New Inspiration 4
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: studying.

· Practise talking about studying.

· Reviewing vocabulary related to classroom activities.

CONTENTS

Speaking

· Compare their answers to a learning questionnaire with a partner.
Reading

· Read and answer to a learning questionnaire.

· Look at some words for one minute and try to remember as many as possible.

· Read and try to solve a puzzle.
· Read a text about body and mind.
· Read descriptions of different learning styles.

Language knowledge and use

Linguistic knowledge:

· Vocabulary

· Studying
· 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 7
	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 ways and techniques for learning.
	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.

Education for Health: the importance of taking a break and relaxing when studying.
	Be willing to respect everybody.

Be willing to follow healthy habits.

	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 6
	Initiative to work in groups. E.g. asking and answering questions from a questionnaire.
	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. solving puzzles.

	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different approaches to learning styles

· 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

· 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 answering to a questionnaire. (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

BODY AND MIND
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 food and drink and using verbs not used in continuous forms.
· Practise describing objects and saying what they’re for.
· Learn to describe a sequence of events.
· Study and practise the use of gerund as subject, by/for + gerund and after/before + participle clause

· Listen to and write a recipe.

· Talk about illness and medicine
· Read an article about alternative medicine.

· Study the use of verb + gerund or infinitive
· Reading Matching statements and paragraphs: Reality check

· Listening Noting details: beliefs

· Speaking Correcting information

· Writing A paragraph discussing the truth of a statement

· Thinking skills. Word creation: noun and adjective suffixes
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about happiness and success.

CONTENTS

Listening

· Listen to a text about food and drink and answer questions.

· Listen and repeat words so as to practise the pronunciation.
· Listen to a recipe and put the instructions in the correct order.

· Listen to some statements and say whether they are true or false.
· Listen and complete some notes.
Speaking

· Discuss some statements about eating and health.

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

· Look at some photos of gadgets and discuss them.
· Ask and answer questions about kitchen equipment.

· Make expressions using after/before.
· Say what they know about alternative medicine.
· Read a text about alternative medicine and discuss some questions.

· Say what they would do in different situations.

· Look at a sketch about an expert and act it out in pairs.

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

Reading

· Read some facts about food and drink and answer questions.
· Read texts about food and match some statements with the correct texts.
· Read the Word Bank section about verbs not used in continuous forms.
· Read and complete the Language workout section about the use of verbs not used in continuous forms.
· Read a text about gadget-mania and answer questions.
· Match some words for kitchen equipment with the correct pictures.
· Read and complete the Language workout section about the use of gerunds and participle clauses.

· Read and complete the Language workout section about the use of verb + gerund or infinitive.

· Match some statements with the appropriate photos.
· Read a text about myths and answer questions.
· Look at the Phrasebook expressions in the Learner Independence section.

· Read a text about international words for food and drink and answer questions.

· Work in pairs playing the Acrosswords game.

· Read about happiness and success in the Culture section.

Writing

· Complete some charts according to the correct pronunciation.

· Write two paragraphs about junk food.
· Write a recipe with explanations following a model.
· Make a word-map for medicine using words from the lesson.
· Write a paragraph giving their views on alternative medicine.
· Write a paragraph discussing a false myth.
· 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 happiness and success in the Culture section.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Verbs not used in continuous forms
· Gerund as subject

· by/for + gerund

· after/before + participle clause

· Verb + gerund or infinitive
· Vocabulary

· Food and drink
· Kitchen equipment

· Recipe
· Health

· Illness and treatment
· Popular beliefs

· Natural events

· Useful expressions
· Pronunciation
· Syllable stress
· Linking consonant sounds

· Weak forms

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 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 12
SB page 14
SB page 20-21
	Read a text about healthy food.
Read about gadget mania.
Students learn about alternative medicine.

Students read about happiness 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 pages 10-11, 14
SB page 12

	Education for Health:

Understand the importance of healthy eating and have a critical attitude towards alternative medicine.
Consumer Education: the importance of using and buying gadgets with moderation.
	Be willing to follow healthy habits.
Be willing to consume in a responsible way.

	C6
	Cultural and artistic competence.
	SB page 13
SB page 16

	References to dishes and recipes.
References to false myths and beliefs.
References to Popeye.
	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 the Acrosswords game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB Useful information: References to alternative medicine.
· 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: Reality check
CROSS-CURRICULAR ITEMS

· Social Science: Culture section: Happiness and success.
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 p163, 164, 165, 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/health/treatments/healthy_living/nutrition to read about healthy living.
· Students may like to visit www.kidscom.com/create/gadgetmaker/gadgetmaker to invent their own gadget, say what it’s for and then send it to a friend.
· Students may like to visit en.wikipedia.org/wiki/List_of_branches_of_alternative_medicine for a list of branches of alternative medicine.
· Students may like to visit www.thethinkingbusiness.co.uk/brainfacts to read more about the human brain.
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 healthy food, gadgets and alternative medicine, 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 modern and alternative medicine. (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 false myths. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about the truth of a statement. (C1, C5, 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 food and recipes 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

CREATIVITY
OBJECTIVES

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

· Practise talking about activities which continue up to now.
· Match texts with pictures.

· Listen for details in a conversation.

· Role-play a celebrity interview.
· Write about recent events
· Study the use of the present perfect continuous with for and since
· Practise talking about recent events

· Read web forum postings

· Write a paragraph comparing achievements and ambitions.

· Learn and practise the use of the present perfect simple and continuous.

· Practise talking about a sequence of past events.

· Listen to a biography for details.

· Write a description of an author's life.

· Study the past perfect simple and continuous.
· Learn about newspapers, magazines and the Internet.

· Reading Connecting ideas: The Professor and the Wise Ferryman

· Listening Checking predictions

· Speaking Discussion

· Writing A folk tale

· Thinking skills. Word creation: noun suffix -ment
· 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 about a statue and find the answers to some questions.

· Listen and repeat words so as to practise the pronunciation.

· Listen to a short biography of Roald Dahl and complete the missing information.

· Listen to an Indian folk tale and answer questions.

· Listen to the end of a story and answer questions.

Speaking

· Look at some photos of works of art and say what they show.

· Act out an interview between a journalist and a celebrity.
· Say what they think life if like as an extra.
· Talk about things they've always wanted to do and have never done.
· Discuss their views on different topics in the Your response sections.

· Look at a picture and describe what had been happening.

· Speak about the most famous folk tales in their country.
· Tell other students a folk tale of their country.

· 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 materials.
· Read some texts with information of four famous modern artists, match them with the appropriate photos and answer questions.
· Read and complete the Language workout section about the use of the present perfect continuous.

· Read some texts about TV and cinema extras and answer questions.
· Find some words and phrases in the lesson and match them with their definition.
· Read and complete the Language workout section about the use of the present perfect simple and continuous.

· Read a text about Frankenstein and answer true/false type questions.

· Mark the stress in some words.
· Read and complete the Language workout section about the past perfect simple and continuous.

· Read an Indian folk tale and answer questions.
· Find the meaning of some highlighted words from a text.

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

· Work in pairs playing an Alibi game.

Writing

· Write an article about a celebrity they interviewed.
· Complete some charts according to the correct pronunciation.

· Complete some questions with How, What, When, Where or Who.
· Write a paragraph about things they've always wanted to do and have never done.
· Write a biography of another popular author.

· Rewrite sentences using neither, nor and answer some questions.
· Write a folk tale from their country following some guidelines.
· Read and complete the activities of the Learner Independence section.

· Do a Project writing articles for a magazine in groups.

· 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

· Present perfect continuous with for and since
· Present perfect simple and continuous

· Past perfect simple and continuous
· Linking words: neither…nor
· Vocabulary

· Materials

· Art
· Acting

· Film-making
· Books

· Story telling

· School subjects

· Folk tales

· Useful expressions

· Pronunciation
· /b/ bare

· /p/ pair
· 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 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 22
SB page 24
	Students read texts related to famous artists with references to places such as the Austrian Alps, Liverpool or the London zoo.
References to film extras.
	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 pages 22, 26
SB page 28

	Education for Leisure:
The importance of enjoying free time activities such as appreciating art or reading books in order to feel happy.
Education for Peace:

The importance of showing respect towards stories and traditional tales from other cultures.
	Be willing to enjoy free time.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB pages 26, 27

SB page 28

	References to Frankenstein by Mary Shelley and to Roal Dahl.
Students read an Indian folk tale and talk about the tales in their country.
	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. Playing an Alibi game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB: Useful information. References to living statues and to Covent Garden.
· TB: Useful information. References to Roald Dahl’s famous stories, including Charlie and the Chocolate Factory.
· TB: Useful information. References to the story of William Tell.
· 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: The Professor and the Wise Ferryman
CROSS-CURRICULAR ITEMS

· Art: references to artists such as Antony Gormley, Rachel Whiteraead, Tracey Emin or Chris Ofili

· Literature: References to authors such as Mary Shelley or Roal Dahl.

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 166, 167, 168
· Song – photocopiable worksheet p187, notes p162
· 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 wikipedia.org/wiki/Contemporary_art to find out more about the world of contemporary art.
· Students may like to visit www.actingbiz.com for more information on how to become an extra.
· Students may like to visit www.teenreads.com for information about popular books among English-speaking teenagers.
· Students may want to visit www.mainlesson.com/display.php?author=baldwin&book=fifty&story=_contents to read more traditional stories.
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 art, reading and tales, 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 when interviewing a celebrity. (C1, C5, C6, 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 Frankenstein. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a folk tale. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a biography of a best-selling author. (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 folk tales 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

SCIENCE AND DISCOVERY
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 describing and comparing the way things happen
· Do a comparison of adverbs

· Write comparisons of achievement.

· Study and practise adverbs of degree and the position and order of adverbial phrases.
· Practise making exclamations and expressing result.
· Read a blog and write descriptions of exciting events.

· Study the use of What (a/an)…! so/such, (a/an)… and result clauses: so/such … that

· Practise talking about future events, schedules, arrangements and plans.
· Listen to a tour schedule.

· Discuss predictions and write about future plans and making predictions.
· Do a Future review: future simple, present simple and continuous, going to
· Reading Connecting ideas: People Who Changed The World
· Listening Correcting mistakes

· Speaking Giving reasons for an opinion

· Writing Profile of a significant person

· Thinking skills. Word creation: noun suffixes –sion and –tion
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about young scientists.

CONTENTS

Listening

· Listen and complete a text about spaceflight records.

· Listen and repeat words so as to practise the pronunciation.

· Listen and complete a space center schedule with the correct times.

· Listen and repeat some exclamations.

· Listen to a text about John Harrison.

Speaking

· Say what they know about the Big Bang.

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

· Ask some questions to a partner and note down the answers.

· Tell another student about imaginary exciting events.
· Show agreement or disagreement with some predictions about space travel.
· Discuss which people they think changed the world.

· Say which people in this lesson changed the world the most.
· Look at a sketch about a space talk and act it out in pairs.

· Play a Mystery Word game.
· 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 origins of the universe and answer the questions from a quiz.

· Read and complete the Language workout section about the comparison of adverbs, the use of adverbs of degree and the position and order of adverbial phrases.

· Read a fact file about the deep sea and discuss it.
· Read a scientist's blog and answer questions.
· Read and complete the Language workout section about the use of What (a/an)…! so/such (a/an)…, result clauses with so/such … that and practice the order of adjectives.

· Read a text about space tourism and answer questions.
· Match some phrasal verbs about space tourism with the correct meanings.

· Read the Word Bank section about phrasal verbs.
· Read and complete the Language workout section practising talking about the future.

· Read some texts about people who changed the world and answer questions.
· Find words in a text with the correct meanings.
· Find examples of phrases to express reason or cause and consequence or result in some texts.
· Look at the Phrasebook expressions in the Learner Independence section.

· Match some headings with the correct instructions.
· Read about young scientists in the Culture section.

Writing

· Make sentences comparing three astronauts.
· Write a paragraph using comparative and superlative adverbs.
· Complete some questions with what, when, where, how or how many.
· Write some adjectives under the correct headings in a table.
· Write descriptions of five imaginary exciting events.
· Complete some exclamations with cold, exciting, expensive, etc.
· Write about a spaceship trip.
· Find information about a person who changed the world and write about him or her.

· 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 and science in the Culture section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparison of adverbs

· Adverbs of degree

· Position and order of adverbial phrases
· What (a/an)…! so/such (a/an)…

· Result clauses: so/such … that

· Order of adjectives
· Future review: future simple, present simple and continuous, going to
· Linking words: expressing cause and result.
· Vocabulary

· Science
· The world under the sea

· Adjectives
· Space flight and tourism

· Phrasal verbs with down, on and off
· Medicine

· Environment

· Radio

· Navigation

· Useful expressions
· Pronunciation
· Numbers
· Exclamations
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 doing a mini-project 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 pages 36, 38
	Students read texts 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 page 38
SB pages 42-43
	Students read a text related to the origins of the universe.
References to the deep sea and to hydrothermal vents.
References to famous people who changed the world, such as Louise Pasteur, Rachel Carson, Gugliemo Marconi or John Harrison.
	Express curiosity in learning about Science and 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 pages 42, 47
SB page 40
	Education for Sexual equality: The importance of accepting that both men and women are equally able to work in the science field.
Environmental Education: the importance of protecting the hearth by using space tourism with moderation.
	Be willing to accept sexual equality.

Understand the importance of taking care of the environment.

	C6
	Cultural and artistic competence.
	SB page 40
	References to space tourism.

	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 Mystery word game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Useful information. References to the first space tourist.
· 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: People Who Changed The World
CROSS-CURRICULAR ITEMS

· Science: References to young scientists.
· History: References to famous people who changed 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 p45
· Language File pp114-115
· Workbook Unit 3.

· Photocopiable notes p156, worksheet p169, 170, 171
· 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.space.com/54-earth-history-composition-and-atmosphere to find out more interesting facts about Earth.
· Students may like to visit www.thesea.org to read about the sea and sea life.
· Students may like to visit www.bbc.co.uk/science/space to read about space and life on other planets.
· Students may like to visit www.bbc.co.uk/news/science_and_environment to read about developments in science and the environment.
· Students may like to visit www.wikipedia.org/wiki/women_in_science to find links to information on important women scientists.

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, the deep sea, and famous scientists 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 the Big bang. (C1, C3, 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 people who changed the world. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a famous person from science. (C1, C3, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen about space tourism. (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 scientists 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 3. (C1, C7, C8)

UNIT 4

GETTING IT RIGHT
OBJECTIVES

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

· Practise discussing possible future lifestyles.
· Study the use of the future continuous and the future perfect.

· Read an article about life in the future and write personal predictions.

· Practise talking about future possibility
· Listen to opinions about global warming.

· Role-play a conversation about travelling.

· Practise sentence completion.

· Study the use of the first conditional with if and unless

· Practise future time clauses with when, as soon as and until.

· Talk about imaginary or unlikely situations.
· Practise expressing wishes about the present.
· Listen to a radio programme and write about wishes.

· Study the second conditional and the use of wish/if only + past simple.
· Practise sentence stress and intonation
· Reading For and against: Direct Action

· Listening Completing notes on a debate

· Speaking Debate

· Writing A balanced account of a controversial issue

· Thinking skills. Word creation: noun prefixes anti- and non-
· 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.
· 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 and repeat words and sentences so as to practise the pronunciation and intonation.

· Listen to three young people and fill in a chart with their answers showing agreement or disagreement.
· Listen to a radio phone-in and complete a chart.
· Listen to a debate about the environment and complete some notes.
· Have a class debate following some instructions.
Speaking

· Say what they think life will be like in 2020.

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

· Ask questions to a partner about what they will be doing in the future.

· Act out a conversation about travel plans.

· Interview three students using questions from a text and take notes.
· Look at a photo of people protesting and discuss it.
· Say whether they agree with some quotations from Gandhi, Pankhurst or Martin Luther King.
· Choose an activity and a learning style to work either individually or in small groups in the Your Choice! section.

Reading

· Read a text with predictions about life in 2020 and answer questions.

· 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 the future continuous and future perfect.

· Read a text about climate change and global warming and answer questions.

· Mark the stressed syllables in the words of some sentences.
· Read and complete the Language workout section about the use of the first conditional and future time clauses.
· Read a text about travel and answer questions.
· Read and complete the Language workout section about the second conditional and wish/if only + past simple.

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

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

Writing

· Write some paragraphs about what they will be doing the future.
· Complete a paragraph in their own words about reducing carbon emissions.

· Complete sentences about wishes and regrets with their own ideas.
· Write a paragraph about two students interviewed.
· Write some paragraphs giving a balanced description of the arguments in favour and against the topic of a debate.
· Read and complete the activities of the Learner Independence section.

· Do a Project about future predictions.

· Work in pairs playing a Word square 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 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

· Future continuous

· Future perfect
· First conditional with if and unless

· Future time clauses with when, as soon as and until
· Second conditional

· wish/if only + past simple
· Linking words: adding information and giving examples
· Vocabulary

· Technology

· Phrasal verbs with out
· Global warming
· Tourism and travel

· Politics

· Formal debate

· Useful expressions

· Pronunciation
· List intonation
· Two syllable words stressed differently as nouns and verbs
· Sentence stress and intonation

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 50
SB page 52

SB page 54
	References to climate change and global warming.

References to Nepal.

Students read about "direct action" with references to Mahatma Gandhi, Emmeline Pankhurst or Martin Luther King.
	Express curiosity in learning about Social and natural 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 50
SB page 54
SB page 54
	Environmental Education:

The importance of protecting the environment by reducing carbon emissions so as to avoid climate change.
Education for Peace: The importance of fighting in a peaceful way against discrimination of all type.
Education for Sexual equality: understand that men and women must have the same rights.
	Understand the importance of taking care of the environment.
Be willing to follow healthy habits.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 48

	Students read a text related to predictions for 2020.

	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 Word Square game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information: References to the carbon footprint.
· TB. Useful information: References to Nepal, the Himalayas and Mount Everest

· 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: Direct Action

CROSS-CURRICULAR ITEMS

· Science: References to climate change
· History: References to Mahatma Gandhi, Emmeline Pankhurst or Martin Luther King
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 p115-116
· Workbook Unit 4.

· Photocopiable notes p156, 157, worksheet p172, 173, 174
· Song – photocopiable worksheet p188, notes p162
· 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.guardian.co.uk/2020 for a special report on life in 2020.
· Students may like to visit www.carbonfootprint.com They can follow the links for ‘Individuals’ to work out their own carbon footprint and get tips on how to reduce it.
· Students may like to visit www.welcomenepal.com for more information about Nepal.
· Students can find out more about a range of Greenpeace protest campaigns at www.greenpeace.org/international/en/campaigns
· Students may like to visit www.wikitravel.org/en/Mumbai for information on the more positive aspects of Mumbai as a city to visit.

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 the future and identify relevant details in oral messages related with them. (C1, C3, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about wishes. (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 fighting for a humanitarian cause. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about global warming. (C1, C3, C5, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio phone-in. (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 activists from those countries with their own experience. (C1, C3, C5, C6)

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

UNIT 5

EXTRAORDINARY PEOPLE
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.

· Practise talking about unreal or imaginary past events.
· Learn to express regret about the past.

· Write about an event which would have changed the world.

· Study the use of the third conditional and wish/if only + past perfect.
· Practise sentence stress and weak forms.
· Practise expressing obligation and lack of obligation.

· Listen to a radio programme and check details.

· Write about qualifications for jobs.

· Study the use of must(n’t), have to, need to, don’t have to, don’t need to and needn’t.
· Practise making deductions and speculating about the past.
· Write about an unexplained mystery.
· Learn the use of must have and can’t have as well as could/may/might have.
· Reading Connecting ideas: magazine article about women’s football

· Listening Completing a text

· Speaking Discussing male/female equality

· Writing Paragraphs contrasting male and female situations

· Thinking skills. Word creation: adjective suffix -ous
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about saying the right thing.

CONTENTS

Listening

· Listen and repeat words and sentences so as to practise the pronunciation.

· Listen to a woman talking about how her life changes and answer questions.
· Listen and check the stress in some sentences.
· Listen and complete a chart about job qualifications.
· Listen and complete a text about international woman footballers.
Speaking

· Look at a picture of a famous British event and discuss it.

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

· Talk about the qualifications required for three jobs.

· Look at the photo of a woman and a map and discuss it.

· Look at the photo and talk about women's football in their country.

· Talk about areas of life where men and women have different opportunities.

· Look at a sketch about a break-in and act it out in pairs.

· Work in teams playing a Link-up game.

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

· Answer to a shopping skills questionnaire.
Reading

· Read a text about the story of the fifth of November and answer questions.

· Read and complete the Language workout section about the use of the third conditional.

· Read some texts about people who work at British tourist attractions and answer questions.
· Match some photos with the appropriate places.
· Read and complete the Language workout section about the use of must(n’t), have to, need to and don’t have to, don’t need to and needn’t.

· Read a text about Amelia Earhart and answer questions.
· Read the Word Bank section about phrasal verbs with up.
· Read several texts about unexplained mysteries and say what they think.
· Read and complete the Language workout section about the use of must have, can’t have, could/may/might have.

· Read a text about women's football 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 language and the mind and discuss it.
· Read about saying the right thing in the Culture section.

Writing

· Complete some quotations with the correct form of the verbs.
· Look at some pictures and complete the speech bubbles using the past perfect.
· Choose a historic event and say what would and wouldn't have happened if things had turned out differently.
· Write about the qualifications required for some jobs.
· Rewrite sentences about Amelia Earhart using the verbs given.
· Complete some sentences with the correct phrasal verbs with up.

· Write an unexplained mystery following some models.
· Write paragraphs contrasting the situations of men and women in their country.

· 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 advertising in the Culture section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Third conditional

· wish/if only + past perfect
· must(n’t), have to and need to

· don’t have to, don’t need to and needn’t
· must have and can’t have

· could/may/might have
· Linking words: whereas and while
· Vocabulary

· Historical events
· Routines

· Qualifications
· Aviation

· Phrasal verbs with up
· Sport

· Useful expressions

· Pronunciation
· Sentence stress and weak forms
· Contrastive 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 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.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 62
SB page 64

SB page 66

SB pages 68-69
	Students read a text with references to the story of the 5th of November.
References to unusual jobs in British tourist attractions.

References to Amelia Earhart, the first woman who became an American pilot.

Students read a text about women's football.
	Express curiosity in learning about History 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 66-69
SB pages 68-69
SB page 66
SB page 72
	Education for Sexual equality: Discussing male/female equality.

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.

Consumer Education: the importance of shopping with moderation.
	Accept sexual equality in all fields.
Be willing to follow healthy habits.

Be willing to respect everybody.

Having a critical attitude towards shopping.

	C6
	Cultural and artistic competence.
	SB page 62
SB page 72
	References to Guy Fawkes, Charles Darwin, Isaac Newton or Robbie Williams.
References to shopping skills in the Culture section.
	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 Link-up game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB, Useful information: References to Bonfire Night
· TB, Useful information: References to Madame Tussaud, the Jorvik Viking Centre or the London Aquarium.

· TB, Useful information: References to London’s Oxford Street and shopping in London.

· 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: magazine article about women’s football
CROSS-CURRICULAR ITEMS

· PE: references to football.

· Social Science: References to the equality between men and women opportunities.
· History: references to the story of the 5th of November and to Amelia Earhart

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 116-117
· Workbook Unit 5.

· Photocopiable notes p158, worksheet p175, 176, 177
· 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.bonfirenight.net for more information on bonfire night and Guy Fawkes.
· Students may like to visit these sites for more information www.madame-tussauds.co.uk, www.visitsealife.com/london, www.jorvik-viking-centre.co.uk
· Students may like to visit www.unexplained-mysteries.com to read about more mysteries.
· Students may want to visit www.thefa.com for information about British football, including women’s football.
· Students may like to visit www.oxfordstreet.co.uk for more information about Europe’s longest shopping street.
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 women in unusual jobs, 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 the story of the fifth of November. (C1, C3, C6, 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 Amelia Earhart. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about an unexplained mystery. (C1, C5, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a recording about a women footballer. (C1, C5, 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 women from those countries with their own experience. (C1, C3, C5, C6)

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

UNIT 6

ON THE MOVE
OBJECTIVES

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

· Practise reporting what people said.
· Learn the use of reported speech with various reporting verbs.

· Practise reporting what people asked and interviewing.
· Write a report of interviews.

· Learn the use of reported questions.
· Listen to an interview and check details.

· Write a report of a conversation.

· Practise describing problems and suggesting solutions.
· Write a comparison of questionnaire results.

· Study the use of get/have something done and It’s time + past simple.
· Reading Topics: Family Holidays interview

· Listening Note-taking

· Speaking Interviewing and reporting an interview

· Writing A report summarising an interview

· Thinking skills. Word creation: adjective prefix well-
· 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 the pronunciation and stress.
· Listen and underline the most important word in some sentences.
· Listen to an interview with a schoolgirl about her last holiday and answer questions.
· Listen and distinguish strong and weak forms of have.
· Hear an interview with a boy from Bristol and predict his answers.
Speaking

· Look at some photos of India and give some advice for someone travelling there.

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

· Ask and answer questions about travel tips with a partner.

· Say how much they know about their own country.
· Interview a student about their last holiday and note down the answers.
· Say how much they do themselves and how much they get others to do for them.
· Talk about the advantages and disadvantages of holidays with parents.

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

Reading

· Read an e-mail from a girl to a friend and answer questions.

· Match some sentences in direct speech with the corresponding reported speech.
· Look at some replies and try to guess the appropriate questions.
· Read and answer the What do you say? questionnaire.
· Read and complete the Language workout section about the use of the reported speech with various reporting verbs.

· Read a description of a meal from an American writer and answer questions.
· Match the beginnings and the endings of different sentences related to a text.
· Match some words from a text with the correct definitions.
· Read and complete the Language workout section about the use of reported questions.

· Read and answer a Do-it-yourself questionnaire.
· Read a text about the World's worst tourists and answer true/false type questions.
· Match some phrasal verbs with the correct meanings.

· Read the Word Bank section about phrasal verbs with in/into.
· Read and complete the Language workout section about get/have something done and It’s time + past simple.

· Read a text about family holidays and answer questions.
· Find the meaning of some words from a text.

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

· Read a text about an Antarctic dream and answer questions.
· Read about the reindeer man and answer questions.

Writing

· Report the answers of two students they have previously interviewed.
· Write sentences reporting questions and answers.
· Write a paragraph comparing their answers to a questionnaire with the other students' answers.
· Write a report of an interview with another student following some guidelines.
· Read and complete the activities of the Learner Independence section.

· Do a Project about an ideal holiday.

· Work in teams playing a Question 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 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

· Reported speech with various reporting verbs
· Reported questions

· get/have something done

· It’s time + past simple
· Vocabulary

· Travel

· Reporting verbs
· Restaurant

· Food
· Shops and services

· Appearance

· Phrasal verbs: in/into
· Holidays

· Useful expressions

· Pronunciation
· Stress in two-syllable verbs
· Sentence stress and intonation
· Strong and weak forms of have
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 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 page 74, 80, 82

	Students read texts with references to India, Argentina and the Antarctic.

	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 74-82
SB page 78
	Education for Peace: the importance of travelling in order to broaden one's mind and learn to respect other cultures.

Moral and civic Education: the importance of behaving in the correct way when they travel abroad
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 76
	References to writer Bill Bryson
	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. Playing Questions Games
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information. References to ethnic minorities.
· TB. Useful information. References to Bill Bryson, a best-selling American-born author of humorous books on travel.

· 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: Family Holidays

CROSS-CURRICULAR ITEMS

· Geography: India, Argentina and the Antarctic, 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 117-118
· Workbook Unit 6.

· Photocopiable notes p159, worksheet p178, 179, 180
· Song – photocopiable worksheet p189, notes p162

· 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.lonelyplanet.com/england to read about holiday destinations and get travel advice.
· Students may like to visit www.randomhouse.com/features/billbryson, the official website for Bill Bryson, to find out more information about him.
· Students may like to visit www.telegraph.co.uk/travel/travelnews/5788582/Britons-are-worst-tourists-in-Europe.html to read another article about a survey that gave slightly different results.

· Students may like to visit www.guardian.co.uk/travel/activities/family/story/0,7447,1577087,00.html to read a similar article to the ones in this lesson.
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 travelling and about places in the world, 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 travel tips. (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 the worst tourists. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report of an interview. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a text about family holidays. (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 tourism from those countries with their own experience. (C1, C3, C5, C6)

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

UNIT 7

GETTING THE MESSAGE ACROSS
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 describing changes and experiences.

· Read an article about English idioms.

· Listen to a conversation about a kitchen makeover.

· Study the use of passive tenses.

· Practise talking about what’s right.
· Read an article about the discovery of DNA.

· Write about teenager attitudes.

· Study and practise the use of the passive infinitive, either ... or and both ... and
· Practise using the phone and role-play a phone conversation.
· Study phrasal verbs
· Practise writing messages.

· Reading Connecting ideas: Language Death or Language Murder? article

· Listening Completing notes on a debate

· Speaking Debate

· Writing Arguments for and against

· Thinking skills. Word creation: verb prefix re-
· Review and extend the contents learnt in the unit by completing the Inspiration Extra! section.

· Read and discuss the Culture section about their own culture.

CONTENTS

Listening

· Listen and repeat words and sentences so as to practise the pronunciation.

· Listen to a conversation about the TV show Changing Places and answer questions.

· Listen and mark the stress on some words.
· Hear a phone conversation with a company receptionists and answer questions.
· Listen and write down a message.

· Listen to a debate about learning foreign languages and complete some notes.
Speaking

· Discuss some English idioms.

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

· Ask and answer questions in the What about you questionnaire.

· Role-play conversations with their partners about students visiting their school.

· Talk about the languages spoken in their country.
· Give their views about killer languages.

· Have a debate about a chosen topic.
· Look at a sketch about a friend and act it out in pairs.

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

Reading

· Read about idioms and answer questions.

· Read and complete the Language workout section about the use of the passive tenses.

· Read a text about Rosalind Franklin and answer questions.

· Read and complete the Language workout section about the use of the passive infinitive, either ... or and both ... and.

· Read a text about mobile phones in Africa and answer true/false type questions.
· Read the Word Bank section about phrasal verbs.
· Read and complete the Language workout section about phrasal verbs.

· Read and complete a text about language murder with the appropriate sentences.
· Find the meaning of some phrases from a text.

· Read about non-defining relative clauses.
· Look at the Phrasebook expressions in the Learner Independence section.

· Read a text about false friends and answer questions.

· Read about cultural topics in the Culture section.

Writing

· Write a paragraph comparing two students.
· Complete some questions with How, What, Where, Who or Why.

· Complete some sentences with the words given.
· Complete a text about women scientists with the passive infinitive form of the verbs given.
· Make notes under some headings and discuss them with a partner.
· Write an article for a school magazine.
· Rewrite sentences replacing words by the correct phrasal verbs.
· Write messages from phone conversations.
· Write some paragraphs giving arguments in favour and against the topic of a debate.
· Read and complete the activities of the Learner Independence section.

· Work in groups playing a Call my bluff game.

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

· Complete a Mini-Project about creative writing in the Culture section.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Study the use of passive tenses.

· Passive infinitive

· either ... or

· both ... and
· Phrasal verbs

· Linking words: not only...but also
· Non-defining relative clauses

· Vocabulary

· Idioms

· Furniture, fixtures and fittings
· Science
· Mobile phones

· Telephone language

· Phrasal verbs
· Languages

· Useful expressions
· Pronunciation
· been and being
· Syllable stress
· Stress and intonation
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 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.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 90
SB page 91

	References to scientist Rosalind Franklin, Watson and Crick, DNA and X-rays.
They also read a text about women scientists
	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 90-91
SB page 92

	Education for Sexual equality: The importance of accepting that both men and women are equally able to work in the science field.

Consumer Education: the importance of using new technologies such as mobile phones with moderation.
	Be willing to accept sexual equality
Be willing to follow moderate consumption habits..

	C6
	Cultural and artistic competence.
	SB page 92
SB page 99
	References to the use of mobile phones in Africa.
Do a creative writing work.
	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 Call my bluff said game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB. Useful information. References to reality TV shows on British TV such as: Changing Rooms, Supersize versus Super-skinny or Ten years younger.

· TB. Useful information. References to the Nobel Prize
· TB. Useful information. References to the use of mobile phones amongst British teenagers.

· References to the foreign languages most commonly taught in British schools.

· 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: Language Death or Language Murder?
CROSS-CURRICULAR ITEMS

· Science: References to women scientists
· Social Science: References to their own culture.
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 pp118-119
· Workbook Unit 7.

· Photocopiable notes p160, worksheet p181, 182, 183
· 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/homes/tv_and_radio/cr_index.shtml to find details of the British reality TV show Changing Rooms.
· Students may like to visit www.nobelprize.org for details of the prize and interactive educational science games.
· Students may like to visit www.bbc.co.uk/news/cbbcnews/hi/chat/your_comments/newsid_1975000/1975265.stm for articles and quizzes for young people about mobile phones.

· Students may want to visit www.wikipedia.org/wiki/Languages_of_the_United_Kingdom for an article on the languages of the United Kingdom.
· Students may like to visit www.dailywritingtips.com/creative-writing-101 for tips on creative writing.
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 science, 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 when taking part in a class debate. (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 the mobile phone explosion in Africa. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article for a school magazine. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a phone conversation. (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 language murder that has happened 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

MAKING THE GRADE
OBJECTIVES

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

· Practise talking about past ability and expressing purpose.
· Read an article about success stories

· Practise writing a poem.

· Study the use of could(n’t), was(n’t) able to, managed to, in order to, so that.
· Practise expressing obligation and ability.
· Read an article about school in the past and in the future.

· Study the use of modal expressions in the past and future.
· Listen to interviews and complete a questionnaire.
· Practise talking about obligation, permission and prohibition.
· Study and practise the use of make and let and be allowed to.
· Read an article about a singer/songwriter.

· Listen to an interview about rules.

· Reading Topics: letter of application

· Listening Telephone interviews: matching information and checking predictions

· Speaking Role play: telephone interview

· Writing Application form and letter of application

· Thinking skills. Word creation: noun suffix –ness
· 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 the pronunciation.

· Listen to a poem and discuss some questions.
· Listen to a speaker and guess the correct attitude.

· Listen to a boy's answers and correct the false ones.
· Listen to a text about a singer and answer true/false type questions.

· Listen to a 16-year old boy talking about his parents and answer questions.
· Listen to four extracts from telephone interviews and answer questions.
Speaking

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

· Look at some pictures of schools in the past and discuss them.

· Ask and answer questions from a Then and now questionnaire.

· Talk about a 16-year old boy with a partner.
· Discuss what they think about voluntary work.
· Role-play a telephone interview about an application form.

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

Reading

· Look at photos of famous people and say what they know about them.

· Read about success stories and answer questions.

· Find words in a text to match some meanings.
· Read a poem and discuss some questions.

· Read and complete the Language workout section about the use of could(n’t), was(n’t) able to, managed to, in order to, so that.

· Match the beginnings of some sentences with the appropriate endings.
· Read the Word Bank section about education.
· Look at a Then and now questionnaire and answer questions.
· Read and complete the Language workout section about the use of modal expressions in the past and future.

· Read a text about a singer and answer questions.
· Read and complete the Language workout section about the use of make and let.

· Read a girl's letter and match some topics with the correct sections.
· Look at the Phrasebook expressions in the Learner Independence section.

Writing

· Work in groups to create poems.
· Complete some sentences with the correct words to do with education.
· Write paragraphs comparing the students' answers to a questionnaire.
· Complete some charts according to the correct pronunciation.

· Make a word map for music using the vocabulary learnt.
· Write paragraphs comparing the students' answers about a 16-year old boy.

· Complete a form using the information from a letter.
· Write a letter of application to a voluntary organisation following a model.
· Read and complete the activities of the Learner Independence section.

· Do a Project about the ideal school.

· Work in pairs playing a Puzzle words 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

· could(n’t), was(n’t) able to, managed to, in order to, so that.
· Modal expressions in the past and future
· make and let

· be allowed to
· Vocabulary

· Achievements
· Education

· Music

· Family rules
· Volunteering

· Useful expressions
· Pronunciation
· Syllable stress
· Intonation
· Pronunciation of ng
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.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 102
	References to schools in the past in Britain.
	Express curiosity in learning 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 pages 106-107

	Moral and Civic Education: the importance of the work done by voluntary organisations.

Environmental Education:

The importance of protecting nature.
	Be willing to help others.
Be willing to take care of the environment.

	C6
	Cultural and artistic competence.
	SB page 100
SB page 101
	References to famous people such as Beethoven, JK Rowling or Albert Einstein.
They also read a poem by Benjamin Zephaniah about school.
	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 Puzzle words game.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· References to voluntary organisations.
· References to Beethoven, JK Rowling, Albert Einstein and Benjamin Zephaniah

· 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: letter of application

CROSS-CURRICULAR ITEMS

· History: schools in the nineteenth century in Britain.
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 p119-120
· Workbook Unit 8.

· Photocopiable notes p161, worksheet p184, 185, 186
· Song – photocopiable worksheet p190, notes p162
· 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.benjaminzephaniah.com/kidz to learn more about Benjamin Zephaniah.
· Students may like to visit www.guardian.co.uk/education/2011/may/03/school-i-would-like to read more answers for The School I’d Like.
· Students may like to visit www.wikihow.com/Be-a-Singer for tips on how to become a singer.
· Students may like to visit www.workingabroad.com to find out about volunteer projects around the world.
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 successful people and voluntary work, 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 saying a poem. (C1, C6, C8)

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of application. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a recording about a singer. (C1, 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 schools from those countries in the past 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
44

