for asking for clarification.
Reading

· Read a web profile about Nina Frank and answer some questions.
· Match some descriptions of geographical places with the appropriate photos.
· Match some adjectives with their opposites.

· Read the Grammar Extra explanations about adjective + noun order on page 128 of the SB.

· Read, listen and complete a conversation with help, speak or understand.
· Review vocabulary about food, drink, colours and common adjectives by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table with vocabulary about food, drinks and sports.
· Complete questions and answers with like/don’t like.
· Write questions about Nina Frank’s favourite things using what or who.

· Write a web profile for a partner.

· Put some words in the correct order so as to make sentences.

· Write true sentences about themselves so as to practise adjective + noun order.
· Combine adjectives and nouns by completing a table of likes and dislikes.

· Complete a conversation with useful phrases for asking for clarification.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 4-6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple: like/don’t like
· Adjective + noun word order
· Vocabulary

· Food
· Drink

· Sport

· Colours

· Common adjectives

· Pronunciation
· Word stress: famous places.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Talking about likes and dislikes.

· Writing a web profile.

· Reading a profile of Nina Frank.

· Listening about pasta.

· Learning useful phrases for asking for clarification.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to a model from South Africa called Nina Frank.

· Geographical references to places such as the Red Square in Moscow, or Copa Cabana in Rio de Janeiro.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading personal web profiles.
CROSS-CURRICULAR ITEMS

· Geography: References to places such as the Red Square in Moscow, La Boca in Buenos Aires, Oxford Street in London and Copa Cabana in Rio de Janeiro
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:

· Review B. (SB Units 4-6)

· CD-ROM: Activities Unit 4
· Workbook activities Unit 4.

Extension activities:

· SB: Grammar Extra Unit 4
· SB: Pairwork activities Unit 4
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 4.

· DVD: Unit 4
· TB: Extra activities. Unit 4
· TB: Cultural Notes. Unit 4
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 4.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 4.

· Accumulative evaluation

· Review B. (SB Units 4-6)

· Test CD. Unit 4
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 4, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as web profiles. C1, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a personal web profile. C1, C4, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to colour words. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing people’s likes and dislikes in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 4-6. C1, C7, C8

UNIT 5

LIFE

OBJECTIVES

· Reading and completing a questionnaire on life expectancy.
· Completing verb phrases with collocations with eat, have, like, live, speak and work.
· Making sentences about lifestyles.
· Completing questions and answers about lifestyles using the present simple with I, you, we and they.
· Making sentences about jobs.

· Practising asking Wh- questions with the correct stress.

· Listening to people talking about real jobs and dream jobs.

· Matching telephone conversations to pictures.

· Listening and repeating useful phrases for telephoning.

· Writing and practising new telephone conversations.

· Revising vocabulary from the unit by matching some pictures with words related to jobs.

· Preparing a draft, correcting mistakes and writing a final version.

CONTENTS

Listening

· Listen and repeat sentences with eat, have, like, live, speak or work.
· Listen and repeat sentences about jobs.
· Listen and repeat Wh- questions noticing the stress.

· Listen to interviews with five people and match them to their relevant jobs.
· Listen and repeat useful phrases to talk on the phone.
Speaking

· Ask and answer questions using the present simple.
· Do the pairwork activities on pages 117 and 122.

· Ask questions about real jobs and dream jobs with a partner.
Reading

· Read and complete a questionnaire about life expectancy and compare their answers with a partner.

· Read the Grammar Extra explanations about the present simple on page 128 of the SB.

· Match sentences about jobs with the correct photos.

· Read and match some conversations with the suitable pictures.
· Review vocabulary about jobs by completing the exercises of the Vocabulary Extra section.

Writing

· Complete sentences with eat, have, like, live, speak or work.
· Make sentences using the words given.
· Write sentences about themselves using eat, have, like, live, speak or work.
· Complete the answers to some questions with the present simple.
· Put some words in the correct order so as to build sentences in the present simple.
· Write and practise Wh- questions.

· Write and practise a conversation including useful phrases to talk on the phone.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 4-6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple: I, you, we, they

· Vocabulary

· Common verbs

· Lifestyle

· Jobs

· Pronunciation
· Stress and intonation in Wh- questions.

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

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

Learning reflection:
· Talking about lifestyles

· Talking about a dream job
· Drafting, correcting and finalising when writing.
· Reading about your life expectancy.

· Listening about dream jobs.

· Learning useful phrases to talk on the phone.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· Learning about different jobs and professions.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text about life expectancy

CROSS-CURRICULAR ITEMS

· Social Science: Students discuss about life expectancy and learn about different jobs and professions.
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:

· Review B. (SB Units 4-6)

· CD-ROM: Activities Unit 5
· Workbook activities Unit 5.

Extension activities:

· SB: Grammar Extra Unit 5
· SB: Pairwork activities Unit 5
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 5.

· DVD: Unit 5
· TB: Extra activities. Unit 5
· TB: Cultural Notes. Unit 5
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 5.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 5.

· Accumulative evaluation

· Review B. (SB Units 4-6)

· Test CD. Unit 5
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 5, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as questionnaires about life expectancy. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing telephone conversations. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about real jobs and dream jobs. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing lifestyles and jobs in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 4-6. C1, C7, C8

UNIT 6

24/7

OBJECTIVES

· Listening and completing a map of international time zones.
· Completing a diagram and a table with times.

· Answering questions about times in different time zones.
· Listening to and repeating the days of the week.

· Listening to and repeating verb phrases for daily routines.

· Asking questions about daily routines.

· Read and answer questions about a DJ’s day.

· Completing a text with the correct verbs.

· Asking and answering questions with the present simple of he, she, it.
· Listening to and repeating verbs that have an extra syllable with he, she, it, in the present simple.
· Listening to phone conversations, using vocabulary for greeting people.
· Completing a diagram.

· Listening to and repeating useful phrases for saying Hello and Goodbye.
· Revising vocabulary from the unit by matching some pictures with words related to the day and daily routines.

· Building a description of a daily routine from notes.

CONTENTS

Listening

· Listen and complete the times on a map of international time zones.
· Listen and repeat different times.

· Listen and repeat the names of other cities in a map.

· Listen and repeat the days of the week.
· Listen and repeat some verb phrases.
· Listen and repeat some verbs paying attention to the pronunciation.
· Listen and repeat useful phrases related to greetings.
Speaking

· Practise saying the time in different ways with a partner.

· Ask questions about a time zone map to a partner.
· Practise saying the days of the week with a partner.

· Ask questions to a partner with What time do you…?
· Do the pairwork activities on pages 117 and 122.

· Practise a phone conversation with useful phrases related to greetings.
Reading

· Look at a time zone map and answer some questions.

· Read an article about DJ Judge Jules and answer some questions.
· Read some sentences about DJ Judge Jules and say whether they are true or false.
· Read the Grammar Extra explanations about the present simple of he, she, it on page 128 of the SB.

· Read and listen to a phone conversation and answer some questions.
· Review vocabulary about the day and daily routines by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table about times.
· Complete the times in a clock.

· Complete some sentences about times.

· Complete a text about DJ Judge Jules with get, go or have.
· Complete some questions and answers about DJ Judge Jules with the present simple.

· Complete a phone conversation with useful phrases related to greetings.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 4-6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· The time
· Present simple: he, she, it

· Vocabulary

· Days
· Daily routine

· Verb phrases with get, go, have
· Pronunciation
· 3rd person verb endings.

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

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

Learning reflection:
· Telling the time

· Talking about daily routine

· Writing a description of daily routines

· Listening about time zones

· Reading about Judge Jules
· Learning useful phrases related to greetings.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· Geographical information about time zones in a World map, with references to the time in important cities such as London, Bangkok, Tokyo or San Francisco.

· References to a British DJ called Judge Jules.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts about daily routines.
CROSS-CURRICULAR ITEMS

· Geography: information about time zones in a World map, with references to the time in important cities such as London, Bangkok, Tokyo or San Francisco
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:

· Review B. (SB Units 4-6)

· CD-ROM: Activities Unit 6
· Workbook activities Unit 6.

Extension activities:

· SB: Grammar Extra Unit 6
· SB: Pairwork activities Unit 6
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 6.

· DVD: Unit 6
· TB: Extra activities. Unit 6
· TB: Cultural Notes. Unit 6
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 6.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 6.

· Accumulative evaluation

· Review B. (SB Units 4-6)

· Test CD. Unit 6
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 6, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts about a DJ’s day. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a daily routine. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to phone conversations about greetings. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the daily routines of people from those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 4-6. C1, C7, C8

UNIT 7

NYC

OBJECTIVES

· Matching photos with places in New York City.
· Listening to and repeating words to do with places and features of cities.
· Listing famous places in students’ own city or country.

· Reading what three British people say about living in New York.

· Matching people with descriptions.

· Completing descriptions with in and near.
· Writing a description of where students live and work.
· Identifying descriptions.

· Reading about New York and choosing one thing to do from a webpage.
· Completing sentences about things to do in a city.

· Completing information about Central Park using there is / there are.
· Writing sentences about home cities.

· Listening to and practising chants using there is/there are.
· Completing questions and answers using is there? /are there?
· Matching British and American words.

· Listening to two British tourists in New York.

· Completing conversations about locations.

· Listening to and repeating useful phrases for asking directions.

· Writing and practising a conversation about locations with a partner.

· Revising vocabulary from the unit by matching some pictures with words related to places in towns and countries.

· Linking sentences with and and but to describe a city.
CONTENTS

Listening

· Listen and repeat the names of places from New York City.

· Listen and repeat some chants.

· Listen and repeat some American English words and their equivalent British English words.

· Listen and repeat useful phrases for asking about location.
Speaking

· Talk with a partner about other famous places from New York City.

· Ask and answer questions using Is there/are there?
· Do the pairwork activities on pages 118 and 123.

· Practise a conversation including useful phrases for asking about location.
Reading

· Match some photos with the correct places from New York City.
· Read a text about three British people living in NYC and match the descriptions with each people.
· Read some student’s descriptions of where they live and try to identify them.
· Read a webpage about the top five things to do in NYC.
· Read the Grammar Extra explanations about there is/ there are on page 130 of the SB.

· Match some American English words with their equivalent British English words.

· Read a text about two British tourists in NY and answer some questions.
· Review vocabulary about town and country by completing the exercises of the Vocabulary Extra section.

Writing

· Write a list of famous places in New York City

· Complete some descriptions with in or near.

· Write a description of where they live following a model.

· Complete sentences for a city in their own country.
· Write sentences about their own city.

· Write and practise their own chant about a city.
· Complete questions and answers with Is there/are there?
· Complete a table about what there is in their city using the words given.
· Complete a conversation with useful phrases for asking about location.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 7-9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· There is/there are
· Some/any

· Vocabulary

· Places in a city
· Verb phrases with go.
· US and UK English

· Pronunciation
· Weak forms in There’s a… and There are….

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

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

Learning reflection:
· Talking about NYC
· Talking about places to go

· Writing about a city

· Learning to use linking sentences with an and but.
· Listening about British people in NYC
· Reading about the top five things to do in NYC

· Learning useful phrases for asking about location.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to places in NYC such as Times Square, Brooklyn Bridge or the Statue of Liberty.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts about NY and about Paris.
CROSS-CURRICULAR ITEMS

· Geography: The whole unit is devoted to talk about New York, with references to places such as Times Square, Brooklyn Bridge or the Statue of Liberty. There are also references to East Village, Washington Square Park, Broadway, The Fifth Avenue, etc
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review C. (SB Units 7-9)

· CD-ROM: Activities Unit 7
· Workbook activities Unit 7.

Extension activities:

· SB: Grammar Extra Unit 7
· SB: Pairwork activities Unit 7
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 7.

· DVD: Unit 7
· TB: Extra activities. Unit 7
· TB: Cultural Notes. Unit 7
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 7.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 7.

· Accumulative evaluation

· Review C. (SB Units 7-9)

· Test CD. Unit 7
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 7, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as webpages about New York. C1, C3, C4, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing conversations about locations. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to British tourists in New York. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing British and American words. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 7-9. C1, C7, C8

UNIT 8

HOUSES

OBJECTIVES

· Reading about Paul McCartney’s childhood home and completing a description of the house.
· Listening and numbering rooms in the order they are mentioned.

· Labelling objects in a room with vocabulary about furniture.

· Completing sentences with names of rooms.

· Writing sentences about Paul McCartney’s house.

· Reading an article and matching people with places.

· Talking about places that students love or hate.

· Listening to and repeating ordinal numbers.

· Talking about people in a apartment building using ordinal numbers.
· Practising the pronunciation of the letters th and completing a table.

· Listening and repeating useful phrases when talking to visitors.

· Writing and practising a new conversation offering someone a drink.

· Revising vocabulary from the unit by matching some pictures with words related to rooms and furniture.

· Practise punctuation (commas) when describing the rooms in a house.
CONTENTS

Listening

· Listen and repeat some words related to rooms in a house.
· Listen to a description of Paul McCartney’s house and number the rooms in the correct order.
· Listen and repeat some vocabulary related to furniture.
· Listen and repeat some subject and object pronouns.

· Listen and repeat some ordinal numbers.
· Listen and repeat some sentences so as to practise the pronunciation of th sounds.
· Listen and repeat useful phrases for offering a drink.
Speaking

· Work with a partner naming pictures related to furniture.
· Do the pairwork activities on pages 118 and 123.

· Tell a partner about places they love or hate.
· Ask and answer questions using subject and object pronouns.
· Tell a partner about people in their apartment building using ordinal numbers.
Reading

· Read a description of Paul McCartney’s house.

· Read an article about places we love and hate and match some people with the correct places.

· Match some questions with the correct answers.
· Read the Grammar Extra explanations about subject and object pronouns on page 130 of the SB.

· Read a conversation and answer some questions.

· Review vocabulary about rooms and furniture by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a text about Paul McCartney’s house with the missing words.

· Look at the photos of Paul McCartney’s house and complete some sentences.
· Make more sentences about Paul McCartney’s house.

· Complete the answers to some questions using him, her, it or them.
· Make a list of places and famous people they love or hate.

· Look at a picture and complete sentences with the relevant ordinal numbers.
· Write and practise a conversation using useful phrases for offering a drink.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 7-9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Object pronouns

· Vocabulary

· Rooms and furniture.
· Ordinal numbers

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

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

Learning reflection:
· Talking about a home.
· Giving opinions

· Learning punctuation when writing about houses (commas).

· Reading about Paul McCartney
· Listening about 20 Forthlin Road

· Reading about places we love and hate

· Learning useful phrases for offering a drink.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to The Beatles and Paul McCartney.

· References to the difference between British English and American English.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text about Elvis Presley’s house.
CROSS-CURRICULAR ITEMS

· Music: References to The Beatles and Paul McCartney
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:

· Review C. (SB Units 7-9)

· CD-ROM: Activities Unit 8
· Workbook activities Unit 8.

Extension activities:

· SB: Grammar Extra Unit 8
· SB: Pairwork activities Unit 8
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 8.

· DVD: Unit 8
· TB: Extra activities. Unit 8
· TB: Cultural Notes. Unit 8
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 8.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 8.

· Accumulative evaluation

· Review C. (SB Units 7-9)

· Test CD. Unit 8
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 8, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about places they love or hate. C1, C3, C5, C8.

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about places. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing conversations offering a drink. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases when talking to visitors. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing houses in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 7-9. C1, C7, C8

UNIT 9

DIET

OBJECTIVES

· Reading and listening to an article about a man’s unusual diet.
· Discussing meals with a partner.

· Completing a chart with vocabulary about food and drink.

· Talking to a partner about eating habits.

· Matching time expressions and putting words in order using How often…?
· Asking and answering questions with How often…?
· Reading a weblog and identifying correct information.

· Talking about an international food.

· Completing sentences with adverbs of frequency.

· Practising distinguishing the pronunciation of the sounds /І/ and /i:/.
· Listening and repeating useful phrases for buying a coffee.
· Writing and practising new coffee shop conversations.
· Revising vocabulary from the unit by matching some pictures with words related to food and drink.

· Describe daily meals using sentences with and and or.
CONTENTS

Listening

· Listen and repeat some vocabulary about food and drink.
· Listen and repeat some questions so as to practise the pronunciation of /І/ and /i:/ sounds.
· Listen and repeat useful phrases in a café.
Speaking

· Tell a partner about the food they have for breakfast, lunch and dinner.

· Ask and answer questions about meals using How often…?
· Do the pairwork activities on pages 118 and 123.

· Tell a partner about their favourite international food.
Reading

· Read a text about the 3-hour diet and answer some questions.
· Read and match some time expressions.
· Read a weblog about food in Bangkok and underline the correct answers.
· Read the Grammar Extra explanations about adverbs of frequency on page 130 of the SB.

· Read and listen to a conversation about hot and cold drinks.
· Review vocabulary about food and drink by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table with information about the 3-hour diet.

· Put some words in the correct order using How often…?
· Make sentences about food using adverbs of frequency.
· Complete sentences about themselves using adverbs of frequency.

· Complete a table with words with /І/ and /i:/ sounds.
· Write and practise a conversation including useful phrases in a café.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 7-9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· How often…?
· Adverbs of frequency

· Vocabulary

· Food
· Drink

· Time expressions

· Pronunciation
· /І/ and /i:/ sounds.

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

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

Learning reflection:
· Talking about eating and drinking habits.
· Talking about international food

· Learning to write descriptions of meals using linking sentences with and and or.
· Reading about the 3-hour diet

· Reading about life in Thailand

· Learning useful phrases in a café.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to Bangkok and Thai food.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading about Thailand food
CROSS-CURRICULAR ITEMS

· Geography: References to life in Thailand and about Thai food.
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:

· Review C. (SB Units 7-9)

· CD-ROM: Activities Unit 9
· Workbook activities Unit 9.

Extension activities:

· SB: Grammar Extra Unit 9
· SB: Pairwork activities Unit 9
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 9.

· DVD: Unit 9
· TB: Extra activities. Unit 9
· TB: Cultural Notes. Unit 9
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 9.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 9.

· Accumulative evaluation

· Review C. (SB Units 7-9)

· Test CD. Unit 9
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 9, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about a man’s unusual diet. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing coffee shop conversations. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for buying a coffee. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the eating habits in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 7-9. C1, C7, C8

UNIT 10

CLOTHES

OBJECTIVES

· Completing descriptions of clothes with colours.
· Listening and matching names with models.

· Asking questions about clothing.

· Reading texts about clothes and completing a table with information.
· Completing questions and answers with the present continuous.

· Listening and repeating chants with ing words.
· Listening and matching pictures and descriptions.

· Completing and practising conversations talking about what they are doing.

· Completing verb phrases with do, play, read and make.
· Completing diagrams.
· Listening and repeating useful phrases for buying clothes.

· Revising vocabulary from the unit by matching some pictures with words related to clothes.

· Write a postcard to a friend.

CONTENTS

Listening

· Listen and repeat some colours.
· Listen and match some names with the suitable photos.

· Listen and repeat some chants so as to practise the pronunciation of -ing forms.
· Listen to some conversations and match them with what the people are doing.
· Listen and repeat useful phrases in a clothes shop.
Speaking

· Ask questions using How often…? and answers with time expressions.
· Ask and answer questions about clothes using the present continuous.

· Do the pairwork activities on pages 119 and 124.

· Mime verb phrases to a partner and say what they are doing.
Reading

· Read some descriptions of clothes from different countries and match them to the appropriate photos.
· Read the Grammar Extra explanations about the present continuous on page 132 of the SB.

· Match some pictures with the appropriate descriptions about what people are doing.

· Read and listen to conversations and match them to the relevant pictures.
· Review vocabulary about clothes by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some descriptions with the appropriate colours.

· Complete a table with information from a reading text.

· Complete questions and answers with the present continuous.

· Write and practise a chant using the -ing forms of some verbs.
· Complete and practise some conversations with their own ideas.
· Complete verb phrases with do, play, read or make.
· Make verb phrases using the words in a box.
· Write and practise a conversation with useful phrases in a clothes shop.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 10-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present continuous

· Vocabulary

· Clothes

· Verb phrases

· Pronunciation
· -ing forms.

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

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

Learning reflection:
· Talking about clothes
· Talking about current activities

· Writing postcards

· Listening to a text about a catwalk

· Listening three conversations

· Reading about special days

· Learning useful phrases in a clothes shop.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to Venice carnival costumes, kimonos and traditional Spanish costumes.

· References to Australia.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading about traditional costumes from different countries.
CROSS-CURRICULAR ITEMS

· Geography: References to Australia, Venice, Spain or Japan.
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:

· Review D. (SB Units 10-12)

· CD-ROM: Activities Unit 10
· Workbook activities Unit 10.

Extension activities:

· SB: Grammar Extra Unit 10
· SB: Pairwork activities Unit 10
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 10.

· DVD: Unit 10
· TB: Extra activities. Unit 10
· TB: Cultural Notes. Unit 10
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 10.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 10.

· Accumulative evaluation

· Review D. (SB Units 10-12)

· Test CD. Unit 10
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 10, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about what they are doing. C1, C8.

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts about clothes. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a postcard to a friend. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for buying clothes. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing shopping habits in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review D for Units 10-12. C1, C7, C8

UNIT 11

EVENTS
OBJECTIVES

· Practising asking about months using ordinal numbers
· Completing a table of famous birthdays.
· Matching years in numbers with years in words.

· Dictating years to a partner.

· Listening and repeating dates.

· Matching dates to events.

· Making a list of important events and dates.

· Completing questions and answers with the past simple of be.
· Reading about people who went to the Live 8 concerts and identifying feelings.

· Completing sentences using positive and negative adjectives.

· Categorising adjectives according to stress patterns.

· Listening to a telephone conversation and identifying what the customer wants.

· Completing a conversation with dates, times and numbers.

· Listening to and repeating useful phrases for buying tickets.
· Revising vocabulary from the unit by matching some pictures with words related to common adjectives.

· Building a description of an event from notes.

CONTENTS

Listening

· Listen and repeat the names of some months.
· Listen and repeat sentences about famous birthdays.

· Listen and repeat some dates.
· Listen and repeat some adjectives so as to practise word stress.
· Listen and underline the stressed syllables in some adjectives.
· Listen and repeat useful phrases for buying tickets.
Speaking

· Tell a partner about birthdays in their own families.

· Ask and answer questions using the past simple of be.
· Do the pairwork activities on pages 119 and 124.

Reading

· Match some years in numbers with the years in words.
· Match some dates with the relevant events in some photos.

· Read the Grammar Extra explanations about the past simple of be on page 132 of the SB.

· Read some opinions about the Live 8 concerts and answer some questions.

· Underline the correct answers related to a reading text using the past simple of be
· Match some reactions to the Live 8 concerts to the appropriate persons.
· Read a webpage about an Arts Centre and underline the correct answers.
· Review vocabulary about common adjectives by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table about famous birthdays.

· Write about birthdays in their families.

· Write five years in numbers and dictate them to a partner.

· Make a list of important events and dates for their country.
· Complete questions and answers with the past simple of be.
· Complete sentences about the Live 8 concerts with the suitable adjectives.
· Make sentences about themselves using the appropriate adjectives.
· Complete a conversation with the suitable dates, times and numbers.
· Write and practise a conversation including useful phrases for buying tickets.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 10-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Be: past simple
· Vocabulary

· Months

· Years

· Dates

· Adjectives

· Pronunciation
· Word stress: adjectives.

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

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

Learning reflection:
· Talking about important events in your country

· Talking about Live 8

· Writing the description of an event

· Listening to World events

· Reading about Live 8

· Learning useful phrases for buying tickets.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to famous peoples such as Bono from U2, Paul McCartney, Madonna, Neil Armstrong, Ronaldo and Prince Charles.

· References to important historical events such as the first Moon landing or Princess Diana’s funeral.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading about happy and unhappy events

CROSS-CURRICULAR ITEMS

· History: References to important historical events such as the World Cup final 2006, Live 8, the first Moon landing or Princess Diana’s funeral.
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:

· Review D. (SB Units 10-12)

· CD-ROM: Activities Unit 11
· Workbook activities Unit 11.

Extension activities:

· SB: Grammar Extra Unit 11
· SB: Pairwork activities Unit 11
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 11.

· DVD: Unit 11
· TB: Extra activities. Unit 11
· TB: Cultural Notes. Unit 11
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 11.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 11.

· Accumulative evaluation

· Review D. (SB Units 10-12)

· Test CD. Unit 11
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 11, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

· Understand the general message of texts about dates and events, and identify relevant details in oral messages related with them. C1, C2, C3, C8.

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about the Live 8 concerts. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of an event. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for buying tickets. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing important events in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review D for Units 10-12. C1, C7, C8

UNIT 12

HERO
OBJECTIVES

· Listening to and repeating the names of sports.
· Adding go or play to the names of sports.

· Asking questions about How often a partner does certain sports.

· Talking about favourite sports and sporting heroes.
· Reading a text about cycling star Lance Armstrong.

· Completing sentences with dates.

· Making sentences about yesterday using the past simple of regular verbs.

· Listen and repeat present and past verb forms.

· Categorising verbs according to their past simple endings.

· Listening to and repeating past simple forms of irregular verbs.
· Listening to a text about famous people and noting the order in which they are mentioned.

· Completing past simple sentences.
· Talking about heroes in history.

· Matching greeting cards to special occasions.

· Listening to and repeating useful phrases for special occasions.

· Talking about special occasions.

· Revising vocabulary from the unit by matching some pictures with verb phrases.

· Writing a personal life history from notes.

CONTENTS

Listening

· Listen and repeat some sports.

· Listen and repeat present and past forms so as to practise pronunciation.

· Listen and repeat the infinitive and past simple forms of some irregular verbs.

· Listen and write down the order in which some famous people are mentioned.
· Listen and repeat some useful phrases for special occasions.
Speaking

· Make questions to their partners about sport habits using How often?
· Tell a partner about their favourite sport and their sporting heroes.

· Do the pairwork activities on pages 119 and 124.

· Tell a partner about a hero in history.
· Tell a partner about the last special occasion they’ve had.

Reading

· Match some sporting heroes with their relevant sports.

· Read an article about Lance Armstrong and answer some questions.
· Put some events in Lance Armstrong’s life in the correct order.

· Read the Grammar Extra explanations about the past simple on page 132 of the SB.

· Match some special occasions with the appropriate greeting cards.

· Review verb phrases by completing the exercises of the Vocabulary Extra section.

Writing

· Add go or play to some sports.

· Complete some sentences with dates from an article.

· Complete a table with verbs in the past simple.

· Complete sentences about Lance Armstrong with th past simple form of some verbs.

· Make sentences about yesterday.
· Complete a text about Juan Sebastián Elcano in the past simple.
· Complete sentences about famous people in the past simple.
· Complete some conversations with useful phrases for special occasions.
· Write and practise a conversation including useful phrases for special occasions.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 10-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple: affirmative forms
· Regular and irregular verbs

· Vocabulary

· Sports
· Pronunciation
· Past simple ed endings.

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

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

Learning reflection:
· Talking about sports and sporting heroes.
· Writing about life history

· Reading about Lance Armstrong

· Listening about heroes in history.

· Learning useful phrases for special occasions.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to famous sportspeople such as Lance Armstrong, Pelé, Maria Sharapova, Michael Jordan, etc.

· References to Spanish navigator Juan Sebastián Elcano.

· References to Leonardo da Vinci, Beethoven and Mother Teresa

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Texts about Lance Armstrong and about Juan Sebastián Elcano.
CROSS-CURRICULAR ITEMS

· History: References to Juan Sebastián Elcano.
· PE: References to Tiger Woods, Ellen MacArthur, Lance Armstrong, Pelé, Maria Sharapova, Michael Jordan, etc
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review D. (SB Units 10-12)

· CD-ROM: Activities Unit 12
· Workbook activities Unit 12.

Extension activities:

· SB: Grammar Extra Unit 12
· SB: Pairwork activities Unit 12
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 12.

· DVD: Unit 12
· TB: Extra activities. Unit 12
· TB: Cultural Notes. Unit 12
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 12.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 12.

· Accumulative evaluation

· Review D. (SB Units 10-12)

· Test CD. Unit 12
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 12, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about their favourite sports and sporting heroes. C1, C3, C5, C8.

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as a text about cycling star Lance Armstrong. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a personal life history. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for special occasions. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing sporting heroes from those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review D for Units 10-12. C1, C7, C8

UNIT 13

TRAVEL
OBJECTIVES

· Listening to and repeating travel phrases.
· Identifying sounds related to travel.

· Reading and completing texts with travel phrases.
· Writing a short factual text about travelling.

· Reading a text and identifying places mentioned in it.
· Completing a summary.

· Completing questions and answers with the past simple

· Practising using time expressions.

· Talking about different ways to travel.
· Listening to and repeating words and phrases to do with holidays.

· Categorising words according to holiday preferences.

· Identifying words in lists that have different vowel sounds.

· Forming Wh- questions about a conversation.

· Talking about holidays.
· Listening to and repeating useful phrases for making enquiries at a station.

· Writing and practising a new conversation at a station.
· Revising vocabulary from the unit by matching some pictures with words related to holidays.

· Describing a trip including sequencing words such as first, then, after that, finally.

CONTENTS

Listening

· Listen and repeat some travel phrases.
· Listen to travel noises and write down the appropriate travel phrases.

· Listen and repeat some words and phrases related to holidays.

· Say some words so as to practise the pronunciation of vowel sounds.
· Listen and underline the word with a different sound in each group.
· Listen and repeat some Wh- questions.

· Listen and repeat useful phrases at a railway station.
Speaking

· Do the pairwork activities on pages 120 and 125.

· Tell a partner about the last big journey they did.
· Ask and answer questions in the past simple.

· Say time expressions with in, last or ago.
· Ask questions about different ways to travel.

· Ask a partner about his/her last holiday.
· Tell a partner about their best holiday.
Reading

· Read an article about travellers and tick the correct places mentioned.

· Read the Grammar Extra explanations about the past simple on page 134 of the SB.

· Read some questions about a man’s holidays and underline the answers he gives.

· Read, listen and complete a conversation with the correct numbers.
· Review vocabulary about holidays by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a text about travelling round the world with the correct travel phrases.

· Write a text about travellers following a model.

· Complete a summary of a reading text.
· Complete some questions and answers using the past simple.

· Complete a table with the appropriate past time expressions.

· Make lists of good and bad holidays for them.
· Write questions about a holiday, putting the subject you in the correct position.
· Write and practise a conversation including useful phrases at a railway station.
· Revise all the grammar and vocabulary contents of the unit by completing the Review E exercises for Units 13-15.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple: negative and question forms.
· Wh questions

· Vocabulary

· Travel phrases
· Time expressions.

· Ago
· Holidays

· Transport, journeys.

· Pronunciation
· Vowel sounds.

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

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

Learning reflection:
· Talking about ways to travel.

· Writing about journeys, learning about sequencing the descriptions of a trip.
· Talking about your best holiday.

· Reading about the long way round
· Listening to a text about the best holiday.
· Learning useful phrases at a railway station.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to travellers who have circumnavigated the world such as Robin Knox-Johnston and Mohammed and Neena Salahuddin Choudhury
· References to Alaska

· References to Scottish actor Ewan McGregor and Charlie Boorman.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: the long way round.
CROSS-CURRICULAR ITEMS

· Geography: References to Alaska and to travelling around the world.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review E. (SB Units 13-15)

· CD-ROM: Activities Unit 13
· Workbook activities Unit 13.

Extension activities:

· SB: Grammar Extra Unit 13
· SB: Pairwork activities Unit 13
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 13.

· DVD: Unit 13
· TB: Extra activities. Unit 13
· TB: Cultural Notes. Unit 13
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 13.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 13.

· Accumulative evaluation

· Review E. (SB Units 13-15)

· Test CD. Unit 13
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 13, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts about travelling. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a conversation at a station. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for making enquiries at a station. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing travelling habits and holiday destinations in those countries with the own ones. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review E for Units 13-15. C1, C7, C8

UNIT 14

CIRCUS

OBJECTIVES

· Reading an article and matching names of performers with their photos.
· Talking about visiting a circus.

· Completing questions and answers with can/can’t.
· Listening and identifying the different pronunciation of can and can’t.
· Writing questions about ability for a survey.
· Writing a paragraph to report the results of a survey.

· Asking questions using How many…?
· Listening to and repeating parts of the body.
· Performing actions.

· Listening to conversations and completing them with words for illnesses.

· Listening to and repeating useful phrases for talking about health and making suggestions.
· Revising vocabulary from the unit by matching some pictures with words related to the body and to illnesses.

· Writing an online form.

CONTENTS

Listening

· Listen, check and repeat some animal facts.
· Listen and repeat some sentences so as to practise the pronunciation of can/can’t.
· Listen and repeat some parts of the body.
· Listen and do some actions.

· Listen and repeat some useful phrases to talk about illness.
Speaking

· Tell a partner about the last time they went to a circus.
· Ask and answer questions with How many…?
· Do the pairwork activities on pages 120 and 125.

· Tell a partner to do some actions.

· Practise conversations including useful phrases to talk about illness.
Reading

· Read an article about a circus and answer some questions.

· Read a text again and answer to true/false questions.

· Read the Grammar Extra explanations about can/can’t on page 134 of the SB.
· Review vocabulary about the body and about illness by completing the exercises of the Vocabulary Extra section.

Writing

· Complete questions and answers about a circus with can/can’t.
· Complete some animal facts with can/can’t.
· Do a survey about class talents and report the results.

· Write a paragraph about their class with the results of a survey.

· Write questions with How many…?
· Complete some conversations with words about illnesses.
· Revise all the grammar and vocabulary contents of the unit by completing the Review E exercises for Units 13-15.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Can and can’t for ability

· How many…?
· Vocabulary

· Parts of the body.

· Illness

· Pronunciation
· Can and can’t.

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

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

Learning reflection:
· Talking about circuses.

· Talking about ability and talent.

· Writing about class talents

· Reading about Gifford’s Circus
· Listening about the text What’s the matter?
· Learning useful phrases to talk about illness.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· References to a famous British Circus called Gifford’s Circus.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Text about Gifford’s Circus.
CROSS-CURRICULAR ITEMS

· Natural Science: References to animals, parts of the body and illnesses.
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:

· Review E. (SB Units 13-15)

· CD-ROM: Activities Unit 14
· Workbook activities Unit 14.

Extension activities:

· SB: Grammar Extra Unit 14
· SB: Pairwork activities Unit 14
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 14.

· DVD: Unit 14
· TB: Extra activities. Unit 14
· TB: Cultural Notes. Unit 14
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 14.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 14.

· Accumulative evaluation

· Review E. (SB Units 13-15)

· Test CD. Unit 14
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 14, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

· Understand the general message of texts about the circus, and identify relevant details in oral messages related with them. C1, C3, C6, C8.

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about performers. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an online form. C1, C4, C8
· Use consciously his/her linguistic knowledge in order to listen to parts of the body. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing health philosophy in those countries with the own one. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review E for Units 13-15. C1, C7, C8

UNIT 15

FUTURE

OBJECTIVES

· Reading a list of ten things to do before you die.
· Talking about future ambitions.

· Completing questions with Do you like…? and Would you like to…?
· Answering questions about different times, and asking questions about the future.

· Reading and completing a questionnaire about the future.
· Learning the use of the future with be going to by completing questions and answers.

· Using chants to practise stress in future questions.

· Listening to an interview and deciding whether the people give the same or different answers.

· Talking about a lottery win.
· Reading and completing conversations in which people say goodbye.

· Listening to and repeating useful phrases to say goodbye.

· Revising vocabulary from all the units by matching some pictures with the relevant words.

· Writing an e-mail to a friend about future plans.

CONTENTS

Listening

· Listen and repeat some questions with Do you like… or Would you like to…
· Listen and repeat some phrases with Would like.
· Listen and repeat questions about the future.
· Listen and repeat some sentences with (be) going to.
· Listen and repeat a chant with wh- words.
· Listen to an interview with lottery winners and answer some questions.
· Listen and repeat useful phrases to say goodbye.
Speaking

· Answer some questions with time expressions.

· Ask and answer questions about the future.

· Ask and answer questions with (be) going to and say I don’t know if appropriate.
· Do the pairwork activities on pages 120 and 125.

· Talk with a partner about winning the lottery and about plans for the future.

· Practise conversations including useful phrases to say goodbye.
Reading

· Read about ten things to do before you die and tick th things they would like to do.

· Underline the correct form of Would like in several phrases.
· Read and complete a questionnaire about their future and compare their answers with a partner.

· Read, listen and match some conversations with the appropriate pictures.
· Read the Grammar Extra explanations about the future with be going to on page 134 of the SB.
· Review useful phrases learn throughout the year by completing the exercises of the Vocabulary Extra section.

Writing

· Write their own list of things to do before they die and compare it with a partner.
· Complete a table with Do you like… or Would you like to…
· Complete some questions and answers with (be) going to.
· Complete some chants with (be) going to.
· Complete conversations with useful phrases to say goodbye.
· Revise all the grammar and vocabulary contents of the unit by completing the Review E exercises for Units 13-15.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Would like to
· Future: (be) going to
· Vocabulary

· Time expressions: next
· Pronunciation
· Word and sentence stress.

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

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

Learning reflection:
· Talking about future plans and intentions.

· Writing an e-mail with future plans.

· Reading about ten things to do before you die.

· Reading about your future

· Listening about a lottery win

· Learning useful phrases to say goodbye.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

Socio cultural aspects and intercultural awareness

· Geographical references to the Taj Mahal, the Machu Picchu, the Mount Everest, and the Egyptian Pyramids

· References to the Pope

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: References to The Lord of the Rings
CROSS-CURRICULAR ITEMS

· Geography: references to the Taj Mahal, the Machu Picchu, the Mount Everest, and the Egyptian Pyramids.
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:

· Review E. (SB Units 13-15)

· CD-ROM: Activities Unit 15
· Workbook activities Unit 15.

Extension activities:

· SB: Grammar Extra Unit 15
· SB: Pairwork activities Unit 15
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 15.

· DVD: Unit 15
· TB: Extra activities. Unit 15
· TB: Cultural Notes. Unit 15
· WB: Story: Shooting Stars
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 15.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 15.

· Accumulative evaluation

· Review E. (SB Units 13-15)

· Test CD. Unit 15
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 15, where they must give a score to each one of the competences seen in the unit.

2. EVALUATION CRITERIA

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

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

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as a questionnaire about the future. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail to a friend about future plans. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview. C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the CD-Rom and the website www.insideout.net. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing lottery games in those countries with the own ones. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Review E for Units 13-15. C1, C7, C8

PAGE
1

