New Inside Out

Elementary
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
AIRPORT
OBJECTIVES

· Listening to people introducing themselves.
· Identifying names and places from the dialogues.

· Introducing themselves to classmates.

· Listening and repeating words for countries, nationalities and languages.

· Listening and identifying languages.

· Practising country, nationality and language words.

· Completing questions and answers with be in the present simple.
· Listening and repeating the names of common objects.

· Listening to conversations at an airport and identifying people’s bags.

· Completing a table with a or an.
· Writing questions and answers with this/it and these/they.
· Listening and repeating the letters of the alphabet.

· Differentiating between the vowels.

· Listening and repeating numbers.

· Practising a conversation. Asking other people the same questions.

· Listening to and completing conversations.

· Listening to and repeating useful phrases.

· Writing and practising new conversations.

· Matching pictures with words so as to revise words from the unit: common nouns.

· Using capital letters and full stops to complete a form with personal information..
· Evaluating the progress done till this point by completing the Review A for Units 1-4, and doing the CD-Rom activities, so as to participate in the learning process.
CONTENTS

Listening

· Listen and repeat questions to introduce themselves.
· Listen and repeat some country and nationality words underlining the stressed syllables.
· Listen and number the languages they hear.

· Listen and repeat vocabulary about common objects.
· Listen and repeat consonants and vowels.

· Listen and repeat some numbers.

· Listen and complete the telephone numbers for some airlines.

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

· Listen and repeat some common words and translate them into their own language.
Speaking

· Introduce themselves to the people in the class.
· Talk about countries and nationalities.

· Practise a conversation about common objects.
· Do the pairwork activities on pages 116-125.
Reading

· Read a conversation with questions about where someone is from.
· Read a conversation about common objects and answer some questions.
· Read the Grammar Extra explanations about this/it and these/they on page 126 of the SB.
· Read, listen and complete a conversation with say, spell or repeat.
· Review vocabulary about common nouns and instructions by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some language words in a table.
· Look at some pictures and complete questions and answers about nationalities.

· Complete a table with singular and plural nouns.

· Look at some pictures and write questions and answers with this/it and these/they.
· Complete a conversation with information about numbers and letters.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Be: present simple affirmative
· Nouns
· a/an, this/these

· Vocabulary

· Countries
· Nationalities

· Languages

· Common objects

· Numbers 0-10

· Pronunciation
· Sounds of the alphabet.
· 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:
· Introducing themselves and saying where they are from.

· Filling a form paying attention to punctuation.

· Exchanging names and numbers

· Identifying objects

· Listening to conversations on a plane

· Learning useful phrases to ask 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 countries and nationalities
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

CROSS-CURRICULAR ITEMS

· Geography: Students learn about countries and nationalities.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review A. (SB Units 1-4)
· 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
· 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 1-4)

· 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 countries, nationalities and languages, 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 common objects. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing information about numbers and letters. C1, C2, C8
· Use consciously his/her linguistic knowledge in order to listen to consonants and vowels. 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 the languages spoken in different countries. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review A for Units 1-4. C1, C7, C8
UNIT 2

PEOPLE

OBJECTIVES

· Completing a table so as to practise vocabulary of favourite things.
· Categorising words under headings.

· Asking and answering questions about favourite things with Who…? and What…?
· Completing sentences with possessive determiners.
· Listening and repeating numbers from 11 to 100.

· Listening and circling the numbers they hear.

· Using numbers to complete a text.

· Matching people with ages.

· Writing ages in words.

· Matching jobs with photos.

· Writing sentences about people’s jobs.

· Completing a table with percentages.

· Practising saying job titles with a and an.
· Completing sentences, questions and answers with be in the affirmative, negative and interrogative forms.
· Writing questions about personal information and matching answers to questions.

· Reading and completing conversations with greetings.

· Categorising useful phrases for greetings.

· Practising conversations with greetings.

· Matching pictures with words so as to revise words from the unit: jobs. Focus on countries and nationalities.

· Use the correct punctuation to write about themselves..

· Evaluating the progress done till this point by completing the Review A for Units 1-4, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and check about Brad Pitt’s favourite things.

· Listen and repeat numbers from 11 to 100.
· Listen and circle the numbers they hear.

· Listen and check information about ages.
· Listen, check and repeat useful phrases for greetings and introductions.
Speaking

· Speak with a partner about their favourite things using Who…? and What…?
· Ask and answer questions to a partner with the correct form of be.
· Do the pairwork activities on pages 116-125.

· Practise conversations using useful phrases for greetings and introductions.

Reading

· Read and Match some pictures of people with their appropriate ages.
· Match some pictures about jobs with the relevant words.

· Read information about the percentage of women in different jobs and match them to the correct figures.

· Read the Grammar Extra explanations on page 126.

· Read and match the information of a profile with the correct questions.

· Read and complete some conversations with useful phrases for greetings and introductions.

· Review vocabulary about jobs by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table about Brad Pitt’s favourite things.
· Complete a table categorising words related to actors, singers, etc. under the correct headings.

· Complete some sentences with possessive determiners.

· Complete a text with the correct percentages about social facts.
· Write ages in words.

· Write sentences with vocabulary about jobs.

· Complete a table with vocabulary about jobs according to their pronunciation.

· Make true sentences with the correct affirmative or negative form of be.
· Complete questions and answers with the correct form of be.
· Write questions in the correct order using contractions where possible.

· Complete a table with useful phrases for greetings and introductions.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Possessive determiners

· Be: Present simple

· Vocabulary

· Favourite things

· Numbers 11-999

· Jobs

· Personal details

· Pronunciation
· Pronunciation of a/an.

· 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 favourite things.

· Discussing ages

· Speaking about jobs.

· Writing questions to find out personal details.

· Reading about Brad Pitt’s favourite things.

· Listening about: In the world today…
· Reading about the percentage of women in certain jobs in the UK.

· Learning useful phrases for greetings and 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 and singers such as Brad Pitt, Diane Wiest, Jimi Hendrix, Bob Marley, etc. (TB Cultural notes page 9)

· References to Frank Sinatra, JK Rowling, Louis Armstrong, Star Wars, etc. (TB Cultural notes page 10)
· References to George W Bush, Domenico Dolce and Stefano Gabbana, Isabel Allende, etc. (TB Cultural notes page 13)

· 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.

CROSS-CURRICULAR ITEMS

· Geography: Students revise countries, languages, flags and nationalities in the Vocabulary extra section.
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 1-4)

· 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

· 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 1-4)

· 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 favourite things, 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 jobs. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about people’s jobs. C1, C3, C8
· Use consciously his/her linguistic knowledge in order to listen to numbers from 11 to 100. C1, C2, 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 1-4. C1, C7, C8
UNIT 3

FAMILY

OBJECTIVES

· Reading and listening to a description of a family and matching names to people.
· Talking about twins.

· Matching names to family words.

· Listening and repeating family words.

· Reading descriptions of members of a family and identifying them.

· Drawing family trees and talking about members of their family.

· Underlining the correct names in sentences.

· Using possessive forms to replace pronouns in sentences.

· Writing out third person singular forms of verbs.

· Writing sentences about their families using the present simple.

· Circling the correct ending sound in their person singular verbs.

· Listening to a description about someone and underlining the correct information.

· Talking about a favourite relative so as to practise fluency.

· Completing conversational phrases.

· Practising conversations with vocabulary about advice and warnings.

· Matching pictures with words so as to revise words from the unit: family. Focus on numbers.

· Using apostrophes to write about a family.
· Evaluating the progress done till this point by completing the Review A for Units 1-4, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Read the descriptions of some families and answer some questions.
· Listen, check and repeat some information about a family.

· Listen to the information about two families and answer to some questions.

· Listen and practise some chants so as to understand the pronunciation of 3rd person endings.
· Listen to a girl talking about her favourite relative and underline the correct information.
· Listen, check and repeat some useful phrases for giving advice and warnings.
Speaking

· Do the pairwork activities on pages 116-125.

· Draw a family tree and tell a partner about people in their own family.
· Discuss about a TV show called Wife exchange.
· Tell a partner about their favourite relative.
· Work in groups doing a conversation so as to practise the use of Don’t.
Reading

· Read the descriptions of the members of a family and identify the different people.
· Match some sentences with possessives with the relevant names.

· Read the Grammar Extra explanations about possessives on page 126.

· Read about a TV show and underline the correct information.

· Read some conversations and cross out Don’t where necessary.
· Review vocabulary about the family by completing the exercises of the Vocabulary Extra section.

Writing

· Complete information about a family with the names given.
· Write five sentences about names in their own family.

· Write the he/she/it forms of the verbs given.
· Complete sentences with the correct form of the verbs given so as to practise the present simple.

· Write true sentences about their own family using the present simple.

· Write sentences about their favourite relative.
· Complete some useful phrases for giving advice and warnings.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Possessive ‘s / s’
· Present simple affirmative
· Vocabulary

· Family
· Lifestyle
· Pronunciation
· 3rd person endings /s/, /z/, /ɪz/.

· 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 families and lifestyles.

· Writing sentences about their families.

· Writing the description of a family.

· Reading about family and about “Wife exchange”.

· Listening about: Sophie’s favourite relative
· Learning useful phrases for giving advice and warnings.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to a TV show called Wife Exchange.
· References to different types of families.

· 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: Meet the Collisters..

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn the importance of family in our society and learn to respect all the different types of 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 1-4)

· 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
· 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 1-4)

· 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 twins. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about their families. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a description about someone. 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 types of families in 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 1-4. C1, C7, C8
UNIT 4

DIFFERENT

OBJECTIVES

· Reading a text and completing it with pronouns. Talking about the ideas in the text.
· Competing texts and listening to check. Making true sentences.
· Completing questions and answers with the present simple.

· Writing true sentences in the present simple from prompts.

· Asking and answering questions using the present simple.

· Putting words for liking and disliking in sequence.

· Predicting whether two people will like or dislike certain things so as to practise the structure like+ ing.

· Completing a table with ing forms.

· Asking and answering questions about likes and dislikes.
· Completing chants with ing forms.

· Completing sentences with object pronouns.

· Writing a web page giving personal information.

· Completing conversations with the correct options so as to practise expressing an opinion.

· Completing a table with phrases for asking and giving an opinion.

· Practising conversations about expressing opinions with a partner.
· Matching pictures with words so as to revise vocabulary from the unit: common verbs. Focus on instructions.

· Reviewing punctuation by writing an e-mail to a new friend..

· Evaluating the progress done till this point by completing the Review A for Units 1-4, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and check the information of an article about shopping and compare them with a partner.
· Listen to conversations about famous people and underline the adjectives they hear.
· Listen and repeat some useful phrases for expressing opinions.

Speaking

· Talk about their own experiences to do with shopping.

· Ask and answer questions about shopping habits using the present simple.

· Ask their partner questions about themselves using affirmative or negative forms of the present simple of the verbs given.

· Ask their partner questions about likes and dislikes.
· Do the pairwork activities on pages 117-122.

· Practise conversations with a partner including useful phrases for expressing opinions

· Discuss with a partner abut their favourite actors, singers, bands and writers.
Reading

· Read and complete an article about shopping using he or she as appropriate.
· Read several texts about how men and women are different and fill in the gaps with the missing words.
· Read the Grammar Extra explanations about the present simple on page 126

· Read about a boy and a girl’s likes and dislikes and answer some questions.

· Read and complete a message with the suitable object pronouns.
· Review vocabulary about common verbs and instructions by completing the exercises of the Vocabulary Extra section.

Writing

· Underline the affirmative or negative form to make true sentences about themselves.
· Complete some questions and answers using the present simple.
· Write true sentences about themselves using affirmative or negative forms of the present simple of the verbs given.

· Complete some key words and phrases related to some icons about likes and dislikes using the words given.
· Complete a table to show the spelling of the ing form.

· Complete some chants using the ing form of the verbs given.

· Complete sentences using the appropriate object pronouns.

· Write sentences about people or things they like or don’t like.

· Write a message about themselves, expressing likes and dislikes with the suitable object pronouns.

· Complete a table with useful phrases for expressing opinions
· Write a list of their favourite actors, singers, bands and writers.
· Revise all the grammar and vocabulary contents of the unit by completing the Review A exercises for Units 1-4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple
· Object pronouns

· Vocabulary

· Like / don’t like + ing
· Instructions

· Pronunciation
· -ing sound.

· 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 differences between men and women.

· Discussing about likes and dislikes.

· Writing a short personal message.

· Writing an e-mail to a new friend.
· Reading about “He or She” and about how men and women are different.
· Listening about: Jack and Layla’s likes and dislikes.
· Learning useful phrases to express opinions.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to singers and bands such as the Beatles, Robbie Williams, Mariah Carey, Eminem, Madonna, etc. (TB Cultural notes page 27).
· References to actors and singers such as Beyoncé Knowles, Jude Law, Leonardo DiCaprio, etc. (TB Cultural notes page 28).
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: How are men and women different? / About me.
CROSS-CURRICULAR ITEMS

· Social Science: Students read texts about social differences between men and women, bearing in mind that both men and women must have the same opportunities regardless of their differences.
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 1-4)

· 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
· 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 A. (SB Units 1-4)

· 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 shopping, 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 likes and dislikes. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a web page. C1, C4, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations about famous people. C1, C6, 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 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 1-4. C1, C7, C8
UNIT 5

DAYS

OBJECTIVES

· Listening and repeating times.
· Reading and completing a text with times.

· Responding to a text about body clocks.

· Studying ways of telling the time.

· Talking about routine activities.

· Practising saying words with long vowel sounds in isolation and in sentences.

· Completing the days of the week.

· Talking about weekend activities and weekday routines.
· Completing verb phrases with have and go.
· Completing a text with correct information, reading for detail, and changing information to make it true for them.

· Writing a paragraph about their perfect weekend, comparing it with a partner.
· Listening and repeating useful phrases for asking prices, asking for tickets and asking for the bill in a restaurant.

· Matching pictures with words so as to revise vocabulary from the unit: daily routine. Focus on have.
· Sequencing with then, after (that), to describe a perfect day.

· Evaluating the progress done till this point by completing the Review B for Units 5-8, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some times and answer some questions.
· Listen and check the information from a text about seven perfect daily moments.

· Listen and repeat two ways of telling the time.

· Listen and repeat long vowel sounds and examples.
· Listen and repeat the days of the week.

· Listen and repeat verb phrases with have and go.
· Listen to some conversations containing useful expressions for ordering and paying and match them to the relevant pictures.
Speaking

· Express their opinions on an article about seven perfect daily moments.
· Do the pairwork activities on pages 117/122.

· Ask a partner what time they do routine activities using the verb phrases learnt.

· Practise saying sentences with long vowel sounds.

· Discuss about the activities they do at the weekend.

· Practise conversations with useful expressions for ordering and paying.
Reading

· Read and complete an article about seven perfect daily moments with the appropriate times.
· Read and match some times with the appropriate sentences.

· Read the Grammar Extra explanations about the time on page 128.
· Read several texts about different people’s weekly activities and answer some questions.
· Read a text about a perfect weekend and fill in the gaps with the correct information.

· Write about their partner’s perfect weekend and discuss the differences.
· Review vocabulary about daily routines by completing the exercises of the Vocabulary Extra section.

Writing

· Write two ways of telling the time.
· Complete the days of the week with shortened forms.

· Complete some verb phrases with have and go.
· Write notes on how their weekend routine is different from their daily routine.
· Write a description of their perfect weekend.

· Complete some phrases with useful expressions for ordering and paying.
· Write short conversations for different situations using useful expressions for ordering and paying.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 5-8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple: daily routine
· Telling the time
· Vocabulary

· Days of the week
· Verb phrases: have and go
· Pronunciation
· Long vowel sounds: /iː/, /(ː/, /((/.

· 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 daily routines and about weekend activities.

· Writing about a perfect weekend.

· Writing the description of a perfect day sequencing with then, after (that).

· Reading about “seven perfect daily moments” and about “Ms Dynamite’s perfect weekend”.

· Listening to an interview with three people.
· Learning useful phrases to order and pay.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to musician Ms Dynamite, to Thai food, to the newspaper The Observer, soap operas or jazz singer Billie Holiday.
· References to actor George Clooney.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Seven perfect daily moments / Ms Dynamite’s perfect weekend.

CROSS-CURRICULAR ITEMS

· Mathematics: Students learn the time in English.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review B. (SB Units 5-8)

· 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
· 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 5-8)

· 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 the time, 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 routine activities. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about their perfect weekend. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to useful phrases for asking prices. C1, C2, 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 daily and weekly routines 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 5-8. C1, C7, C8
UNIT 6

LIVING

OBJECTIVES

· Predicting which of two people are described in a set of sentences and reading an article to check their answers.

· Asking and answering personal questions.

· Completing verb phrases with make and do.
· Talking about who does certain things at home.

· Completing a chart using the present simple with adverbs of frequency.

· Asking and answering questions about the frequency of activities.

· Listening and repeating ordinal numbers (1st to 10th).

· Completing the names of the months.

· Talking about seasons.

· Completing a table with dates.

· Discussing important dates.
· Completing sentences with prepositions of time.

· Writing true sentences and comparing with a partner.

· Matching festival information with photos.

· Matching descriptions with festivals.

· Listening to two people talking about a festival and answering some questions.

· Talking about festivals they would like to go to.

· Talking about favourite festivals or parties so as to practise fluency.

· Listening and matching conversations to pictures so as to practise vocabulary about opening and closing times.

· Asking and answering about opening and closing times of places in their city.
· Matching pictures with seasons, and completing months of the year and days of the week so as to revise vocabulary from the unit: times of the year and dates. Focus on go.

· Organising a text to describe a festival.
· Evaluating the progress done till this point by completing the Review B for Units 5-8, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some verb phrases with make or do.
· Listen and repeat some ordinal words.
· Listen and tick the ordinal numbers they hear.

· Listen and underline the stressed syllables in some words about seasons.

· Listen and repeat some dates.

· Listen and repeat some prepositions of time.

· Listen to a man talking about a festival and answer some questions.

· Listen to someone talking about his favourite festival and underline the correct information in some sentences.

· Listen to conversations with useful phrases about opening and closing times and match them to the suitable pictures.
· Listen and repeat useful phrases about opening and closing times.
Speaking

· Ask and answer questions with a partner about personal information.
· Discuss about who does or makes at home.

· Ask their partners questions with Do you ever…? or Are you ever…?
· Do the pairwork activities on pages 117/122.

· Discuss about seasons in their own country.
· Talk with a partner about the festivals they would like to go to.

· Discuss with a partner about their favourite festivals following some guidelines.
· Practise conversations with a partner including useful phrases about opening and closing times.
· Discuss about opening and closing times in their own city using the ideas given.
Reading

· Look at some photographs and underline the correct words in some sentences.
· Read an article about a model and a sumo wrestling and answer some questions.
· Read the Grammar Extra explanations about adverbs of frequency on page 128.

· Read some texts about festivals and match them to the relevant photos.

· Read sentences and match them to the appropriate festivals.
· Review vocabulary about times of the year and dates by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some verb phrases with make or do.
· Make sentences who does or makes at home.

· Complete a chart with the appropriate adverbs of frequency.
· Add adverbs of frequency to make some sentences true for them.

· Complete some months with capital letters.
· Complete table with the correct dates.
· Complete sentences with in, on or at.
· Write true sentences using prepositions of time and compare them with a partner.
· Write sentences with useful phrases about opening and closing times.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 5-8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple with adverbs of frequency.

· Prepositions of time

· Vocabulary

· Verb phrases: make and do
· Months

· Ordinal numbers

· Dates

· Go

· Pronunciation
· Ordinal numbers 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 habits and frequency.

· Discussing about special days.

· Writing about a party paying attention to paragraph organisation.

· Reading about “Little and Large” and about the top three world festivals.

· Listening to “Conor’s favourite festival”.
· Learning useful phrases to ask about opening and closing times.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to roast dinners, a traditional British meal.

· References to British festivals such as New Year’s Day, Saint Valentine’s Day, Halloween, etc.

· References to other world festivals such as Oktoberfest, San Fermín or The Rio Carnival.

· 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: Little and large /The top three world festivals.

CROSS-CURRICULAR ITEMS

· Natural Science: Students learn about dates and seasons.
· Social Science: Students learn about festivals from all over the world.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review B. (SB Units 5-8)

· 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
· 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 5-8)

· 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 festivals, 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 the frequency of activities. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about opening and closing times. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to ordinal numbers. C1, C2, 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 opening and closing times in those countries with the own ones. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 5-8. C1, C7, C8
UNIT 7

SEA

OBJECTIVES

· Listening to and repeating names of water sports.
· Listening to two interviews about water sports and circling time expressions.
· Completing a table with time expressions.

· Discussing the water sports they like.

· Rewriting questions using be and go in the past simple.

· Asking questions about past activities.

· Explaining the meaning of an article title.

· Completing sentences about an article on the inventor of the wetsuit.

· Categorising verbs in the past simple as regular or irregular.

· Matching sentence halves to make rules about forming past forms.

· Completing a table with irregular past forms.

· Practising the pronunciation of past forms.

· Practising past forms which do and don’t have extra syllables.

· Reading a story and identifying true and false statements.

· Using time linkers to complete a story.

· Listening to conversations about the weather and practising conversations with a partner.

· Matching pictures with words so as to revise vocabulary from the unit: sports. Focus on make and do.

· Using time expressions to tell a story.
· Evaluating the progress done till this point by completing the Review B for Units 5-8, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat the names of different water sports.
· Listen to two interviews about water sports and circle the time expressions.

· Listen and repeat the present and past forms of some verbs with an extra syllable.

· Listen to some conversations with useful phrases for talking about the weather and match them to the relevant sports.
· Listen and repeat useful phrases for talking about the weather.

Speaking

· Talk about the water sports they like.
· Ask their partners questions about past activities.

· Practise saying the past forms of some verbs paying attention to the different sounds.
· Do the pairwork activities on pages 118/123.

· Say the present and past forms of some verbs and decide which ones have an extra syllable in the past form.

· Practise conversations with useful phrases for talking about the weather.
Reading

· Read an article match sentence halves to make rules about forming past tenses.

· Read the Grammar Extra explanations about the past simple.

· Read the story about a British actor and a shark attack and answer to true/false questions.
· Review vocabulary about sports by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table with time expressions to show two ways of saying the same thing.
· Rewrite some questions using the past simple.

· Complete sentences about a reading text on the history of wetsuits.

· Classify some verbs into regular or irregular ones.

· Complete some verb groups with the irregular past forms given.

· Use time linkers to fill in the gaps of a text about a shark attack.
· Complete a table with useful phrases for talking about the weather.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 5-8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple: regular and irregular verbs.

· Vocabulary

· Water sports
· Time expressions
· Ago

· Time linkers.
· Make and do.
· Pronunciation
· Pronunciation of -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 water sports.

· Writing a simple narrative using time expressions.

· Reading a text called “It’s always warm on the inside” and about Shark attacks.

· Listening to two interviews about water sports.
· Learning useful phrases to talk about the weather.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to British actor Richard E. Grant.
· Geographical references to Mozambique.
· 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: It’s always warm on the inside/Shark attack!
CROSS-CURRICULAR ITEMS

· Geography: Geographical references to Mozambique
· Natural Science: references to sharks.
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 5-8)

· 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
· 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 B. (SB Units 5-8)

· 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 water sports, and identify relevant details in oral messages related with them. C1, C3, C5, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the weather. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing useful phrases for talking about the weather. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to interviews about water sports. 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 the sports practised in those countries with the own ones. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 5-8. C1, C7, C8
UNIT 8

ALONE

OBJECTIVES

· Listening to and repeating adjectives for feelings.
· Saying how they feel in different situations, talking about feelings with a partner.

· Reading an article and answering questions about specific information.

· Writing sentences about the article.

· Listening to a radio programme and underlining the correct information.

· Completing sentences with prepositions that go with adjectives to do with feelings.

· Reading a text about Greta Garbo and putting the events of Garbo’s life in order.

· Talking about their favourite Hollywood stars.

· Writing a summary of the life of a retired person.

· Completing questions and answers with the past simple about their family’s past.

· Asking and answering questions using the past simple.

· Completing lists with past forms of irregular verbs.

· Matching past forms with similar sounds.

· Listening to a description of a summer holiday.

· Talking about their last summer holiday.

· Listening and repeating useful phrases for complaints and suggestions.
· Writing and practising new conversations about feelings.
· Matching pictures with words so as to revise vocabulary from the unit: feelings. Focus on the weather.

· Describing a holiday.

· Evaluating the progress done till this point by completing the Review B for Units 5-8, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some adjectives related to feelings
· Listen to a radio programme and underline the correct information.
· Listen and repeat some prepositions.

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

· Pay attention to the sound of the past simple forms of irregular verbs.

· Listen to someone talking about her last summer holiday and underline the correct information.
· Listen to conversations containing useful phrases for making complaints and suggestions and match them to the relevant pictures.
· Listen and repeat useful phrases for making complaints and suggestions.
Speaking

· Talk about how they feel in different situations.
· Ask their partners about feelings.

· Talk about their favourite Hollywood star.

· Ask and answer questions about their family’s past.
· Do the pairwork activities on pages 118/123.

· Tell their partners about their last summer holiday.
· Practise conversations with useful phrases for making complaints and suggestions.
Reading

· Read a text about a rowing competition and answer some questions.
· Match some words from two lists so as to complete information from a reading text.

· Read about the life of Greta Garbo and put the lines in the correct order.

· Read the Grammar Extra explanations about the past simple on page 128.
· Review vocabulary about feelings by completing the exercises of the Vocabulary Extra section.

Writing

· Write sentences about a reading text and compare them with a partner.
· Complete sentences with the prepositions given.

· Write a summary of the life of a retired person using the verbs given.

· Complete some questions and answers about their family’s past using the past simple.
· Complete some lists with the past simple forms of irregular verbs.

· Complete some conversations with useful phrases for making complaints and suggestions.
· Write conversations with useful phrases for making complaints and suggestions using their own ideas.
· Revise all the grammar and vocabulary contents of the unit by completing the Review B exercises for Units 5-8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple: affirmative, negative and question forms.

· Vocabulary

· Feelings
· Adjectives.
· Pronunciation
· Vowel sounds: irregular past simple 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 feelings.

· Writing about a retired person and describing a holiday.

· Reading a text called “Alone at sea”.

· Listening to an interview about Debra Veal and about “Lottie’s last summer holiday”.
· Learning useful phrases to make complaints and suggestions.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to the true story of a rowing race and to Debra and Andrew Veal.
· References to Greta Garbo’s life.
· 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: Alone at sea /I want to be alone.

CROSS-CURRICULAR ITEMS

· Natural Science: Students learn about the weather.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review B. (SB Units 5-8)

· 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
· 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 B. (SB Units 5-8)

· 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 feelings, 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 favourite Hollywood stars. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a summary of the life of a retired person. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme. 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 Hollywood stars with actors from their own country. C1, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review B for Units 5-8. C1, C7, C8
UNIT 9

HOTEL

OBJECTIVES

· Reading and listening to an article about two hotels.
· Matching sentences with the correct hotel and talking about favourite hotels.

· Matching words with pictures related to rooms and furniture.
· Talking about what furniture you find in various rooms.

· Completing sentences about things in a hotel using there is/there are, some/any.
· Matching beginnings and endings of sentences to describe the location of things.
· Completing sentences about their homes.

· Discussing the location of things in their homes.

· Completing questions and answers with there is/there are
· Practising saying words in silent letters.

· Writing sentences about where they live using prepositions of place.

· Completing horoscopes with prepositions and discussing about horoscopes.

· Listening to three conversations and identifying problems.

· Listening and repeating useful phrases for complaining in a hotel.

· Matching pictures with words so as to revise vocabulary from the unit: houses. Focus on prepositions of place.

· Describing their home and the area near it..

· Evaluating the progress done till this point by completing the Review C for Units 9-12, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat sentences describing two hotels.
· Listen and repeat some vocabulary about furniture.
· Listen and repeat expressions containing prepositions of place.

· Listen and repeat some words so as to practise the pronunciation of words with “silent” letters.
· Listen to conversations with useful phrases in a hotel.
Speaking

· Talk about which of two hotels they prefer.
· Discuss with a partner about their favourite hotel.

· Describe things you can find in the different rooms of a house.
· Look at a photo and make a description of a hotel bedroom.

· Describe the location of things in their own home.
· Ask and answer questions with is/are there…?
· Do the pairwork activities on pages 118/123.
· Practise saying words with “silent” letters.
· Discuss in small groups about horoscopes.
· Practise conversations with useful phrases in a hotel.
Reading

· Read some sentences describing hotels and decide to which one they belong to.
· Match some vocabulary about furniture with the correct pictures.

· Read the Grammar Extra explanations about the use of is/are there…? on page 130.
· Review vocabulary about rooms and furniture by completing the exercises of the Vocabulary Extra section.

Writing

· Look at some photos about hotels and complete a text with the correct information.
· Complete sentences about a hotel bedroom with the words given.

· Write sentences about a hotel bedroom using vocabulary about furniture.

· Look at a photo and complete sentences with the correct prepositions of place.

· Complete questions and answers with is/are there…?
· Circle the correct prepositions in some sentences.

· Write sentences about where they live using the appropriate prepositions.
· Complete an horoscope with the correct prepositions: in, on, near.
· Write a conversation containing useful phrases to complain about problems in a hotel room.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 9-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· There is/ there are
· Some/any.

· Vocabulary

· Rooms and furniture.
· Prepositions of place.
· In, on, near.

· Pronunciation
· Words with “silent” letters.

· 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 hotels, rooms and furniture.

· Discussing about where they want to live.

· Writing a description of their home and locality.

· Reading a text called “For the holiday of a lifetime”.

· Learning useful phrases to talk about problems with a hotel room.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to hotels such as The Little Palm Island Resort in Florida or The Emirates Palace Hotel in Abu Dhabi.
· References to horoscopes.

· 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: For the holiday of a lifetime/Your home in the stars.

CROSS-CURRICULAR ITEMS

· Geography: Students read texts about hotels in places such as Florida or Abu Dhabi.
· Social Sciences: text about horoscopes.
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 9-12)

· 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
· 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 9-12)

· 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 hotels, 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 of things in their homes. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing sentences about where they live. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to expressions containing prepositions of place. 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 hotels from those countries with the own ones. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 9-12. C1, C7, C8
UNIT 10

FOOD

OBJECTIVES

· Matching names of food groups to photos.
· Completing lists of food.

· Categorising food according to personal preferences.

· Circling words with different sounds.

· Completing tables with countable and uncountable food nouns.
· Completing questions and answers about food.

· Making shopping lists and playing a guessing game about a partner’s list.

· Reading an article about an unusual diet and completing sentences.

· Discussing and writing menus using rules learnt in the previous section.

· Completing questions and answers with How much…? /How many…? and countable and uncountable nouns.
· Talking about the contents of their fridge.

· Listening to a description of a meal and underlining the correct information.

· Talking about a delicious meal so as to practise fluency.

· Listening and repeating useful phrases for buying food in a shop.
· Writing and practising a new food shop conversation.

· Matching pictures with words so as to revise vocabulary from the unit: food. Focus on prepositions of place.

· Writing an invitation..

· Evaluating the progress done till this point by completing the Review C for Units 9-12, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some words, circling the ones with a different vowel sound.
· Listen to a conversation about a diet and answer some questions.
· Listen to a girl talking about a delicious meal and underline the correct information in some phrases.

· Listen to a conversation between a shop assistant and a customer, and answer some questions.
· Listen and repeat some useful phrases for buying a sandwich.

Speaking

· Ask and answer questions about food to a partner.
· Try to guess their partner’s six favourite food items from a photo by making questions.

· Ask and answer questions with a partner about what there is in their fridge at the moment.
· Ask questions to a classmate about other food and drink.

· Do the pairwork activities on pages 119/124.

· Tell their partners about the last time they had a delicious meal.

· Practise a conversation with useful phrases for buying a sandwich.
Reading

· Label some photos of food with the words given.
· Read an article about losing weight, complete some sentences and answer some comprehension questions.

· Read the Grammar Extra explanations on the use of How much/many…?
· Review vocabulary about food by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some lists of food with the vocabulary provided.
· Write about food they often, sometimes or hardly ever eat and compare answers with a partner.
· Complete a table about food with countable and uncountable nouns.
· Complete some questions and answers about the food on some photos.

· Write a shopping list with their six favourite food items from a photo.
· Write two menus both for a healthy and an unhealthy days and decide which one they like best.

· Look at some pictures and complete questions and answers using How much/how many…? with countable and uncountable nouns.
· Complete a conversation between a shop assistant and a customer, including useful expressions for buying a sandwich.

· Write a new conversation with useful expressions for buying a sandwich.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 9-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Countable and uncountable nouns.

· Some /any
· How much..? / how many…?
· Vocabulary

· Food and drink.

· In, on, above, under, next to.

· Pronunciation
· Vowel sounds: same spelling, different 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 habits and about diets.

· Discussing about their favourite food.

· Writing two menus and an invitation.

· Reading a text called “Eat well, enjoy your food and lose weight”.

· Listening to two people talking about diets and about “Natalie’s last delicious meal”.

· Learning useful phrases to buy a sandwich.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to the food-combining diet.

· References to different types of food expressions such as steak and chips, salt and pepper, etc.
· References to a traditional Italian dish: spaghetti bolognese.

· 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: Eat well, enjoy your food and lose weight.

CROSS-CURRICULAR ITEMS

· Natural Science: The whole unit is devoted to talk about 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 9-12)

· 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
· 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 C. (SB Units 9-12)

· 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 food, 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 a delicious meal. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a shop conversation. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to someone talking about a diet. 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 food habits in those countries with the own ones. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 9-12. C1, C7, C8
UNIT 11

LOOKS

OBJECTIVES

· Guessing family relationships based on photos.
· Completing descriptions of people.

· Completing a table with words to describe people.

· Describing people and guessing their identities.

· Writing short descriptions of people and telling partner about them.

· Identifying items of clothing in a photo.

· Completing a table with clothes and accessories.

· Listening to an interview and asking and answering questions about clothes.

· Reading and completing a magazine quiz about the clothes and spending habits of the average British man.

· Listening to and repeating chants with clothing words, so as to practise sound discrimination.

· Listening to a radio commentary and putting photos in order.
· Matching verb phrases and noun phrases.

· Identifying who is doing certain actions.

· Completing a table of questions and answers with the present continuous.

· Guessing what three members of their family are doing at the moment.

· Listening to a conversation in a clothes shop and answering questions.

· Learning useful phrases for buying clothes.
· Matching pictures with words so as to revise vocabulary from the unit: clothes. Focus on get.

· Describing a person using linking sentences with and and with.
· Evaluating the progress done till this point by completing the Review C for Units 9-12, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and check about family relationships to do with some photos.
· Listen and repeat the descriptions of some photos.
· Listen and repeat words to do with descriptions.

· Listen and repeat items of clothes and accessories.

· Listen and repeat singular and plural nouns to do with clothes and accessories.
· Listen to an interview and underline the correct information.
· Listen and repeat some chants so as to practise the pronunciation of consonant sounds: / s/, /z/, /(/, /(/.
· Listen to a radio commentator describing people at the Oscars ceremony and put some photos in the right order.
Speaking

· Do the pairwork activities on pages 119/124.

· Describe people in the class and guess their identity.
· Ask and answer questions with a partner about their own clothes.
· Discuss some questions about clothes’ habits in their country or in their family with a partner.

· Ask and answer questions about clothes using the present continuous.

· Tell a partner about what someone in their family is doing at the moment, so as to practise the use of the present continuous.
· Practise a conversation with useful phrases for buying clothes.
Reading

· Look at a photograph and tick the items of clothes and accessories they can see.
· Read and complete a magazine quiz about the average British man.

· Read and match some verb phrases with the appropriate noun phrases.
· Read the Grammar Extra explanations about the present continuous on page 130.
· Look at an illustration and circle the kinds of clothes they can see.
· Read a conversation about a customer and a shop assistant and answer some questions.

· Learn useful phrases for buying clothes.
· Review vocabulary about clothes by completing the exercises of the Vocabulary Extra section.

Writing

· Look at some photos, guess the family relationships and complete some sentences.
· Complete the descriptions of some photos with the correct names.

· Complete a table with words and phrases about descriptions.

· Write short descriptions of three people they know.
· Complete a table with clothes and accessories from a photo, classifying them into singular and plural nouns.
· Complete a table with plural nouns according to their pronunciation.
· Complete questions and answers with a pronoun and the correct form of be in the present continuous.
· Write a conversation with useful phrases for buying clothes.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 9-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present continuous

· Vocabulary

· Physical description.

· Clothes.

· Plural nouns: a pair of…

· Get

· Pronunciation
· Consonant sounds:/s/, /z/, /(/, /(/.

· 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 family similarities.

· Discussing about people’s clothes.

· Writing a description of a person by connecting sentences.

· Reading a text called “Mr. Average and his clothes”.

· Listening to a man talking about his clothes and to a TV presenter describing people arriving at the Oscars.

· Learning useful phrases to buy clothes.

· 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 Charlize Theron, Keira Knightley and Jake Gyllenhaal.
· References to the Oscar’s ceremony in Hollywood.

· 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: Clothes and accessories/ Mr. Average and his clothes..

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn to show respect to everybody regardless of their physical appearance or the clothes they wear.
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 9-12)

· 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
· 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 C. (SB Units 9-12)

· 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 family relationships, 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 clothes. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a conversation about buying clothes. C1, C3, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about the Oscar’s ceremony. C1, C3, C6, 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 clothes used 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 C for Units 9-12. C1, C7, C8
UNIT 12

MONEY

OBJECTIVES

· Reading an article, identifying a problem and putting sentences in order.
· Completing sentences with words about money.
· Identifying sentences about money that are true for them.

· Completing a table with comparative adjectives and using them to write sentences.

· Repeating chants and practising the schwa sound.

· Writing out prices in words.

· Talking about their most valued possession.
· Discussing how much they usually pay for things.
· Completing questions with superlative adjectives.

· Talking about the most common objects to lose, and reading a text about losing things.

· Listening to and repeating useful phrases for describing objects.

· Matching pictures with words so as to revise vocabulary from the unit: common adjectives. Focus on like.

· Writing a summary of graphic data..

· Evaluating the progress done till this point by completing the Review C for Units 9-12, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some comparative adjectives.

· Listen and repeat some chats so as to practise the pronunciation of the sound Schwa.
· Listen and repeat some prices.
· Listen and repeat questions using superlative adjectives.

· Listen to a conversation with a Lost Property Officer and answer some questions.
· Listen and repeat useful phrases for describing objects.
Speaking

· Tick the sentences about money which are true for them and discuss with a partner.
· Tell their partner about their most valuable possession.

· Ask and answer questions about their family using superlative adjectives.
· Do the pairwork activities on pages 119/124.

· Look at some objects and decide about the most common things to lose.

· In small groups discuss about loosing things.
· Practise a conversation about a lost property including useful phrases for describing objects.
Reading

· Read an article about an internet celebrity and answer some questions.
· Put some items in the correct order so as to make a summary of an article.

· Read and underline the comparative adjectives in a sentence.
· Read and match some items with the appropriate prices.

· Read the Grammar extra explanations on the use of superlative adjectives on page 130.
· Read an article about a lost property and discuss about it.

· Match some questions with the appropriate answers containing useful phrases for describing objects.
· Review vocabulary about common adjectives by completing the exercises of the Vocabulary Extra section.

Writing

· Complete sentences with vocabulary about money.
· Complete a table with comparative adjectives.

· Write sentences about things they would like to have using comparative adjectives.
· Complete sentences with the correct form of the adjectives given.

· Make true sentences about people in the class using comparative adjectives.

· Write some prices in full, paying attention to the use of and.

· Write the price the usually pay for certain items and compare answers with a partner.
· Complete questions about their family using superlative adjectives.

· Write a conversation about a lost property including useful phrases for describing objects.
· Revise all the grammar and vocabulary contents of the unit by completing the Review C exercises for Units 9-12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparative and superlative adjectives

· Vocabulary

· Money
· Big numbers
· Like

· Pronunciation
· The sound Schwa /(/

· 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 money and about how much we pay for things.

· Discussing about properties.

· Writing a summary of graphic data.

· Reading a text called “savekaryn.com”.

· Listening to a text about the most valuable things.

· Phoning a lost property office.

· Learning useful phrases to describe objects.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to an internet celebrity and her webpage: savekaryn.com

· References to The Lost Property Office in the UK and comparison with the own one.

· 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: savekaryn.com /Lost property.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about money and possessions.
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 9-12)

· 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
· 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 C. (SB Units 9-12)

· 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 money matters, 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 how much they usually pay for things. C1, C2, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a conversation about a lost property. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a conversation with a Lost Property Officer. 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 The Lost Property Office in the UK with a similar service in their own country. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Review C for Units 9-12. C1, C7, C8
UNIT 13

TALENT

OBJECTIVES

· Matching photos of famous people to names.
· Listening to a radio show and identifying who can do different things.

· Completing questions and answers with can and can’t.
· Practising chants and identifying when can and can’t are stressed or unstressed.

· Completing sentences with adverbs of manner.

· Matching adjectives and adverbs.

· Studying adverb formation.

· Matching headings to sections of an article on a dancer.

· Putting expressions in order of frequency.

· Asking and answering questions so as to practise frequency expressions.

· Matching character adjectives with their meanings.
· Using adjectives to describe themselves.

· Discussing the results of a questionnaire on how people see them.

· Matching excuses with pictures.

· Listening to a conversation and ticking the excuses one person makes.

· Listening and repeating useful phrases for making excuses.

· Matching pictures with words so as to revise vocabulary from the unit: common adverbs. Focus on be.

· Correcting mistakes with capital letters and spelling, writing about a talented person..

· Evaluating the progress done till this point by completing the Review D for Units 13-16, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen to a radio show about famous persons’ abilities and answer some questions.
· Listen and repeat some chants with can paying attention to the stress.
· Listen and repeat sentences with adverbs of manner.

· Listen and repeat some excuses for not doing exercise.
· Listen to a conversation including excuses and answer some questions.
· Listen and repeat some useful phrases for making excuses.
Speaking

· Ask and answer questions to a partner about their abilities.
· Practise chants with can paying attention to the stress.

· Answer some questions about the use of adverbs of manner.
· Say true sentences about themselves using adverbs of manner.

· Ask questions to their partners using frequency expressions.
· Do the pairwork activities on pages 120/125.

· Discuss about adjectives which always have a negative meaning.

· Describe themselves using the adjectives learnt.
· Practise a conversation including useful phrases foe making excuses.
Reading

· Match some photos of famous artists with the appropriate names.
· Read the Grammar extra explanations about the use of can/can’t.

· Read and match some adjectives with the appropriate adverbs of manner.
· Read an article about Joaquín Cortés and complete the headings with the appropriate words.
· Match the beginnings and the endings of some sentences according to an article.

· Read and number some expressions in order of frequency.

· Read and match some adjectives with their meanings.
· Read and complete a questionnaire about how people really see you and compare with a partner.
· Match some pictures with the top five excuses for not doing exercise.
· Review vocabulary about common adverbs by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some sentences with the appropriate verb phrases.
· Put some words in the correct order so as to make sentences with adverbs of manner.

· Make a list of all the different types of dance they know.

· Complete questions with the missing words paying attention to frequency expressions.

· Write descriptions of three people they know well using the adjectives learnt.

· Write a conversation including useful phrases for making excuses.

· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 13-16.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Can for ability
· Adverbs of manner.

· Frequency expressions.

· Vocabulary

· Character adjectives
· Be

· Pronunciation
· Stress patterns with can.
· 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 how they do things.
· Discussing about dance and character.

· Writing the description of a talented person, paying attention to capital letters and spelling.

· Reading a text called “How do people really see you?”.

· Reading about Joaquín Cortés.

· Listening to a radio programme about hidden talents.

· Learning useful phrases for making excuses.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to famous people such as Madonna, Bruce Willis and Shakira
· References to Spanish dancer Joaquín Cortés.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: A life in dance /How do people really see you?
CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students learn to show respect for other people’s abilities.
· Art: students read about the life of a famous dancer.

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 13-16)

· 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
· 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 D. (SB Units 13-16)

· 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 famous people, 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 abilities. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a conversation making excuses. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen a radio show. C1, C6, 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 famous talented people 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 D for Units 13-16. C1, C7, C8
UNIT 14

TV

OBJECTIVES

· Completing questions with TV words.
· Asking and answering questions about TV viewing.

· Listening and identifying TV programmes by genre.

· Discussing TV viewing.

· Reading a web page about Big Brother and answering questions.

· Studying future forms: want to, would like to, hope to, (be) going to.
· Underlining the target verb structures in sentences.

· Reading and listening to an interview with a Big Brother winner.

· Completing an interview with future forms.

· Asking and answering questions with be going to + base form.

· Asking and answering questions about future plans and intentions.

· Listening to and repeating chants, practising weak pronunciation of to.
· Talking about favourite TV programmes.
· Learning useful phrases for making and responding to suggestions and offers.

· Matching pictures with words so as to revise vocabulary from the unit: television. Focus on What…? and How…?.

· Completing a form and giving reasons using linking sentences with and, but, because.
· Evaluating the progress done till this point by completing the Review D for Units 13-16, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some vocabulary about TV programmes.
· Listen to a text and match some people with the reasons they give to be on Big Brother.
· Listen to an interview with the winner of Big Brother and answer some questions.

· Listen and repeat some chants so as to practise the pronunciation of sentence stress.
· Listen to someone talking about her favourite TV programme and underline the correct information.
· Listen to a conversation about Pirates of the Caribbean containing useful phrases for suggestions and offers and fill in the gaps with the missing words.
· Listen and repeat useful phrases for making suggestions and offers.

Speaking

· Discuss in small groups about the TV programmes they prefer or the ones they don’t like.
· Ask and answer questions about plans and intentions using be going to.
· Discuss with a partner about the good intentions they have using be going to.
· Ask their partner questions about their future plans and intentions.
· Do the pairwork activities on pages 120/125.

· Tell their partner about their favourite TV programme.
· Practise a conversation containing useful phrases for making suggestions and offers.
Reading

· Read a Big Brother web page and answer some questions.
· Look at some sentences and underline the verb structures hope, want and would like.

· Read the Grammar Extra explanations about be going to on page 132.
· Review vocabulary about television by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some questions with vocabulary about TV programmes.
· Write down names of TV programmes in their country and talk about them.

· Put some words in the correct order so as to make sentences using hope, want and would like.

· Complete conversation with be going to.
· Complete some questions and answers about plans and intentions using be going to.
· Rewrite some good intentions with the missing words in the correct place using be going to.
· Complete a table with useful phrases for making suggestions and offers.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 13-16.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Future forms: want to, would like to, hope to, (be) going to.
· Vocabulary

· TV programmes
· What…? and How…?

· Pronunciation
· 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 TV programmes.

· Discussing about future plans and intentions.

· Completing a form using linking words: and, but, because.
· Reading a text called “Big Brother”.
· Listening to different TV programmes, and to an interview with the winner of Big Brother.

· Learning useful phrases for making suggestions and offers.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to TV programmes such as Big Brother.
· References to the film Pirates of the Caribbean and to actor Johnny Depp.

· 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: Do you want to be on Big Brother?.

CROSS-CURRICULAR ITEMS

· Social Science: the whole unit is devoted to talk about TV programmes and their social repercussion.
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 13-16)

· 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

· 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 D. (SB Units 13-16)

· 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 TV programmes, 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 their future plans and intentions. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing names of TV programmes in their country. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with the winner of Big Brother. C1, C5, C6, 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 TV programmes 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 D for Units 13-16. C1, C7, C8
UNIT 15
EXPERIENCES
OBJECTIVES

· Reading a magazine letter and answering questions.
· Listening to three people and identifying places they have visited.

· Deciding the top five places to visit.

· Studying the use of the present perfect.
· Completing questions and answers about experiences using the present perfect.

· Matching pictures with past participles.

· Writing sentences about what they have and haven’t done.

· Completing chants using past participles.

· Reading a web page to find out about a travel company.

· Identifying the meaning of numbers from a web page.

· Listening to someone talking about travel experiences.

· Discussing questions about travel.

· Differentiating between the use of the present perfect and the past simple.

· Talking about their oldest friend.

· Listening to and repeating useful phrases for ordering food in a restaurant.

· Identifying items from a menu.

· Matching pictures with words so as to revise vocabulary from the unit: in a restaurant. Focus on verb + prepositional phrase.

· Forming and answering Wh questions building a text from notes.

· Evaluating the progress done till this point by completing the Review D for Units 13-16, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen to three people from a travel magazine and tick the places they have been to.
· Listen and repeat the fifteen places of a lifetime.

· Listen and repeat some past participles.

· Listen and repeat some chants with past participle forms.
· Listen to someone who works at a travel agency and answer some questions.

· Listen to a conversation about a trip and answer some questions.
· Listen to someone talking about an old friend and underline the correct information in some sentences.

· Listen to a conversation at a restaurant and put some parts in the correct order.
· Listen and repeat some useful phrases in a restaurant.

Speaking

· Choose their top five places of a lifetime and compare with a partner.
· Answer some questions about the use of the present perfect.

· Ask and answer questions to a partner with the correct present perfect forms of have.
· Do the pairwork activities on pages 120/125.

· Discuss with a partner about their own journeys, holidays or places visited.
· Ask their partner questions about trips using either the present perfect or the past simple.

· Tell their partner about their oldest friend.
· Practise a conversation including useful phrases in a restaurant and choosing different items from a menu.
Reading

· Read a magazine letter and answer some questions.
· Match some actions in pictures with the appropriate past participles.

· Read a web page about an adventure travel agency and answer some questions.

· Match some halves of sentences to describe someone’s experiences.

· Read the Grammar Extra explanations about the use of the present perfect vs the past simple.
· Look at a menu and tick the items mentioned in the listening and reading text.
· Review vocabulary about items in a restaurant by completing the exercises of the Vocabulary Extra section.

Writing

· Complete a table with ‘s, ‘ve, haven’t or hasn’t.
· Complete some questions and answers with the correct present perfect forms of have.
· Write about their own experiences using have/haven’t done.
· Write questions and ask a partner about their experiences.
· Complete some chants with the appropriate past participle forms given.

· Complete the past simple questions in a table in comparison with the present perfect.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 13-16.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect + ever
· Present perfect vs pat simple.

· Vocabulary

· Past participles.
· Pronunciation
· Vowel sounds: irregular past participles.
· 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 their travel experiences.

· Discussing about old friends.

· Expanding notes into a text using Wh questions.
· Reading a text called “Adventure World Travel”.
· Listening to conversations between two old school friends.

· Learning useful phrases in a restaurant.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to the Wonders of the World and to geographical places such as Petra in Jordan, Angkor Wat in Cambodia or The Great Wall of China.
· 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: Fifteen places of a lifetime/ Welcome to the world of “Adventure World Travel”.

CROSS-CURRICULAR ITEMS

· Geography: The whole unit is devoted to talk about travelling and visiting places such as China, Turkey, New Zealand, Cambodia, Africa, 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 13-16)

· 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
· 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 D. (SB Units 13-16)

· 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 places to visit, 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 their oldest friend. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about their travel experiences. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a conversation at a restaurant. 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 places to visit in those countries with the own ones. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review D for Units 13-16. C1, C7, C8
UNIT 16

DRIVE

OBJECTIVES

· Completing an article with headings.
· Matching information with people.

· Answering questions about journeys to work or school.

· Underlining correct prepositions in sentences.

· Writing a detailed description of their journey to work or school.
· Learning the use of questions with prepositions so as to ask questions about journeys.

· Matching words with similar vowel sounds.

· Listening to an interview with a cyclist and answering questions.

· Completing a summary with a variety of tenses.

· Matching vocabulary about places in a city/the country to postcards.

· Talking about the things near their houses.

· Talking about places to visit.

· Talking about an interesting drive.

· Matching pictures with directions.

· Listening to three conversations and identifying destinations.

· Writing and practising a new conversation involving giving directions.

· Matching pictures with words so as to revise vocabulary from the unit: nature. Focus on prepositions of movement.
· Using adjectives to make a text more interesting, in order to describe a journey.

· Evaluating the progress done till this point by completing the Review D for Units 13-16, and doing the CD-Rom activities, so as to participate in the learning process.

CONTENTS

Listening

· Listen and repeat some words in order to practise the pronunciation of vowel sounds.
· Listen and classify some words according to their vowel sounds.
· Listen to an interview about a cyclist and answer some questions.
· Listen and answer questions with the appropriate numbers given.

· Listen to a girl talking about an interesting drive and underline the correct information.

· Listen and repeat useful phrases for giving directions.
· Listen to a phone conversation giving directions and find the destinations at a map.

Speaking

· Discuss with a partner about their journey to school.

· Think about a journey they make regularly and compare with a partner.
· Tell a partner about the longest bicycle journey they’ve ever made.
· Do the pairwork activities on pages 120/125.

· Tell a partner about the last time they went on an interesting drive.

· Practise a conversation with directions from the school to a place they know.
Reading

· Read a text about driving to work and add the appropriate headings to each paragraph.
· Read and underline the correct prepositions in some sentences.

· Read a text about an amazing bicycle journey and underline the correct tenses so as to revise the present simple, the past simple, the present continuous the future with (be) going to and the present perfect.
· Read the Grammar Extra explanations about verb tenses on page 132.

· Look at some photos of places visited by a cyclist and match them to the relevant wordlists.
· Match some pictures with useful phrases for giving directions.
· Review vocabulary about nature by completing the exercises of the Vocabulary Extra section.

Writing

· Complete some sentences with he, him, his, she, her as appropriate.

· Write answers to some questions about their journey to school.

· Write a detailed description of a journey they often make using the prepositions learnt.

· Put some words in the correct order so as to make questions about a journey.
· Write down a list of places according to the distance to their house.
· Complete a conversation with the directions given.
· Write a conversation with directions from the school to a place they know.
· Revise all the grammar and vocabulary contents of the unit by completing the Review D exercises for Units 13-16.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Questions with prepositions.

· Tense review.

· Vocabulary

· Prepositions of movement.
· Places in a city / the country.
· Across, along, down, into, out of, past, through, up.

· Pronunciation
· Vowel sounds:/(ː/, /((/, /(ː/, /uː/.
· 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 driving to work and about journeys.

· Writing about their journey to work/school, using adjectives and organising the text.
· Reading a text called “Driving to work”.
· Listening to an interview about Heinz Stücke.
· Learning useful phrases for giving directions.

· Reviewing and reflecting on learning.

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

Socio cultural aspects and intercultural awareness

· References to beautiful natural places such as The Great Ocean Road in Australia and to the Cape Otway lighthouse.
· 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: Driving to work / The amazing Heinz Stücke.

CROSS-CURRICULAR ITEMS

· Natural Science: Students read texts with references to natural places such as forests, waterfalls, hills, mountains, cliffs, etc.
· Geography: References to places such as Australia, Thailand, Germany, Tuscany, the Alps, 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 13-16)

· CD-ROM: Activities Unit 16
· Workbook activities Unit 16.

Extension activities:

· SB: Grammar Extra Unit 16
· SB: Pairwork activities Unit 16
· SB: Phonetic symbols list.

· SB: Irregular verbs list

· TB: Photocopiable resource materials Unit 16.

· DVD: Unit 16
· TB: Extra activities. Unit 16
· TB: Cultural Notes. Unit 16
· Website downloadable resources: www.insideout.net

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 16.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 16.

· Accumulative evaluation

· Review D. (SB Units 13-16)

· Test CD. Unit 16
· Self evaluation

· TB: Students are encouraged to check their work by completing the Checklist for Unit 16, 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 journeys, 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 an interesting drive. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing the description of a journey. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a phone conversation giving directions. 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 natural places from those countries with the own ones. C1, C3, C8

· Identify learning strategies used to progress in the learning process by completing the Review D for Units 13-16. C1, C7, C8
PAGE
2

