New Inspiration 3
SYLLABUS
Area: Foreign Languages (English)

 Stage: Secondary Education

2nd Cycle

Welcome!

OBJECTIVES

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

· Practise the topic of the unit: learning.

· Talking about classroom activities.

· Reviewing the present simple and present continuous.

CONTENTS

Speaking

· Discuss different learning styles.
· Talk about their own learning style.

· Work with a partner who has a different learning style and try to find differences and similarities between themselves.

Reading

· Read texts related to language learning experiences.

· Read the Your Choice reference.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple and present continuous.
· Vocabulary

· Language learning

· Classroom activities

· Pronunciation

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

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

Learning reflexion:

· Reviewing grammar and vocabulary they already know.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 6
	All the activities of the unit use the language as an instrument of communication. E.g. reading texts related to learning styles.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 6- 7
	References to different learning styles.
	Feel curiosity to learn about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB pages 6-7

	Education for Peace: The importance of respecting and valuing all types of learning styles.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB pages 6-7

	References to cultural diversity in terms of learning.
	Show pleasure in learning cultural facts in English.

	C7
	The competence of learning to learn.
	SB pages 6-7
	Students complete this starter unit as a way to review what they already know.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 7
	Initiative to work in pairs. E.g. asking and answering questions about the people some photos.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 6
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. working in groups.

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· 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

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:

· Language File p112

· Workbook Welcome! pp2–3

· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Accumulative evaluation

Tests CD:

· Placement test.

2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation when talking about their own learning style. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing all the activities of the SB. (C1, C7, C8)

UNIT 1

Turning points
OBJECTIVES

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

· Do the Preview section for Units 1-2 as a way to identify topics, categorise vocabulary and contextualise listening extracts.

· Practise talking about states and regular activities, about what’s happening now and about future arrangements.
· Practise writing a personal profile.

· Do a present tense review and study the use of adverbial phrases of frequency.
· Learn to describe past events
· Listen to and role-play a phone conversation.
· Review the past simple through different activities.
· Practise describing what happened and what was happening.

· Study the past simple and past continuous

· Listen to a radio broadcast.
· Write a newspaper article about a dramatic event.

· Reading Connecting ideas: It all started on a bus article

· Listening Identifying speakers and noting details: personal anecdotes

· Speaking Interviewing

· Writing Describing a significant event

· Learner Independence: Learning Diary; Practise word creation: prefixes dis- and un-
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about women in the world.

CONTENTS

Listening

· Listen and check the answers to a questionnaire.

· Listen and repeat words so as to practise the pronunciation.
· Listen to a phone conversation and answer questions.
· Listen and repeat words so as to practise pronunciation.
· Listen and complete the description of a film.
· Listen to a radio broadcast and answer questions.
· Listen to people describing significant events and match descriptions and photos.
· Listen and complete some texts.

Speaking

· Discuss their views on different topics in the Your response sections.

· Ask a partner the questions from a questionnaire.

· Look at a photo and describe a girl's feelings.
· Ask and answer questions about someone's activities.
· Role-play a conversation between a girl and her father.

· Discuss what is unusual in a photo.
· Read a text about an accident and discuss some questions.
· Discuss questions about a listening text.
· Describe three significant events which happened in their area.
· Interview a student about a significant event in their life.
· Look at a sketch and act it out in pairs.
· Say how many languages people speak in their country.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a questionnaire about teenage life and think about their answers.
· Match answers from a questionnaire with the correct questions.

· Read the profile of a boy and correct the mistakes.

· Read and complete the Language workout section about the use of the present simple and continuous.

· Read a blog about a girl's holidays and answer questions.

· Read and complete the Language workout section about the use of the past simple.

· Match some phrasal verbs with the correct meanings.
· Read the Word Bank section about Phrasal verbs with get.
· Read and complete the Language workout section about the past simple and continuous.

· Read a text about a bus trip and answer questions.
· Find the meaning of some highlighted words from a text.

· Look at the Phrasebook expressions in the Learner Independence section.
· Read a text about famous polyglots.
· Work in pairs playing a Word maze game.

· Read about women in the world in the Culture section.
Writing

· Correct some false sentences.
· Complete some charts according to the correct pronunciation.

· Write the profile of a student interviewed.
· Complete a chart with the correct adjectives.
· Write their own diary of a holiday.

· Write a short newspaper article describing an accident.

· Write about a significant event in their life.
· Read and complete the activities of the Learner Independence section.
· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.
· Complete a Mini-Project about women in their country in the Culture section.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Present tense review

· Adverbial phrases of frequency
· Past simple review
· Past simple and past continuous
· Vocabulary

· Leisure activities

· School subjects

· Clothes
· Adjectives for feelings
· Water

· Parts of the body

· Phrasal verbs with get
· Feelings

· Useful expressions
· Pronunciation
· /​ɒ/ job

· /ʌ/ club
· /θ
/ both

· /ð/ together
· /ʃ/ splash

· /tʃ/beach

Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Language File.
· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by playing a Game in the Culture section.
· Show self-confidence and initiative to express themselves in public when completing all the Speaking activities.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 11, 13, 15
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 10

SB page 16

SB page 20-21
	Read a questionnaire about teenage life

Read about Rosa Parks and her brave behaviour in Alabama.

References to Martin Luther King.

Students read about women in the world and about democracy and the vote in the Culture section.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB page 14
SB page 16
SB pages 20-21

	Education for Health:

Understand the importance of security when practising sport and value the ability some people have to overcome difficulties
Education for Peace: the importance of condemning racist behaviours.

Education for Sexual Equality: The importance of accepting equality between men and women.
	Be willing to follow healthy habits.
Be willing to respect everybody regardless of their race.
Understand that men and women have the same rights

	C6
	Cultural and artistic competence.
	SB pages 20-21

	References to famous women such as Indira Gandhi, Margaret Thatcher or Benazir Bhutto .
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 19
SB pages 32-33
	Students complete the Revision and Extension section revising the contents learnt in the unit.
They also complete the Review for Units 1-2 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 17
SB page 19
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 18
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing a Word maze game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB Useful information: References to important women of the world such as Valentina Tereshkova, Aung San Suu Kyi, Junko Tabei, Jennifer Murray, Sirimavo Banadaranaike, Indira Gandhi, Margaret Thatcher, Benazir Bhutto.
LITERARY EDUCATION

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

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

· Development of reading autonomy.
· E.g.: Reading text: It all started on a bus
CROSS-CURRICULAR ITEMS

· Social Science: Culture section: Women of 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:

· Revision and Extension p19
· Language File pp112–113
· Workbook Unit 1.
· Photocopiable worksheet p162, 163, 164, notes p154
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:
· Students may like to visit www.bbc.co.uk/videonation/feature/teenagers
for articles of interest to teenagers.
· Students may like to visit www.visitnewquay.org/ for more information about Newquay.

· Students may like to visit Bethany’s own website for news about her progress and to add a message to her message board. www.bethanyhamilton.com
· Students may like to visit www.famoushistoricalevents.net to find out more significant events in world history.
· For more information on women in the world, students may like to visit www.womeninworldhistory.com
EVALUATION

1. EVALUATION RESOURCES
· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p19
· Review units 1-2.

· WB: Review section in the Workbook Unit 1.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 1-2.
2. EVALUATION CRITERIA

· Understand the general message of texts about teenage life, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)
· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about friendship. (C1, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about significant events in history. (C1, C3, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about a significant event. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a sketch. (C1, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing famous women from those countries with the ones in their own country. (C1, C3, C5, C6)
· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 1. (C1, C7, C8)
UNIT 2

Arts
OBJECTIVES

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

· Practise talking about likes and dislikes
· Learn and practise expressions for agreeing and disagreeing.

· Write a film review.

· Study the use of Verb/Preposition + gerund and So/Nor + auxiliary verbs
· Practise talking about skills, abilities and ambitions
· Listen to an interview and complete a questionnaire.

· Learn the use of verb (+object) + infinitive.

· Practise describing a system and using the present simple passive.
· Write a book review and practise doing a quiz.

· Reading Matching texts with pictures: What’s your favourite picture?

· Listening Listening for details in a description

· Speaking Interviewing

· Writing Describing a picture

· Classroom English. Practise word creation: adjective suffixes –ful and -less
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.
· Revise all the vocabulary and grammar for the last two units in the Review section for units 1-2.

CONTENTS

Listening

· Listen and repeat words so as to practise pronunciation.

· Listen to people talking about films and answer questions.

· Listen to the contestants to a TV show and answer questions.

· Listen and complete a text about the inside story of books.
· Listen to a text about World Records Quiz.
· Listen to a text about pictures and choose the correct answers.
Speaking

· Look at some film posters and discuss them.

· Discuss their views on different topics in the Your response sections.

· Look at the web page of a TV reality show and discuss it.
· Do a truth questionnaire with a partner.
· Talk about the last book they read.
· Practise doing a World Records Quiz.
· Ask a student about their favourite art picture.
· Practise two-minute talks about films in the Project section.

· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read the Word Bank section about films.
· Read descriptions of films and match them to the correct posters.
· Read texts and answer to true/false type questions.
· Read and complete the Language workout section about the use of Verb/Preposition + gerund and So/Nor + auxiliary verbs.

· Read a truth questionnaire and answer questions.
· Read and complete the Language workout section about the use of verb (+object) + infinitive.

· Read a text about free books and answer questions.
· Match some phrasal verbs with the correct meanings.
· Read the Word Bank section about phrasal verbs with up.
· Read and complete the Language workout section about the present simple passive.

· Look at some pictures and match them to the correct art styles.
· Read the description of different art pictures and answer questions.

· Match the highlighted words from a text with the correct meanings.
· Find examples of linking words in a text.
· Look at the Phrasebook expressions in the Learner Independence section.

Writing

· Complete a chart with the correct adjectives.

· Complete sentences about films.

· Write a review of a recent film.

· Classify words in a chart according to their pronunciation.

· Write a comparison about a truth questionnaire.
· Write a short review of a good book.
· Write a short description of their favourite picture.
· Read and complete the activities of the Learner Independence section.

· Look at some poems and write another version for each one.
· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete all the activities of the Review for Units 1-2 revising the grammar and vocabulary learnt in the last two units, and answer the Learner independence self-assessment grid.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Verb/Preposition + gerund

· So/Nor + auxiliary verbs
· Verb (+object) + infinitive

· Present simple passive
· Vocabulary

· Films

· Adjectives for opinions
· Music and dance

· Skills
· Books

· Phrasal verbs with up

· World records

· Art styles

· Feelings

· Useful expressions
· Pronunciation
· Syllable stress
· Linking: consonant sound + vowel
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by completing poems in the Inspiration Extra! section.
· Show self-confidence and initiative to express themselves in public when completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 23, 25, 27
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 26-27
	Students read a text related to Bookcrossing and the inside story of books.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB page 22-30
SB page 24

	Education for Leisure:
The importance of enjoying free time activities such as watching films, visiting museums or reading books in order to feel happy.
Consumer Education:

The importance of having a critical attitude towards the TV programmes they watch.
	Be willing to enjoy free time.
Be willing to show criticism.

	C6
	Cultural and artistic competence.
	SB pages 22-23
SB page 24

SB page 27
SB page 28
SB page 30
	References to films such as Pirates of the Caribbean, Night at the museum or High school musical.
References to TV shows.

References to World Records.

References to art and to painters such as Renoir, Pablo Picasso and Roy Liechtenstein.

Writing poems.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 31
SB pages 32-33
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 1-2 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 29
SB page 31
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 30
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Doing talks about films.

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB: Useful information. References to Luncheon of the Boating Party, painted in 1881 by French impressionist Pierre-Auguste Renoir. Weeping Woman by Pablo Picasso and Roy Liechtenstein who, along with Andy Warhol, is probably the best-known American pop-artist.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: What’s your favourite picture?
CROSS-CURRICULAR ITEMS

· Art: references to Renoir, Pablo Picasso and Roy Liechtenstein.

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:

· Revision and Extension p31
· Language File p113-114
· Workbook Unit 2.

· Photocopiable notes p155, worksheet p165, 166, 167
· Song – photocopiable worksheet p186, notes p161

· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit www.imdb.com where can they read about the latest films.
· Students may like to visit www.lamda.org.uk/drama for information on a music and dance school.
· Students may like to visit www.bookcrossing.com for more information.
· Students may like to visit www.tate.org.uk for the Tate Galleries in London where they can look at pieces of art by subject or artist.
· Students may like to visit www.bbc.co.uk/arts where they can read more about books and art.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p31
· Review units 1-2.

· WB: Review section in the Workbook Unit 2.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 1-2.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about TV programmes. (C1, C5, C6, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing films, artists and books from those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 2. (C1, C7, C8)

UNIT 3

Opinions
OBJECTIVES

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

· Do the Preview section for Units 3-4 as a way to identify topics, categorise vocabulary and contextualise listening extracts.

· Practise making logical deductions and discussing possibility

· Learn to write definitions.

· Study the use of must and can’t could, may and might.
· Practise expressing obligation and prohibition.
· Listen to information about UK laws.

· Study and practise the use of must and mustn’t/can’t, have/has to and don’t/doesn’t have to and reflexive pronouns.

· Practise giving advice.
· Read an online problem page and write notes about problems.

· Study the use of Should/ought to and shouldn’t had better (not) and Adjective + infinitive.

· Reading Comparing the language of fact and opinion: Global Issues

· Listening Noting details about saving energy

· Speaking Interview

· Writing Expressing opinions about saving energy
· Learning contracts: Practise word creation: adjective prefixes: il-, im- and in-
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about good reads.

CONTENTS

Listening

· Listen and repeat words so as to practise pronunciation.

· Listen to British people talking about laws and answer questions.
· Listen to a recording about World facts and discuss them.
· Listen to a text about making a difference and fill in the gaps with the correct words.
Speaking

· Discuss their views on different topics in the Your response sections.

· Discuss questions about the Solar System.
· Look at some photos to do with the space and discuss what they show.
· Look at some photos and discuss what people can or can't do in their country.
· Discuss laws in their country.
· Use the adjectives given to tell another student their opinion on different problems.
· Say what they should do in several situations.

· Do a World facts quiz.
· Interview their partners about how to save energy.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a text about the universe and answer questions.
· Match some words with the correct definitions.

· Read the Word Bank section about space.
· Read and complete the Language workout section about the use of must and can’t could, may and might.

· Read a text about breaking laws and answer questions.
· Read and complete the Language workout section about the use of must and mustn’t/can’t; have/has to and don’t/doesn’t have to and reflexive pronouns.

· Read a problem page and answer questions.
· Match some problems with the appropriate advice.
· Read the Word Bank sections about adjective + infinitive and phrasal verbs with down.
· Read and complete the Language workout section about the use of should/ought to and shouldn’t and had better (not).

· Read a text about Global issues and answer questions.

· Look at the Phrasebook expressions in the Learner Independence section.

· Read about language for menus in the Language Links section.
· Look at and act out a sketch in pairs.
· Read about good books to read in the Culture section.

Writing

· Put some parts of the universe in order of size.

· Write definitions of things related to the space.
· Complete a chart about things that are or are not allowed in their country.
· Classify words in charts according to their pronunciation.

· Write a list of laws in their country.
· Complete sentences with the correct phrasal verbs with down.
· Write a note describing a problem and asking for advice.
· Fill in the gaps in a text with however and and.
· Write a paragraph about how people can save energy.

· Read and complete the activities of the Learner Independence section.

· Complete a puzzle about jobs.

· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete a Mini-Project about a reading survey in the Culture section.
Language knowledge and use

Linguistic knowledge:

· Grammar

· must and can’t could, may and might
· must and mustn’t/can’t; have/has to and don’t/doesn’t have to; Reflexive pronouns

· Should/ought to and shouldn’t

· had better (not)

· Adjective + infinitive

· Vocabulary

· Space

· The solar system
· Rules and regulations

· Laws and age limits

· School life

· Teenage problems

· Adjectives for opinions

· Phrasal verbs with down
· Poverty and aid

· Energy-saving

· Useful expressions
· Pronunciation
· Silent letters
· Syllable stress
· /æ/ sad

· /e/ said

Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by completing a puzzle in the Culture section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 37, 39, 41
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.

	Show interest in learning English

	C2
	Mathematical competence.
	SB page 42
	Students read a text with figures and percentages.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 36
SB pages 38, 39
SB page 42
	Students read a text related to the universe and the Solar System.
References to laws in the UK and comparison with their own country.
References to global issues such as poverty, population control, and environmental issues.
	Express curiosity in learning about Geography and Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB pages 38, 42
SB pages 42-43
	Education for Peace: The importance of respecting the laws and fighting against poverty and injustice in the world.
Environmental Education: the importance of saving energy and water so as to protect the environment.
	Be willing to help others and respect the laws.

Understand the importance of following ecological attitudes.

	C6
	Cultural and artistic competence.
	SB page 44
SB pages 46-47
	References to words for menus in different languages.
References to books such as Live and let die, The sign of four or Persuasion.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 45
SB pages 58-59
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 3-4 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 43
SB page 45
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 44
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing a Puzzle game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Useful information. References to the existence of different laws within different states in the USA.
· TB: Useful information. References to background information to American law.

· TB: Useful information. References to Gandhi, Live and Let Die the second novel in the James Bond series of novels, written by Ian Fleming. The Sign of Four and Sherlock Holmes written by Sir Arthur Conan Doyle, Persuasion by Jane Austen, etc.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Global Issues
CROSS-CURRICULAR ITEMS

· Geography: References to the Solar System.
· Literature: Culture section about books.
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:

· Revision and Extension p45
· Language File pp114-115
· Workbook Unit 3.

· Photocopiable notes p155, 156, worksheet p168, 169, 170
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit this website for a list of the most commonly used words in the English language: www.world-english.org/english500.htm.
· Students can visit kids.yahoo.com/reference/encyclopedia/entry?id=EurpnSpac to read about space travel.
· Students may like to visit translationbooth.com/Unusual-Laws/_/page.html for more examples of unusual or funny laws around the world.
· Students may like to visit teenadvice.about.com/mlibrary.htm for advice on typical problems for teenagers.
· Students may want to find out more about saving energy at www.loseyourexcuse.gov
· Students may want to see more examples of funny and interesting signs at www.flickr.com/photos/chris_radley/sets/72157622076190561/
· Students can find resources related to the four books and details of how to buy Macmillan Reader versions at www.macmillanreaders.com
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p45
· Review units 3-4.

· WB: Review section in the Workbook Unit 3.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 3-4.
2. EVALUATION CRITERIA

· Understand the general message of texts about the Universe, laws and global issues, and identify relevant details in oral messages related with them. (C1, C3, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about laws in their country. (C1, C3, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing descriptions of problems. (C1, C5, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen about how to save energy. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the laws in those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 3. (C1, C7, C8)

UNIT 4

Mind over matter
OBJECTIVES

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

· Describe what they can see and hear and learn to describe a picture.
· Practise listening to a story in sounds.
· Study the use of verbs of perception + present participle and can/could + verbs of perception.

· Practise making predictions, promises and offers and talking about plans and intentions.
· Listen and predict what happens in a story.

· Talk about future possibility and complete a questionnaire.
· Study the use of future tenses: will/won’t, shall and going to.

· Study and practise the use of the first conditional.

· Reading Rebecca story

· Speaking Continuing the story based on pictures and prediction outcomes

· Listening Listening to check predictions

· Writing Retelling the end of a story

· Guessing the meaning. Practise word creation: noun _ adjective, verb _ noun.
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Revise all the vocabulary and grammar for the last two units in the Review section for units 3-4.
CONTENTS

Listening

· Listen to some sounds and say what they can hear.

· Listen and repeat words so as to practise pronunciation.

· Listen to the beginning of a short story and make predictions.
· Listen to and check sentences to do with school.

· Listen and answer some questions about a novel.
Speaking

· Discuss their views on different topics in the Your response sections.

· Make promises in response to some statements.
· Talk about things they need to remember
· Use a questionnaire to interview other students.
· Look at some pictures and say what happens in the second part of the story.
· Discuss the possible answers to some questions about a novel.

· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a newspaper article and answer questions.
· Read and complete the Language workout section about the use of verbs of perception + present participle and can/could + verbs of perception.

· Read about some UK superstitions and discuss them.

· Read and answer to a questionnaire about superstitions.
· Match some phrasal verbs with the correct meanings.
· Read the Word Bank section about Phrasal verbs with out.
· Read and complete the Language workout section about the use of will/ won’t, shall and going to.

· Read a text about memory power and answer questions.
· Mark the syllable stress in some words.
· Read and complete the Language workout section about the use of the first conditional
· Read an extract from the novel Rebecca and answer questions.
· Look at the Phrasebook expressions in the Learner Independence section.

· Work in groups playing a Where am I? game.

· Work in groups writing about a mystery in the Project section.

Writing

· Write sentences about things they can hear and see.

· Write a paragraph about next week.

· Match the beginnings and endings of sentences to do with school.
· Look at some speech bubbles and complete what people are saying.

· Write sentences comparing two students.
· Complete the endings of some sentences from a novel.
· Write the last part of a story using the phrases given.
· Read and complete the activities of the Learner Independence section.

· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete all the activities of the Review for Units 3-4 revising the grammar and vocabulary learnt in the last two units, and answer the Learner independence self-assessment grid.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Verbs of perception + present participle; can/could + verbs of perception
· Future review: will/ won’t, shall and going to.
· First conditional
· Vocabulary

· Sensations and sounds
· Superstitions

· Phrasal verbs with out
· Memory

· School life

· Useful expressions
· Pronunciation
· /eə/ hair

· /ɪə/ hear
· /æ/ bad

· /ʌ/ luck
· Syllable stress
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by playing a Game in the Inspiration Extra! section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 49, 51, 53
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 52
SB page 56
	Students read a text related to memory power.
References to bird migration.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB pages 54-55
SB page 52

	Education for Leisure:

The importance of considering reading as a leisure activity in order to feel happy.
Education for Health: The importance of having good habits such as sleeping well in order to improve our memory.
	Understand the importance of leisure in our lives.
Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 50

SB pages 54-55
	References to superstitions.

References to the novel Rebecca by Daphne du Maurier.

Students learn to write a story.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 57
SB pages 58-59
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 3-4 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 55
SB page 57
	Completing the Learner Independence activities in an autonomous way.

Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 56
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing the Where am I? game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information: References to Rebecca, Daphne du Maurier’s most famous novel.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Rebecca story

CROSS-CURRICULAR ITEMS

· Science: Memory power
· Literature: References to stories such as Rebecca by Daphne du Maurier
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:

· Revision and Extension p57
· Language File p116
· Workbook Unit 4.

· Photocopiable notes p156, 157, worksheet p171, 172, 173,
· Song – photocopiable worksheet p187, notes p161
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit www.the-atlantic-paranormal-society.com. This is a society that investigates hauntings like the one experienced by the Hodgson family.
· Students may like to visit worldsuperstitions.blogspot.com where they can read about superstitions around the world.
· Students may like to visit http://www.helpguide.org/life/improving_memory.htm where they can read more about improving their memory.

· Students may like to visit www.imdb.com/title/tt0032976/ and also hitchcock.tv/mov/rebecca/rebecca.html where they can read about the film Rebecca.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p57
· Review units 3-4.

· WB: Review section in the Workbook Unit 4.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 3-4.
2. EVALUATION CRITERIA

· Understand the general message of texts about mysteries, superstitions, stories, etc, and identify relevant details in oral messages related with them. (C1, C3, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about superstitions. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a story. (C1, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the superstitions in the UK with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 4. (C1, C7, C8)

UNIT 5

Challenges
OBJECTIVES

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

· Do the Preview section for Units 5-6 as a way to identify topics, categorise vocabulary and contextualise listening extracts.

· Read an article about a journey.

· Practise talking about what has and hasn’t happened.
· Study the use of the present perfect with just, already, yet.
· Practise talking about experiences.
· Read an article about extreme sports.

· Write about things they want to do but have never done.

· Study the use of the present perfect with ever and never and with the past simple.
· Practise talking about achievements and important events.
· Practise interviewing.

· Study the use of the present perfect with for and since.
· Reading Connecting ideas: blog about a journey

· Listening Checking details: conversation about an itinerary

· Speaking Planning a backpacking trip

· Writing Blog describing a trip

· Self assessment: Practise word creation: noun suffix –ity
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about tourism.

CONTENTS

Listening

· Listen to people talking about things to do before they are 20.

· Listen and repeat words so as to practise pronunciation.

· Listen to a text about Peru and answer questions.
· Listen to people talking about a backpacking trip round South America and number the countries they visited.

Speaking

· Discuss their views on different topics in the Your response sections.

· Look at some photos to do with physical activities and describe them.
· Ask each other questions using Have you ever wanted?
· Look at a photo of Usain Bolt and describe his feelings.
· Make questions and interview another student.
· Answer a quiz to know how much they know about Peru.
· Look at a map and talk about the countries.
· Plan a backpacking trip with a partner.

· Role-play a sketch about an interview in pairs.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Look at a list of things to do before they are 20 and discuss it.
· Read a newspaper report about a motorcycle trip and answer questions.
· Read and complete the Language workout section about the present perfect with just, already and yet.

· Read a text about extreme sports and answer questions.
· Read and complete the Language workout section about the use of the present perfect with ever and never and the present perfect and past simple

· Read a text about Usain Bolt and answer questions.

· Mark the stressed syllables in some words.
· Read and complete the Language workout section about the present perfect with for and since.

· Read a text about Peru and fill in the gaps with the missing phrases.
· Match the highlighted words from a text with the correct meanings.

· Look at the Phrasebook expressions in the Learner Independence section.

· Read a text about the language for colours and answer questions.
· Work in small groups playing a Help! game.

· Read about tourism in the Culture section.

Writing

· Interview a student about things to do before they are 20 and write sentences about it.
· Make statements with just, already and yet.
· Complete some word maps with the words given.
· Write a list of things they would like to do in the future.
· Ask questions about sports to other students and complete a chart.
· Write about the sports they have practised.
· Make a word map for sport.
· Write a paragraph about things they've always wanted to do but have never done.
· Complete sentences with the correct prepositions.
· Write a paragraph about themselves answering some questions.
· Complete some sentences with so or because.
· Write a blog about a backpacking trip.
· Read and complete the activities of the Learner Independence section.

· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete a Mini-Project about responsible tourism in the Culture section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect with just, already, yet
· Present perfect with ever and never
· Present perfect and past simple

· Present perfect with for and since
· Linking words: so and because
· Vocabulary

· Countries

· Phrases with go, learn and ride
· Sport

· Prepositions

· Personal information
· Countries

· Geographical features

· Useful expressions
· Pronunciation
· /eə/ where

· /eɪ/ way
· Word stress: compound nouns
· Syllable stress
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by playing a Game in the Culture section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 63, 65, 67
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 72
	Students read a text with figures and percentages.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 63, 68, 69
	Students read texts with geographical references to places such as Kazakhstan, Ukraine, Peru, Ecuador, etc.

References to Cuzco, the city of Machu Picchu, Lake Titicaca, etc. Students analyse a map of South America.
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB page 63

SB pages 64, 66

SB pages 62-73
	Education for Peace: understand the importance of organisations such as UNICEF.

Education for Health:

The importance of practising sport in order to stay healthy.

Moral and civic Education: the importance of travelling in order to broaden one's mind and learn to respect other cultures by practising a responsible tourism.
	Understand the need to help others.
Be willing to follow healthy habits.

Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 66

SB page 70
	References to Usain Bolt.

References to the language of colours in different countries.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 71

SB pages 84-85
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 5-6 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 69

SB page 71
	Completing the Learner Independence activities in an autonomous way.

Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 70
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing the Help! game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· References to actors Ewan McGregor and Charley Boorman.
· References to Usain Bolt.

· References to sports such as zorbing, kite surfing, para-skiing or free running.
· The language of colours in different countries.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: blog about a journey
CROSS-CURRICULAR ITEMS

· PE: references to extreme sports and to sportspeople such as Usain Bolt.

· Geography: References to Peru and South America.
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:

· Revision and Extension p71
· Language File 117–118
· Workbook Unit 5.

· Photocopiable notes p157, worksheet p174, 175, 176,
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit www.longwayround.com/journeys.htm where they can read more about Ewan McGregor and Charley Boorman and their trip.
· Students may like to visit www.exelement.co.uk or www.bbc.co.uk/worldservice/learningenglish/newsenglish/britain/extreme_sports.shtml to read more about extreme sports.
· Students may like to visit www.usainbolt.com where they can read more about Usain Bolt.
· Students may like to visit www.lonelyplanet.com/peru for travel information about Peru and photos.
· Students may like to visit www.responsibletravel.com where they can read about holidays offered by one responsible tourism company.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p71
· Review units 5-6.

· WB: Review section in the Workbook Unit 5.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 5-6.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about things to do before they are 20. (C1, C5, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a blog about a trip. (C1, C4, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about a backpacking trip. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing tourism in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 5. (C1, C7, C8)

UNIT 6

That’s clever!
OBJECTIVES

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

· Practise describing a sequence of past events.
· Study the use of the past perfect.

· Read an article about teenage inventors.

· Writing about what they did yesterday.

· Talking about past habits and states.
· Study the use of used to + infinitive.
· Read an article about recycling.

· Write about changes in their life.

· Practise talking about inventions.

· Read about Leonardo da Vinci's inventions.

· Practise doing a quiz.

· Write about the best and worst inventions.
· Study the use of the past simple passive.
· Reading Connecting ideas: Ancient Inventions article

· Listening Ordering the stages in a process

· Speaking Describing a process

· Writing Process description

· Self assessment: Practise word creation: noun suffixes -or, -er and -ist
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Revise all the vocabulary and grammar for the last two units in the Review section for units 5-6.

CONTENTS

Listening

· Listen and repeat words so as to practise pronunciation.

· Listen and mark the stress in some words.
· Listen to a text about Leonardo da Vinci and answer questions.

· Listen to a description of the paper-making process and number sentences in the right order.
Speaking

· Talk about the things they can do with their hands.

· Discuss their views on different topics in the Your response sections.

· Use the phrases given to talk about why certain things happened.
· Interview some students about recent experiences.
· Look at some photos and discuss questions about recycling.
· Look at a picture and say what's wrong using used to.
· Ask and answer questions about what some things are made of.
· Discuss how they have changed since they became a teenager.
· Ask and answer questions from a general knowledge quiz.
· Discuss their views about the best inventions.
· Do a quiz to check what they know about inventions.
· Describe the paper-making process to a partner.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a text about teenage inventors and answer questions.
· Read and complete the Language workout section about the use of the past perfect.

· Read a text about recycling and answer questions.
· Read the Word Bank section about household items and materials.
· Read and complete the Language workout section about the use of used to + infinitive.

· Read a text about Leonardo da Vinci and answer questions.

· Read and complete the Language workout section about the past simple passive.

· Read a text about ancient inventions and answer questions.

· Match some topics with the correct paragraphs in a text.
· Look at the Phrasebook expressions in the Learner Independence section.

· Read a text about a disabled athlete.
Writing

· Make a list of things they did yesterday.

· Write sentences using after with the past perfect and the past simple.
· Write about how students have changed in the last years.
· Complete some questions about inventions with what, when or who.
· Fill in the gaps in a text about the best and worst inventions with the correct words.
· Complete some phrases with do or make.
· Classify words in a chart according to their pronunciation.

· Write a paragraph about the best invention of all time.

· Rewrite sentences using although instead of but.
· Write a process description of how paper was made by the Chinese.
· Read and complete the activities of the Learner Independence section.

· Do a Project in groups about an extraordinary person.
· Write poems about changes.
· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete all the activities of the Review for Units 5-6 revising the grammar and vocabulary learnt in the last two units, and answer the Learner independence self-assessment grid.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past perfect
· used to + infinitive
· Past simple passive
· Liinking words: although
· Vocabulary

· Disability
· Recycling

· Household items

· Materials

· Inventions

· Phrases with do and make
· Useful expressions
· Pronunciation
· Syllable stress
· /eɪ/ waste

· /e/ west
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by saying poems in the Inspiration Extra! section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 75, 77, 79
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 74, 76, 78, 80

	Students read texts about teenage inventors, about recycling, about Leonardo da Vinci and about ancient inventions.

	Express curiosity in learning about Social Science and about History in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB page 76
SB pages 74, 82
	Environmental Education: The importance of recycling in order to protect the environment.
Education for Peace: Understand the importance of helping disabled people and understand the big efforts they do to have a normal life.
	Understand the importance of protecting nature.
Show respect towards everybody.

	C6
	Cultural and artistic competence.
	SB page 81
SB page 79

SB page 82
	References to the Chinese paper-making process.
Students answer to a general culture quiz with references to La Mona Lisa, The Marriage of Figaro or The Simpsons.

References to Roger Federer and to disabled athlete Tanni Grey-Thomson.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 83
SB pages 84-85
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 5-6 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 81
SB page 83
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 82
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Writing poems in groups
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information. References to the amount of rubbish produced by each citizen in the industrialised world and to recycling rates.
· TB. Useful information. References to Leonardo da Vinci’s best known works of art including Mona Lisa and The Last Supper.
· TB. Useful information. References to the world’s best-selling chocolate called Kit-Kat.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Ancient Inventions

CROSS-CURRICULAR ITEMS

· Science/History: Inventions, inventors, Leonardo da Vinci, 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:

· Revision and Extension p83
· Language File p 118-119
· Workbook Unit 6.

· Photocopiable notes p158, worksheet p177, 178, 179
· Song – photocopiable worksheet p188, notes p161

· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit www.inventionreaction.com/weird-inventions for details of weird and wonderful suggestions for new inventions.
· Students may like to visit www.allfreecrafts.com/recycling-crafts/index.shtml to find out more about recycling everyday items.
· Students may be interested to visit inventors.about.com/od/astartinventions/a/FamousInvention.htm to find out more about when things were invented.
· Students may like to visit science.discovery.com/tv/how-its-made to find out how things are made.
· Students may like to visit www.helpguide.org/life/sleep_tips.htm for tips on how to sleep well.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p83
· Review units 5-6.

· WB: Review section in the Workbook Unit 6.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 5-6.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about how they have changed. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as a text talking about Leonardo da Vinci's inventions. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a process description. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to a text about ancient inventions. (C1, C3, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing famous inventors from those countries with the ones in their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 6. (C1, C7, C8)

UNIT 7

Communication
OBJECTIVES

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

· Do the Preview section for Units 7-8 as a way to identify topics, categorise vocabulary and contextualise listening extracts.

· Practise reporting requests and commands.

· Read an article about animal language learning.

· Study the use of ask/tell + object + infinitive.
· Practise reporting what someone said and describing parent's instructions.
· Study the use of reported statements: say and tell
· Read an article about the invention of e-mail.

· Listen to the differences between what was said and what actually happened.

· Learn to report what someone asked by studying the use of reported questions.
· Reading Details: Amazing Rescue newspaper story

· Listening Details: radio news

· Speaking Comparing newspaper and radio news report of same story

· Writing News story about a rescue

· Using the Internet to practise language skills

· Practise word creation: noun suffix -tion
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about global English.

CONTENTS

Listening

· Listen and repeat words so as to practise pronunciation.

· Listen to a researcher talking to a chimp and answer questions.
· Listen to a discussion between a boy and a girl and report what they said.
· Listen to a report on a boy from Malawi.
· Hear a radio news report and note down the answers.
Speaking

· Discuss their views on different topics in the Your response sections.

· Tell a partner how often they do certain things.
· Match some words to do with e-mails with the correct definitions.
· Look at a photo of a boy and discuss it.
· Role-play an interview between a reporter and a boy from Malawi.
· Look at some photos and say what a newspaper story is about.
· Compare a newspaper story and a radio report and talk about the differences with a partner.
· Role-play a conversation between a journalist and a girl.
· Act out a sketch about a hotel reception.
· Work in groups playing a Guess what they said game.

· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read statements about animal communication and discuss them.
· Read a text about animal talk and answer questions.
· Match requests and commands with phrases from a text.
· Match some phrases with their appropriate opposites.

· Read the Word Bank section about phrasal verbs and opposites.
· Read and complete the Language workout section about the use of ask/tell + object + infinitive.

· Read a text about the symbol @ 'at' and answer to true/false type questions.
· Match some reported statements with words from a text.

· Read and complete the Language workout section about reported statements.

· Read a text about a boy who built a windmill and answer questions.
· Match some phrasal verbs from a text with the correct meanings.

· Read the Word Bank section about phrasal verbs with go.
· Read and complete the Language workout section about reported questions.

· Read a newspaper story and answer questions.
· Find words in a text to match some meanings.
· Find linking words in a text.

· Look at the Phrasebook expressions in the Learner Independence section.

· Read a leaflet with instructions for an electrical household appliance.

· Read about global English in the Culture section.

Writing

· Write about things their parents asked them to do or not to do yesterday.

· Talk about good news and write a report about them.
· Classify words in a chart according to their pronunciation.

· Ask a student about what they did last night and note down the answers.
· Write sentences reporting questions and answers.
· Write their own news story about two people in an amazing rescue.
· Read and complete the activities of the Learner Independence section.

· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete a Mini-Project about learning languages in the Culture section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· ask/tell + object + infinitive
· Reported statements: say and tell
· Reported questions

· Linking words: sequencing adverbs

· Vocabulary

· Animals

· Phrasal verbs: opposites
· Communication technology

· Education

· Phrasal verbs with go
· Sailing and the sea

· Useful expressions

· Pronunciation
· Linking
· /g/ dog

· /k/ dock

· Syllable stress
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by playing a Game in the Culture section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 89, 91, 93
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 98
	Students read texts with figures and percentages they need to analyse.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 88

SB page 92

	References to animal talk.

Students read a text about a boy from Malawi and they learn things about this country.
	Express curiosity in learning about Natural and Social Science in English.

	C4
	Competence in information and communication technologies
	SB page 90
	Student’s web page: www.macmillanenglish.com/inspiration
Students read a text about the @ symbol and e-mail.

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

	C5
	Social and civil competence.

	SB page 92
SB page 94
SB page 96

	Moral and Civic Education:

The importance of helping your community or people in need.
Education for Health: the importance of security when practising sports.

Environmental Education: the importance of recycling electrical appliances.
	Be willing to help others.

Be willing to practise sport in a responsible way.
Be willing to protect the environment.

	C6
	Cultural and artistic competence.
	SB page 90
SB page 92
	References to the @ symbol
References to William Kamkwamba.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 97
SB pages 110-111
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 7-8 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 95
SB page 97
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 96
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing the Guess what they said game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· References to a Malawian boy called William Kamkwamba who built a windmill.
· References to electrical leaflets words in different languages.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Amazing Rescue
CROSS-CURRICULAR ITEMS

· Social Science: Culture section about language learning in different parts of the world
· Natural Science: References to animal talk.
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:

· Revision and Extension p97
· Language File pp119-120
· Workbook Unit 7.

· Photocopiable notes p159, worksheet p180, 181, 182
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students may like to visit www.sciencemuseum.org.uk/onlinestuff/snot/can_animals_talk_and_what_do_they_say.aspx where they can read more about how animals communicate.
· Students may like to visit www.teenforumz.com where they can read messages posted by teenagers. The language is quite informal and so may be difficult but the topics and sense of humour should appeal.
· Students can visit www.ted.com/speakers/william_kamkwamba.html for more news on William Kamkwamba.
· Students may like to visit news.bbc.co.uk/cbbcnews/hi/world/default.stm Here they can read the latest stories from around the world.
· For more information, students may like to visit wikipedia.org/wiki/English_language

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p97
· Review units 7-8.
· WB: Review section in the Workbook Unit 7.

· Tests CD: End-of-term test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 7-8.
2. EVALUATION CRITERIA

· Understand the general message of texts about animal talk, e-mails or windmills, and identify relevant details in oral messages related with them. (C1, C3, C4, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation when role-playing a conversation with a journalist. (C1, C3, C5, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the language learning methods used in those countries with their own experience. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 7. (C1, C7, C8)

UNIT 8

Natural world
OBJECTIVES

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

· Practise criticising past actions.
· Do a quiz and read an interview about water.

· Describe past situations they regret.

· Study the use of should(n’t) have/ought to have.
· Practise talking about imaginary or unlikely situations

· Lear how to give advice.
· Study the use of the second conditional.
· Complete a questionnaire and listen to note down the answers.

· Practise asking for agreement and checking information as well as the use of question tags.
· Write descriptions.

· Reading Topics: Australia website description

· Listening Specific information: description of Canada

· Speaking Exchanging information

· Writing Describing a country

· English resources outside school

· Practise word creation: adjective suffix -al
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Revise all the vocabulary and grammar for the last two units in the Review section for units 7-8.

CONTENTS

Listening

· Listen and repeat words so as to practise pronunciation.

· Listen to a text about water and answer questions.
· Listen to a survival questionnaire and write down the answers.

· Listen to the advice given to people with problems and match phrases with problems.
· Listen and number photos of buildings in the correct order.
· Listen about buildings and choose the correct answers.

· Listen to a text about Australia and answer questions.

· Listen to a description of Canada and answer questions.

Speaking

· Answer a Water Facts Quiz.

· Look at some pictures and say what some people should or shouldn't have done to save water.
· Look at some pictures about a survival questionnaire and discuss them.

· Discuss their views on different topics in the Your response sections.

· Ask and answer questions about imaginary situations.
· Discuss what items they would take for going backpacking with another student.
· Answer to an Inspiration Quiz with another student using question tags and revising the contents learnt throughout the book.

· Say which words they associate with Australia or with Canada.
· Discuss whether they would prefer to visit Australia or Canada.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a text about water and answer questions.

· Match some questions to do with water with the correct answers.
· Read and complete the Language workout section about the use of should(n’t) have/ought to have.

· Read a survival questionnaire and compare their answers with other students.
· Read and complete the Language workout section about the second conditional.

· Match some buildings with the correct photos.
· Read and complete the Language workout section about question tags.

· Read a text about Australia and answer questions.
· Match some headings with the correct paragraphs.
· Read a factfile of Canada and answer questions.

· Look at the Phrasebook expressions in the Learner Independence section.

· Read and listen to a limerick.
Writing

· Make notes about situations in their life when they did or didn't do things.
· Write paragraphs about situations when they did or didn't do things.
· Write a piece of advice about what to take for a camping holiday.
· Complete some sentences with the appropriate question tags.
· Write paragraphs describing other people, places or things from the book.
· Write a description of their country following some models.
· Read and complete the activities of the Learner Independence section.

· Do a Project about extreme places.
· Work in groups playing a Word race game.

· Evaluate the progress done till the moment by completing the exercises of the Revision and Extension section.

· Complete all the activities of the Review for Units 7-8 revising the grammar and vocabulary learnt in the last two units, and answer the Learner independence self-assessment grid.

Language knowledge and use

Linguistic knowledge:

· Grammar

· should(n’t) have/ought to have
· Second conditional
· Question tags
· Revision
· Vocabulary

· Water
· Geographical features

· Weather

· Illnesses and ailments

· Survival kit
· Buildings
· Geographical features

· Animals

· Climate

· Useful expressions
· Pronunciation
· /dʒ/ jump

· /ʃ/ shark

· /tʃ/ punch
· Pronunciation of gh
· Intonation in question tags
Learning reflexion:

· Use of the Wordlist, the Pronunciation Guide and the Irregular verbs list to organise, acquire, remember and use language.

· Progressive use of learning resources, such as using the web links suggested in the Teacher’s Book.

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

· Start using self-evaluation and self-correction strategies by using the Learner Independence Self assessment section of the Review.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by playing a Game in the Inspiration Extra! section.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 101, 103, 105
	All the activities of the unit use the language as an instrument of communication. E.g. reading and completing the Language workout sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB pages 100, 106, 107
	Students read a quiz and texts with figures and percentages they need to analyse.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 100
SB pages 106-107
	References to water in the world and its importance for life.
Students read texts about Australia and Canada.
	Express curiosity in learning about Natural and Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s web page: www.macmillanenglish.com/inspiration

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

	C5
	Social and civil competence.

	SB page 100
SB pages 102-103

	Environmental Education:

The importance of saving water in order to protect the environment.
Education for Health: the importance of learning what to do to survive in dangerous situations
	Be willing to follow ecological attitudes.
Be willing to learn about health techniques.

	C6
	Cultural and artistic competence.
	SB page 104

SB pages 106-107

SB page 108

	References to buildings in the world.

References to cultural facts about Australia and Canada.
References to Tristan da Cunha.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB page 109
SB pages 110-111
	Students complete the Revision and Extension section revising the contents learnt in the unit.

They also complete the Review for Units 7-8 as a way to revise their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 107
SB page 109
	Completing the Learner Independence activities in an autonomous way.
Choose a learning style to work either individually or in small groups in the Your Choice! section
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 108
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing a Word race game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information. References to geographical terms.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Australia website description

CROSS-CURRICULAR ITEMS

· Geography: Australia and Canada
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:

· Revision and Extension p109
· Language File p120
· Workbook Unit 8.

· Photocopiable notes p160, worksheet p183, 184, 185
· Song – photocopiable worksheet p189, notes p161
· Student’s web page: www.macmillanenglish.com/inspiration

Extension activities:

· Teacher’s Book: optional activities.

· Teacher’s Book: Follow-up activities.

· Teacher’s Book WEBLINKS:

· Students can find out more about water and its uses by visiting ga.water.usgs.gov/edu
· Students can find more advice and trivia on survival in a variety of situations by visiting www.wildsurvival.com
· Students may like to visit www.nordicexperience.co.uk/icehotel-experience, the website of an ice hotel.
· Students may like to visit www.earthfromtheair.com to view aerial pictures of places all over the world.
· If students enjoyed listening to the songs throughout the book, they may like to visit www.elyrics.net for more song lyrics or www.songfacts.com for facts and trivia about many well-known songs.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises

· Accumulative evaluation

· SB: Revision and Extension p109
· Review units 7-8.

· WB: Review section in the Workbook Unit 8.

· Tests CD: End-of-year test.

· Self-evaluation

· Learner independence self-assessment section in the Review units 7-8.
2. EVALUATION CRITERIA

· Understand the general message of texts about water, survival issues, Australia, etc, and identify relevant details in oral messages related with them. (C1, C3, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation while talking about survival techniques. (C1, C5, C8)

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

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

· Use information and communication technologies in a guided way in order to look for information by doing the website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing extreme places from those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Revision and Extension section for Unit 8. (C1, C7, C8)

PAGE
52

