Ready for CAE
SYLLABUS
Area: Foreign Languages (English)

UNIT 1

AIMING HIGH
OBJECTIVES

· To revise the use of modal verbs through different activities: might, could, may, can’t. C1, C8
· To learn alternative ways of expressing future possibility. C1, C8
· To revise spelling by completing different exercises. C1, C8
· To learn collocations related to challenge, success, motivation, ambition and failure, and use them in a spontaneous and comprehensible way. C1, C3, C5, C8.
· To read an article about a woman who sailed single-handed round the world in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8
· To write competition entries by using appropriate expressions already learnt throughout the unit. C1, C6, C8
· To learn about word formation to create nouns and about word combinations. C1, C7, C8.
· To listen to some interviews with different people and to be able to answer to multiple choice questions. C1, C5, C6, C8
· To talk about several photographs and the challenges people are facing in each one of them by using the useful language proposed. C1, C3, C5, C8.
· To evaluate the progress done till this point by completing the Review for Unit 1, so as to participate in the learning process. C1, C7, C8
CONTENTS

Listening

· Talk about well-known awards in the student’s country so as to prepare the listening activity.

· Listen to different extracts of interviews and answer some comprehension questions.
· Listen to the classmates when doing all the pairwork activities.

Speaking

· Look at some photos and talk about people facing different challenges.

· Read tips on “Useful Language” before completing the speaking task.

· Discuss some ideas with a partner about a sailing challenge.

· Talk about the student’s own personal achievements.

· Use modal verbs to express the student’s own ideas with a partner.

· Comment and discuss on feelings about the future.

· Compare and discuss about sentences using collocations.

· Talk about cases where someone has turned down an award.

Reading

· Read an article about the first woman who sailed round the world and choose the correct answers to multiple-choice questions.
· Match some sentences containing the modal verb might with the idea they express.

· Match some sentences containing the modal verb can/can’t with the idea they express.

· Read the Grammar explanations about modal verbs on the Grammar Reference section.

· Look at some extracts from a reading text and read some explanations about spelling.

· Read a text about how to become a writer and notice the paragraph structure and organisation.

· Find examples of informal language in the reading text.

Writing

· Complete some sentences containing modal verbs in the appropriate way.

· Correct mistakes in some sentences containing modal verbs.

· Complete phrases so that they express the student’s true feelings about the future.

· Fill in the gaps in some sentences with the appropriate nouns.

· Write sentences using collocations.

· Match some nouns with the appropriate verbs to form correct collocations.

· Write down as many collocations as they can remember.

· Add suffixes to some verbs in order to create nouns.

· Complete the gaps of some sentences with the suitable nouns formed with suffixes.

· Use suffixes to write columns of nouns for the words given, and add more words from the reading text.

· Write the –ing form of some verbs so as to practice spelling.

· Find the incorrectly spelt words from a list and correct them.

· Write a competition entry following a model and reading some advices.

· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 1.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modal verbs: might, could, may, can.
· Alternative ways of expressing future possibility

· Vocabulary

· Problems
· Challenges and achievements

· Possibility

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

· Students also practice their pronunciation in English through the Speaking activities.
Learning reflexion:
· Describe photographs.

· Read about challenges.

· Listen to interviews.

· Write competition entries.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 6-17
	All the activities of the unit use the language as an instrument of communication.

	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	WB pages

5, 9
	Students read texts where they can find geographical references to the South Pole, the Everest, etc.
	Show curiosity in learning geographical facts from all over the world.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 15
CB page 7
	Moral and Civic Education:

The importance of working hard in order to realize one’s ambitions.
Health education: The importance of practising sports, such as sailing, or practicing cricket in order to be healthy.

Education for sexual Equality: Realizing that both men and women can practice any type of sport.
	Be willing to persevere in order to reach success.
Be willing to follow healthy habits

Be respectful towards sexual equality in all fields.

	C6
	Cultural and artistic competence.
	CB page 12
	All the writing productions contain cultural references.

References to a music awards ceremony.
	Pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	CB pages 16-17

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 1.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 4-11

CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 6-17
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different types of challenges people face.
· Geographical references to the South Pole, the Everest, etc.

· Text with references to the first woman who sailed round the world.

· References to the effort needed to become a writer.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.
E.g.: Reading text: Around the World in 94 days / Text about becoming a writer.
CROSS-CURRICULAR ITEMS

· Geography: Students read texts where they can find geographical references to the South Pole, the Everest, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 1

· TB Progress test 1: units 1-3.

· Photocopiable exercises. TB. Unit 1

· Workbook activities.
Extension activities:

· Grammar reference Unit 1.

· Wordlist Unit 1.

· Listening scripts Unit 1.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 1.

· Accumulative evaluation

· Review. CB Unit 1

· TB Progress test 1: units 1-3.
· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts about challenges, motivation, ambition, etc, and identify relevant details in oral messages related with them. C1, C5, C8.
· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the challenges people face. C1, C3, C5, C8.
· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about sportspeople. C1, C3, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing competition entries. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people being interviewed. C1, C6, C8
· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing sports’ challenges fulfilled by people from those countries with the own ones. C1, C3, C5, C8
· Identify learning strategies used to progress in the learning process by completing the Review for Unit 1. C1, C7, C8
UNIT 2

TIMES CHANGE

OBJECTIVES

· To revise past tenses in order to complete exercises talking about the past. C1, C7, C8
· To learn vocabulary about changes and collocations and be able to use it in written activities. C1, C8
· To listen to a talk on the subject of time capsules and to be able to answer to comprehension questions. C1, C3, C4, C8
· To talk about several pictures related to time capsules by using the useful language proposed. C1, C3, C4, C8
· To write a formal letter following a model and using appropriate expressions already learnt throughout the unit. C1, C5, C6, C8
· To read several texts about walls related to some photographs in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C6, C8
· To learn about nouns in formal English by reading some explanations. C1, C7, C8
· To listen to short extracts of people talking about changes in their lives and do several related activities. C1, C5, C8
· To evaluate the progress done till this point by completing the Review for Unit 2, so as to participate in the learning process. C1, C7, C8
CONTENTS

Listening

· Listen to a talk about time capsules and discuss about it.
· Listen to the classmates when doing all the pairwork activities.

· Complete some sentences with the information from the listening recording.

· Listen to five short extracts of people talking about changes in their lives and answer some questions.

Speaking

· Look at some photographs taken over 50 years ago and talk about how life has changed.

· Talk about time capsules and the items that could be included.
· Discuss about feminists’ protest against Barbie’s stereotyped model for young girls.

· Discuss with a partner about the organisation of a formal letter.

· Look at some photographs of walls around the world and express what they know about them.

· Talk to a partner about a walled city they have visited.

· Talk with a partner about a time in their lives when something changed.
Reading

· Read a cloze text and talk about the famous toy described.

· Read some pairs of sentences and underline the correct alternative regarding past tenses.

· Read the Grammar reference section for Unit 2.

· Read an advertisement of a medieval entertainment.

· Read a newspaper report and some related e-mails before preparing the writing task.

· Read some texts about famous walls and answer some comprehension questions.

· Read explanations about the use of nouns in formal English.

Writing

· Complete some sentences using the appropriate expressions from the “Useful language” box.

· Fill in the gaps of a cloze text about a famous toy with the suitable words.

· Complete some sentences with the appropriate past form of the verbs given.

· Rewrite some sentences using past tenses.

· Write a letter to a newspaper following a model.

· Rewrite some sentences without changing the meaning, using the word given.

· Fill in the gaps in some sentences with formal nouns.

· Complete some phrases with a suitable group of adjectives.

· Rewrite some sentences so that they are true for the student using vocabulary about changes.

· Fill in the gaps in some sentences related to changes with the appropriate multiple choice answers.

· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 2.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple

· Past continuous

· Present perfect

· Past perfect

· Unfulfilled past events

· Expressing preferences about the past

· Vocabulary

· Changes: verbs and nouns/ verbs and adverbs/adjectives and nouns

· Prepositions and nouns.

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

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

Learning reflexion:
· Listen to talks about time changes.

· Talk about time capsules.

· Write formal letters.

· Read about famous walls.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 18-29
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

24, 25
	Students read texts related to past events and to important walls from all over the world.
	Show curiosity in learning geographical and historical facts from other countries.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB pages 18-29
CB page 20
CB page 29
	Moral and Civic Education:

The importance of accepting changes in our lives.

Education for sexual Equality: Show criticism towards the fact that “Barbies” have created a stereotyped model of women for young girls.

Education for Peace: the importance of understanding and respecting immigration.
	Be willing to value past times.

Be respectful towards sexual equality in all fields.

Show solidarity to immigrant people.

	C6
	Cultural and artistic competence.
	CB page 21
	All the writing productions contain cultural references.

References to Medieval societies
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 28-29

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 2.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 12-19
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 18-29
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to past events and the evolution of society.

· Geographical references to important walls all over the world.

· Text with references to immigration.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: A guide to Great Walls.

CROSS-CURRICULAR ITEMS

· Geography: Students read texts with geographical references to important walls in the world such as the Berlin Wall, the Great Wall of China, Hadrian’s Wall or Eboracum.
· History: References to medieval societies.
· Social Science: Text with references to immigration.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 2
· TB Progress test 1: units 1-3.

· Photocopiable exercises. TB. Unit 2
· Workbook activities.

Extension activities:

· Grammar reference Unit 2.

· Wordlist Unit 2.

· Listening scripts Unit 2.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 2.

· Accumulative evaluation

· Review. CB Unit 2
· TB Progress test 1: units 1-3.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about the past and time changes, and identify relevant details in oral messages related with them. C1, C5, C8
· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about time capsules. C1, C3, C8
· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts about walls. C1, C3, C6, C8
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing formal letters. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about how their lives changed. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the changes in society in those countries with the own ones. C1, C3, C5, C8
· Identify learning strategies used to progress in the learning process by completing the Review for Unit 2. C1, C7, C8
UNIT 3

GATHERING INFORMATION
OBJECTIVES

· To talk about several pictures related to different ways of gathering information by using the useful language proposed. C1, C3, C4, C8

· To read several texts concerned with ways of gathering information in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To learn about hypothetical past situations by reading some explanations. C1, C7, C8

· To study word formation related to adjectives and adverbs in order to complete some practice exercises. C1, C7, C8

· To write a report about advertising following a model and using appropriate expressions already learnt throughout the unit. C1, C5, C6, C8

· To listen to an interview about minority languages, and to do several related activities. C1, C3, C5, C8.
· To study the present and future conditionals and to complete some grammar exercises.

· To read a newspaper article related to smell and to use it to learn some related vocabulary. C1, C3, C4, C5, C8
· To learn vocabulary about smell paying attention to the adjective + noun collocations and be able to use them in written activities. C1, C3, C8

· To evaluate the progress done till this point by completing the Review for Unit 3, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Discuss about minority languages so as to introduce the listening activity.

· Listen to a woman being interviewed about her research for a book on minority languages and answer to multiple choice questions.

· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Look at some pictures and talk about the advantages and disadvantages of the different ways of gathering information.

· Talk about market research, junk mail and “Square Eyes”.
· Talk about minority languages in the student’s country.

· Talk about the sense of smell as a source of information.

· Do an additional speaking activity about the sense of smell.

Reading

· Read useful language related to communication methods.

· Read three extracts related to ways of gathering information and answer to comprehension questions.

· Read some grammar explanations about wish and If only.
· Read some grammar explanations about past conditionals.
· Match some sentence beginnings with the appropriate endings using past conditionals.

· In pairs, read a dialogue including past conditionals, wish and If only.
· Read some model reports about advertising.

· Match some conditional sentences with the appropriate explanations using If + will/would/going to and complete some exercises.

· Read more about present and future conditionals on the Grammar reference.

· Read an extract from a newspaper article about the sense of smell and fill in the gaps with the appropriate removed paragraphs.

Writing

· Complete some sentences using wish and If only.

· Rewrite some sentences using past conditionals.

· Write a dialogue including past conditionals, wish and If only.
· Complete some written exercises about word formation: adjectives and adverbs.

· Write a report about the nature and quality of advertising in the student’s country.

· Rewrite some sentences using second clauses.

· Fill in the gaps in some sentences with the appropriate vocabulary related to the sense of smell.

· Arrange some adjectives into columns according to their meaning.

· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 3.

Language knowledge and use

Linguistic knowledge:

· Grammar

Hypothetical situations and conditionals:

· past situations

· present and future situations: conditionals

· Vocabulary

· Information: Verbs/adjectives.

· Smell: Verbs/adjectives.

· Adjectives to describe methods and ways of doing things.

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

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

Learning reflexion:
· Listen to texts about minority languages.

· Talk about information methods.

· Write reports.

· Read about gathering information.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 30-41
CB page 36

	All the activities of the unit use the language as an instrument of communication.

In this particular unit students also learn about minority languages.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

38-39
WB page 20
	The whole unit is devoted to talk about ways of gathering information as a social science

Students read texts related to the sense of smell from a scientific point of view.
There are also geographical references to maps.
	Show curiosity in learning about scientific, social and geographical studies.

	C4
	Competence in information and communication technologies
	CB page 40
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

This unit is entirely devoted to study ways of gathering information, including a text about the trustfulness of the Internet.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 31
CB page 36

	Health Education:

The importance of teenagers practicing enough sport and watching less TV in order to be healthy.

Education for Peace: the importance of respecting all the languages including the minority ones.
	Be willing to follow healthy habits.

Be respectful towards all languages.

	C6
	Cultural and artistic competence.
	CB page 35
	All the writing productions contain cultural references.

References to advertising
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 40-41

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 3.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 20-27
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 30-41
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to ways of gathering information.

· Geographical references to maps.

· Text with references to smell.

· Discussion about the quality of advertising in the student’s own country.

· Recording about minority languages.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Smart shoes decide on television time /Scents and sensitivity.

CROSS-CURRICULAR ITEMS

· Social Science & IT: The whole unit is devoted to talk about ways of gathering information: newspaper reports, the Internet, radio, television, etc.
· Language: References to minority languages.
· Natural Science: Students read texts related to the sense of smell.
· Geography: Students read texts with geographical references to the world of maps.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 3
· TB Progress test 1: units 1-3.

· Photocopiable exercises. TB. Unit 3
· Workbook activities.

Extension activities:

· Grammar reference Unit 3.

· Wordlist Unit 3.

· Listening scripts Unit 3.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 3.

· Accumulative evaluation

· Review. CB Unit 3
· TB Progress test 1: units 1-3.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about ways of gathering information, and identify relevant details in oral messages related with them. C1, C3, C4, C8

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about information methods. C1, C3, C4, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as newspaper articles. C1, C3, C4, C6, C8

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

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing minority languages in those countries with the own ones. C1, C3, C5, C8

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

UNIT 4

WORK TIME

OBJECTIVES

· To learn about punctuation by reading some explanations. C1, C7, C8

· To write formal letters of application following a model and using appropriate expressions already learnt throughout the unit. C1, C5, C6, C8

· To listen to people talking about interviews, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To study the use of gerunds and infinitives in order to complete some practice exercises. C1, C7, C8

· To read a magazine interview with executives who left their jobs, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To study the use of gapped sentences and to complete some related exercises. C1, C8.
· To listen to a talk by a time manager expert, and to do several related activities. C1, C3, C5, C8.

· To learn vocabulary about time and be able to use it in written activities. C1, C3, C8

· To write a character reference following some guidelines. C1, C5, C6, C8

· To read about key word transformations and to use them to complete some exercises. C1, C8

· To evaluate the progress done till this point by completing the Review for Unit 4, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to five extracts of people talking about interviews they attended and complete several related tasks.
· Listen to a talk by a time management expert and complete some related sentences.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Talk with a partner showing agreement or disagreement with some quotations about work.

· Speak about the advantages and disadvantages of home-working.

· Give advices to someone going for a job interview.
· In pairs talk about the student’s own experience with interviews or oral examinations.
· Talk with a partner using gerunds and infinitives.

· Speak about the causes why some employees tend to burn out.
· React to a text by talking about how they would feel in certain job circumstances.
· Talk about time organisation and about achieving the right balance between work and relaxation with a partner.
Reading

· Read some quotations on the theme of work and correct the punctuation mistakes.
· Read a newspaper article on working trends in Britain and punctuate it correctly.

· Read a job advertisement and a letter of application and fill in the gaps with the appropriate words.

· Read some grammar explanations about the use of gerunds and infinitives.

· Read the Grammar Reference on page 219.
· Read a magazine interview with four executives who left their jobs and answer some questions.
· Read a character reference for a girl’s application to a job and study its organisation.

· Read some useful language for character references.
Writing

· Write a letter of application based in a job advertisement.

· Correct some mistakes in sentences containing gerunds and infinitives.

· Fill in the gaps in some phrases practicing the use of nouns followed by the infinitive.

· Complete some sentences with the correct collocations using the given nouns.
· Fill in the gaps in some phrases with the correct words.
· Complete the gaps in some sentences with vocabulary about time.

· Practice some collocations about time, completing some groups of words.

· Choose some time collocations and write sentences for each.
· Write a character reference to a friend applying for a job, following a model.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 4.

Language knowledge and use

Linguistic knowledge:

· Grammar

Punctuation

· Commas

· Apostrophes

· Semi colons

· Colons

· Dashes

Gerunds and infinitives

· Vocabulary

· Time verbs

· Time adjectives

· Collocations.

· Character and abilities: adjectives of personality

· Further skills.

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

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

Learning reflexion:
· Listen to texts about job interviews and time management.

· Talk about home-working.

· Write formal letters of application and character references.

· Read about giving up some jobs.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 48-59
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

48-59

	Students read texts related to the world of work: job interviews, changing jobs, time management, etc.
	Show curiosity in learning about social facts related to work.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 53
CB page

53. WB page 32
CB page 55

WB page 28
	Moral and civic Education: the importance of working hard in order to get a good job, and be able to choose what we want for our future.

Education for Sexual Equality:

Accepting that both men and women can do any type of work including executive ones.
Health Education:

The importance of achieving the right balance between work and relaxation in order to be healthy.

Education for Leisure: The importance of enjoying holidays and free-time activities in order to feel well.
	Be willing to work hard in order to achieve success.

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

Enjoy free time activities.

	C6
	Cultural and artistic competence.
	CB page 49
	All the writing productions contain cultural references: Letters of application
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 58-59

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 4.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 28-35
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 48-59
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of work: job interviews, changing jobs, time
management, etc.
· Discussion about home-working in Britain compared with the situation in the
student’s own country.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The fast track to Burnout/ Home-working.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the world of work.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 4
· TB Progress test 2: units 4-6.

· Photocopiable exercises. TB. Unit 4
· Workbook activities.

Extension activities:

· Grammar reference Unit 4.

· Wordlist Unit 4.

· Listening scripts Unit 4.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 4.

· Accumulative evaluation

· Review. CB Unit 4
· TB Progress test 2: units 4-6.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about the world of work, 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 home-working. C1, C3, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as magazine interviews. C1, C3, C4, C8

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing formal letters of application. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about time management. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing home-working in those countries with the own experience. C1, C3, C5, C8

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

UNIT 5

GETTING ON

OBJECTIVES

· To talk about several pictures related to different relationships by using the useful language proposed. C1, C3, C5, C8

· To listen to a radio discussion about marriage in Britain, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To read a magazine article about the relationship between mothers and their sons, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C6, C8

· To learn verb +noun collocations by reading some explanations. C1, C7, C8

· To study the use of reference and ellipsis in order to complete some practice exercises. C1, C7, C8

· To learn vocabulary about relationships and be able to use it in written activities. C1, C5, C8

· To speak about different types of dependence relationships with fluency and accuracy. C1, C3, C5, C8
· To listen to extracts of people talking about different work relationships, and to do several related activities. C1, C3, C5, C8.

· To study the use of relative clauses and to complete some related exercises. C1, C8.

· To write an essay about friendship following a model and using appropriate expressions already learnt throughout the unit. C1, C5, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 5, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to a radio discussion about marriage in Britain and answer multiple choice questions.

· Listen to three extracts talking about dependence relationships and answer some questions.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Look at some pictures and talk about people’s relationships.
· Discuss about which people they think argue the most and which the least.

· Talk about marriage in the student’s own country.

· Talk about the student’s own personal trustful relationships.
· Speak about how parent-children relationships have changed in recent years.

· Use the vocabulary learnt in the unit to talk about the student’s past or present relationships.

· Look at some photographs and discuss about dependence relationships.
Reading

· Read a magazine article about the relationship between mothers and their sons and fill in the gaps with the suitable missing paragraphs.

· Read and find verb+noun collocations in a text.

· Read grammar explanations about the use of reference and ellipsis.
· Read more about reference and ellipsis in the Grammar reference.
· Read some grammar explanations about relative clauses.

· Read a model essay about friendship.

Writing

· Practice ellipsis and reference through some writing exercises.

· Complete some sentences with the appropriate vocabulary to do with relationships.

· Fill in the gaps in some phrases with the appropriate words so as to form relative clauses.
· Write an essay about friendship following some guidelines.

· Write an essay about one of the topics related to relationships proposed.

· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 5.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Reference

· Ellipsis

· Relative clauses (defining / non-defining).

· Vocabulary

· Adjectives to describe relationships.

· Adjective and noun collocations

· Further expressions

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

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

Learning reflexion:
· Listen to texts about marriage.

· Talk about relationships.

· Write essays.

· Read about the relationship between mothers and their sons.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 60-71
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

60-71

	Students read texts related to the world of relationships: family, marriage, motherhood, dependence, work, grandparents, etc.
	Show curiosity in learning about social facts related to relationships.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB pages 60-71

CB page 66

WB page 36
	Moral and civic Education: the importance of relationships: family, friendship, work, etc.

Education for Peace: the importance of helping dependent people.

Education for Leisure: The importance of homestay families for overseas students.
	Show respect towards all types of relationships.

Enjoy helping each other.

Enjoy learning languages and living abroad at the same time, as a way to broaden one’s mind.

	C6
	Cultural and artistic competence.
	CB page 68-69
	All the writing productions contain cultural references: Essays
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 70-71

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 5.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 36-43
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 60-71
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of relationships.
· Discussion about marriage in Britain compared with the situation in the
student’s own country.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Motherhood’s best-kept secret/ Grandparents: the new generation.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the world of relationships, family, friendship, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 5
· TB Progress test 2: units 4-6.

· Photocopiable exercises. TB. Unit 5
· Workbook activities.

Extension activities:

· Grammar reference Unit 5.

· Wordlist Unit 5.

· Listening scripts Unit 5.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 5.

· Accumulative evaluation

· Review. CB Unit 5
· TB Progress test 2: units 4-6.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about the world of relationships, 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 dependence relationships. C1, C3, C5, C8

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

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

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing marriage in those countries with the own experience. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 5. C1, C7, C8

UNIT 6

ALL IN THE MIND?

OBJECTIVES

· To talk about several pictures related to intelligence. C1, C5, C6, C8

· To read a text about multiple intelligences, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C6, C8

· To listen to people talking about education and learning, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To study the use of the passives in order to complete some practice exercises. C1, C7, C8

· To learn vocabulary about intelligence and ability and be able to use it in written activities. C1, C3, C5, C8

· To write a review comparing two artists following a model and using appropriate expressions already learnt throughout the unit. C1, C5, C6, C8

· To read a text about narcolepsy, and to complete some related exercises. C1, C3, C5, C8

· To learn vocabulary about sleep by reading some explanations. C1, C7, C8

· To listen to a radio programme about hypnotism, and to do several related activities. C1, C3, C5, C8.

· To evaluate the progress done till this point by completing the Review for Unit 6, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to people talking about education and learning and complete some tasks.

· Listen to a radio programme about hypnotism and complete some sentences.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Rank some pictures of people according to their apparent intelligence and discuss it with a partner.

· Talk about multiple intelligences, gifts or talents.

· Show agreement or disagreement towards certain views on education.
· Talk with a partner about people with different skills.

· Describe famous persons with different abilities.

· Talk about some actors from photographs.
· Talk about narcolepsy.

· Discuss some questions about sleeping with a partner.
· Talk about different topics with a partner using the passive voice.
Reading

· Read an extract from an article about multiple intelligences and answer some questions.

· Read some grammar explanations about the passives.

· Read more about Passives in the Grammar reference.

· Read a review comparing two films as a model to write the own one.

· Read a text about narcolepsy and answer some comprehension questions.
Writing

· Correct some mistakes in sentences related to the passive.

· Rewrite some texts using the passive voice.

· Underline some informal words or expressions in some sentences.
· Underline the adverbs in some groups which don’t fit with the given adjective.

· Write a review comparing two books, films or music CDs, following some guidelines.
· Fill in the gaps in some sentences with the appropriate vocabulary.

· Complete sentences with the suitable vocabulary related to sleep.

· Complete some phrases using the passive voice.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 6.

Language knowledge and use

Linguistic knowledge:

· Grammar

Passives:

· Form

· Use

· Not mentioning the agent

· Further passive constructions

· Vocabulary

· Intelligence and ability: adjectives and nouns / expressions /adverbs and adjectives.

· Adjectives for reviews.

· Comparisons.

· Sleep: adverbs /verbs and expressions.

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

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

Learning reflexion:
· Listen to texts about education.

· Talk about multiple intelligences.

· Write reviews.

· Read about narcolepsy.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 72-83
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

72-83
CB page 78

CB page 81
	Students read texts related to the world of education, multiple intelligences, learning, etc.
They also read a text about narcolepsy.

References to hypnotism.
	Show curiosity in learning about multiple intelligences.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 72
CB page 78, 79
	Moral and civic Education: the importance of respecting everybody’s skills and intelligence even though they may differ from our own ones.
Health Education: the importance of sleeping and respecting strange illnesses such as narcolepsy.
	Show respect towards all types of intelligences.

Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	CB page 76
	All the writing productions contain cultural references: reviews about films, books, music, etc
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 82-83

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 6.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 44-51
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 72-83
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of education, multiple intelligences, learning, etc.

· Reading about narcolepsy and hypnotism.
· Text about amnesia.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Multiple intelligences/My constant fight to stay awake.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about different types of intelligence, education, etc.
· Science: references to narcolepsy, hypnotism, amnesia, etc.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 6
· TB Progress test 2: units 4-6.

· Photocopiable exercises. TB. Unit 6
· Workbook activities.

Extension activities:

· Grammar reference Unit 6.

· Wordlist Unit 6.

· Listening scripts Unit 6.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 6.

· Accumulative evaluation

· Review. CB Unit 6
· TB Progress test 2: units 4-6.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about different types of intelligences, 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 multiple intelligences. C1, C3, C5, C8

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

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

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing education in those countries with the own experience. C1, C3, C5, C8

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

UNIT 7

FEELING GOOD

OBJECTIVES

· To read some texts related to health, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To learn vocabulary about health and be able to use it in written activities. C1, C3, C5, C8

· To talk about the negative effects of modern lifestyles to our health, by using the useful language proposed. C1, C3, C5, C8

· To speak about modern lifestyles related to health. C1, C3, C8

· To listen to a radio programme related to medical treatments, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To study the use of the reported speech in order to complete some practice exercises. C1, C7, C8

· To learn word formation with verbs by reading some explanations. C1, C7, C8

· To write a letter related to a health club advertisement, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C5, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 7, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to a radio programme about a medical treatment and answer some multiple-choice questions.

· Listen to two doctors talking about passive smoking and answer some questions.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Talk about some images showing different medical treatments.

· React to the reading texts by talking about medical trials, alternative medicine, etc.
· Talk with a partner about complaints and injuries.

· Speak about the potential dangers of online medical advice.
· Talk about the negative effects of modern-day living and about healthier lifestyles.
· Speak about treatments for lines and wrinkles and about cosmetic surgery.

· Talk about passive smoking.
Reading

· Read three extracts related to health and match each one of them with the appropriate pictures.

· Read the texts and answer to multiple-choice questions.
· Match some adjectives with the appropriate nouns so as to form collocations related to health.

· Read a text about virtual doctors and fill in the gaps with the appropriate vocabulary.

· Read some grammar explanations about the reported speech and about alternative verb patterns.
· Read an advertisement of a health and fitness club and answer some questions.
Writing

· Complete some phrases with expressions related to health.
· Fill in the gaps in some phrases with the correct form of the phrasal verbs.
· Complete some exercises about useful language on adverbs, adjectives, collocates and prepositions.

· Rewrite some sentences using the reported speech.
· Match some groups of verbs with the corresponding verb patterns.

· Complete the gaps in some phrases with the appropriate prepositions.
· Complete some exercises related to word formation of verbs with affixes.
· Fill in the gaps of some sentences with the suitable transformed words.

· Write a letter to a health club following a model and including useful language.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 7.

Language knowledge and use

Linguistic knowledge:

· Grammar

Reported speech:

· Changes

· Verb patterns

· Vocabulary

· Health: adjectives and nouns

· Phrasal verbs

· Effect.

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

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

Learning reflexion:
· Listen to texts about medical treatments.

· Talk about healthy lifestyles.

· Write letters.

· Read about health.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 88-99
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

88-99

	Students read texts related to the world of health, medical treatments, etc.

	Show curiosity in learning about health.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB pages 88-99
CB page 95
	Health Education: the importance of taking care of health, without getting too obsessed, and running a healthier lifestyle.

Moral and civic Education: the importance of respecting the rights of passive smokers.
	Be willing to follow healthy habits.
Show respect towards passive smokers.

	C6
	Cultural and artistic competence.
	CB page 96
WB page 59
	All the writing productions contain cultural references: letters and advertisements.
References to Muhammad Ali
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 98-99

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 7.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 52-59
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 88-99
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of health, medical treatments, passive smokers,
alternative medicine, yoga, etc.

· Reading about Muhammad Ali and Will Smith.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Virtual doctors/ Holding back the years.

CROSS-CURRICULAR ITEMS

· Natural Science: The whole unit is devoted to talk about medicine, health treatments, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 7
· TB Progress test 3: units 7-9.
· Photocopiable exercises. TB. Unit 7
· Workbook activities.

Extension activities:

· Grammar reference Unit 7.

· Wordlist Unit 7.

· Listening scripts Unit 7.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 7.

· Accumulative evaluation

· Review. CB Unit 7
· TB Progress test 3: units 7-9.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about different types of health treatments, 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 healthy lifestyles. C1, C3, C5, C8

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

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

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the health system in those countries with the own one. C1, C3, C5, C8

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

UNIT 8

THIS IS THE MODERN WORLD

OBJECTIVES

· To listen to a radio programme about mobile phones, paying attention to the pronunciation and intonation. C1, C3, C4, C5, C8.

· To study the use of determiners and pronouns in order to complete some practice exercises. C1, C7, C8

· To learn vocabulary about amounts and be able to use it in written activities. C1, C3, C5, C8

· To read an article related to people without computers, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C4, C5, C8

· To learn about modal verbs with will, shall and would, by reading some explanations. C1, C7, C8

· To write a report about the use of computers for learning English, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C4, C5, C6, C8

· To listen to people making predictions about the future, practicing the structures learnt in the unit. C1, C3, C5, C8.

· To learn expressions to talk about the future. C1, C8

· To evaluate the progress done till this point by completing the Review for Unit 8, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to a radio programme about mobile phones and complete some related sentences.

· Listen to five short extracts of people making predictions about how life will be in fifteen years time and complete some related tasks.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Talk about the use of mobile phones, and the importance we attach to them.
· Have a conversation with a partner on one of the topics on page 206 of the CB.

· Speak about the personal use of computers and about how they think computers will develop in the future.
· Talk about electronic devices using modal verbs.

· Speak about how useful they think computers are for language learning.

· Express the student’s own feelings about the future.
Reading

· Read grammar explanations about determiners and pronouns.

· Read more about determiners and pronouns in the Grammar reference.

· Read an article about someone who does not have a computer and fill in the gaps with the appropriate removed paragraphs.

· Read grammar explanations about modal verbs with will, shall and would.

· Read an extract from a college website about a Multimedia Centre and answer some questions.
· Read grammar explanations for talking about the future.
Writing

· Fill in the gaps in some exercises with the suitable determiners and pronouns.
· Correct the mistakes in some paragraphs, changing the pronouns or the determiners.

· Complete the gaps in some phrases with the appropriate common expressions.

· Fill in the gaps in some phrases using vocabulary about amounts.

· Complete some gapped sentences with the correct words in the Use of English section.
· Complete sentences using verbs formed with up, down, over and under.
· Write a report about a multimedia centre following a model.

· Write sentences using structures and expressions to talk about the future.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 8.

Language knowledge and use

Linguistic knowledge:

· Grammar

Determiners and pronouns:

· Determiners

· Pronouns

· Modal verbs with will, shall and would.
· Talking about the future

· Vocabulary

· Computer technology.

· Verbs with: up, down, over, under.
· Adjectives with: in, off, on, out, over.
· Plans: adjectives /verbs.

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

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

Learning reflexion:
· Listen to texts about mobile phones.

· Talk about the future.

· Write reports.

· Read about the use of computers.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 100-111
	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB pages

100-111

	Students read texts related to the social effects of the modern world and new technologies.

	Show curiosity in learning about computers, mobile phones, etc.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.

The whole unit is devoted to talk about the use of computers, mobile phones, websites, multimedia centres, electronic devices, etc.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 100. WB page 66
WB page 60
	Consumer Education: the importance of doing a moderate use of new technologies.

Moral and civic Education: the importance of telling the truth even when using new technologies.
	Be willing to follow moderate consumption habits.

Be willing to behave in a correct way.

	C6
	Cultural and artistic competence.
	CB page 108
	All the writing productions contain cultural references: writing a report
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 110-111

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 8.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 60-67
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 100-111
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of new technologies computers, mobile phones,
websites, multimedia centres, electronic devices, etc.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Unplugged/ Gadgets for the future.

CROSS-CURRICULAR ITEMS

· IT: The whole unit is devoted to talk about the modern world and about the use of websites, multimedia centres, electronic devices, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 8
· TB Progress test 3: units 7-9.

· Photocopiable exercises. TB. Unit 8
· Workbook activities.

Extension activities:

· Grammar reference Unit 8.

· Wordlist Unit 8.

· Listening scripts Unit 8.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 8.

· Accumulative evaluation

· Review. CB Unit 8
· TB Progress test 3: units 7-9.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about the modern world, and identify relevant details in oral messages related with them. C1, C3, C4, C8

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the use of new technologies. C1, C4, C5, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as articles about the use of computers. C1, C3, C4, C8

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing reports. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people making predictions about new technologies for the future. C1, C3, C4, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the use of new technologies in those countries with the own one. C1, C4, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 8. C1, C7, C8

UNIT 9

GOING PLACES

OBJECTIVES

· To read an article about people going on holiday alone, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To learn vocabulary about doing things alone and be able to use it in written activities. C1, C3, C5, C8

· To listen to a radio programme about the travel pioneer Thomas Cook, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To study the use of expressions to create emphasis, in order to complete some practice exercises. C1, C7, C8

· To write contributions to a guidebook, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C6, C8

· To listen to a radio interview with a road safety expert, practicing the structures learnt in the unit. C1, C3, C5, C8.

· To learn expressions to talk about anger. C1, C8

· To talk about several pictures related to anger. C1, C5, C8

· To learn about word formation of alternatives from the same prompt word, by reading some explanations. C1, C7, C8

· To evaluate the progress done till this point by completing the Review for Unit 9, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· To listen to a radio programme about Thomas Cook and complete some related sentences.
· Listen to some extracts and write the missing words to create emphasis in the relevant gaps.

· Listen to a radio interview with a road safety expert and answer to multiple-choice questions.

· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Talk about the advantages and disadvantages of going on holiday alone.

· Rank a list of holidays alone in order of preference and explain their list to a partner.
· Talk about doing things alone.

· Speak about package holidays or organising them on their own.
· Compare modern-day tourism with Thomas Cook’s experience.
· Compare and discuss some emphasizing sentences with a partner.

· Talk about enjoying visiting cities on holidays.
· Make suggestions for keeping calm in the car.

· Talk about the sort of things that make them angry.

· Look at some pictures showing people getting angry for various reasons and talk about them.
Reading

· Read an article about people going on holiday alone and answer some comprehension questions.

· Read grammar explanations about ways to create emphasis.

· Read more about creating emphasis in the Grammar reference.
· Read an extract from a brochure on Edinburgh and decide what places they would be most tempted to visit.
· Read some dictionary definitions and newspaper headlines and answer some questions.

· Underline the appropriate alternative of word formation examples in some sentences.

Writing

· Fill in the gaps in some sentences using the appropriate vocabulary related to doing things alone.
· Cross out the prepositions that do not collocate with the words given.

· Complete some sentences using expressions to create emphasis.

· Transform some phrases emphasizing the underlined parts.
· Complete some emphasizing sentences so that they are true for the student.
· Use some nouns to complete typical expressions of tourist brochures.
· Write contributions to a guidebook on the student’s area following a model and reading some guidelines.

· Complete the gaps in some sentences using expressions to talk about people getting angry.

· Fill in the gaps in some phrases using the nouns given.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Creating emphasis

· Vocabulary

· Doing things alone: adjectives / expressions.

· Anger: adjectives and nouns/ expressions

· Criticism: verbs/ adjectives

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

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

Learning reflexion:
· Listen to radio programmes related to travel.

· Talk about why people gets angry.

· Write contributions to a guidebook entry.

· Read about going on holidays alone.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 112-123

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB page 113, 116 WB page 75
CB page 114
	Students read texts related to travelling, with geographical references to South Africa, Kenya, Tenerife, the Aconcagua, Jordan, Grenada, Edinburgh, etc.

They also read a text with historical references to the travel pioneer Thomas Cook.
	Show curiosity in learning geographical and historical facts about travelling.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 112-123
CB page 118
	Education for Leisure: the importance of travelling, even alone, so as to broaden one’s mind.

Moral and civic Education: the importance of managing and controlling anger.
	Be willing to enjoy free time activities such as travelling.

Be willing to behave in a correct way.

	C6
	Cultural and artistic competence.
	CB page 116
	All the writing productions contain cultural references: writing contributions to a guidebook entry
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 122-123

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 9.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 68-75
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 112-123
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of tourism and travelling, etc.

· References to Edinburgh.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Going it alone/ Edinburgh: Off the beaten track/ Anger
CROSS-CURRICULAR ITEMS

· Geography: The whole unit is devoted to talk about travelling with references to places such as: South Africa, Kenya, Tenerife, the Aconcagua, Jordan, Grenada, Edinburgh, including a map of the UK.
· History: Students also read a text with historical references to the travel pioneer Thomas Cook.
· Education for Citizenship: Text about road safety education and the importance of controlling anger in the car.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 9
· TB Progress test 3: units 7-9.

· Photocopiable exercises. TB. Unit 9
· Workbook activities.

Extension activities:

· Grammar reference Unit 9.

· Wordlist Unit 9.

· Listening scripts Unit 9.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 9.

· Accumulative evaluation

· Review. CB Unit 9
· TB Progress test 3: units 7-9.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about travelling alone, 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 anger. C1, C5, C8

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing contributions to a guidebook entry. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about Thomas Cook. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing tourism in those countries with the own one. C1, C3, C5, C8

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

UNIT 10

HOUSE AND HOME

OBJECTIVES

· To learn vocabulary to describe rooms and houses and be able to use it in written activities. C1, C3, C5, C8

· To read a text about a very particular house, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To learn expressions with metaphorical meanings. C1, C8

· To study the use of participle clauses, in order to complete some practice exercises. C1, C7, C8

· To listen to people talking about noise from the neighbouring houses, paying attention to the pronunciation and intonation. C1, C5, C8.

· To learn vocabulary about noise and sound, by reading some explanations. C1, C7, C8

· To write information sheets, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 10, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to five short extracts of people talking about noise from their neighbouring house, and complete some tasks.

· Listen to a sequence of sounds and make notes as they listen; then describe the sounds.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Describe the student’s own house.

· Describe some pictures showing different styles of rooms.

· Talk about why many people hate doing housework.

· Speak about who does the lion’s share of domestic chores in the student’s house.

· Talk about living in a house without running water, electricity or central heating.

· Describe a picture using words with metaphorical meanings.

· Explain the difference in meaning between two pairs of sentences using participle clauses.

· Speak about their relationship with their neighbours.
· Talk about their own experience of noise problems with their neighbours.

· Speak with a partner about their favourite sounds and the sounds they don’t like.
Reading

· Read a text about household chores and fill in the gaps with the suitable words.

· Read a text about house living in a house without running water, electricity or central heating and answer some multiple-choice questions.

· Read explanations about words with metaphorical meanings before doing some exercises.

· Read explanations abut participle clauses.

· Read more about participle clauses in the Grammar reference.

· Read explanations about vocabulary related to noise and sound.

· Read an example of information sheet to use as a model to write their own one.
Writing

· Match some adjectives with their appropriate partnerships in order to describe rooms.

· Match some adverb collocations to describe houses.

· Fill in the gaps in some sentences using verbs and nouns with metaphorical meanings.

· Write sentences to describe places in the student’s region, using words with metaphorical meanings.

· Rewrite sentences containing participle clauses using conjunctions or relative pronouns.

· Rewrite some sentences using participle clauses.

· Fill in the gaps in a text about the lack of communication between neighbours with the suitable words.

· Complete some exercises with collocations related to noise and sound.
· Fill in the gaps in some phrases using the appropriate collocations related to noise and sound.

· Write an information sheet on one of the tasks proposed, following a model.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 10.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Participle clauses

· Vocabulary

· Describing rooms and houses: adjectives / adverbs.

· Noise and sound: voice, sound and noise / other noises.

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

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

Learning reflexion:
· Listen to people talking about noise.

· Talk about household chores
· Write information sheets.

· Read about living without modernity.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 128-139

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB page 129
WB page 76-77
	Students read texts related to the psychological and social effects of household chores.

They also read a text with references to New Zealand.
	Show curiosity in learning the social effects of housework.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 139
CB page 135
CB page 134
	Education for Sexual Equality: The importance of sharing household work equally between men and women.

Moral and civic Education: the importance of respecting our neighbours by avoiding noise.

Education for Peace: the importance of communication in our modern society
	Be respectful towards sexual equality in all fields.

Be willing to behave in a correct way.

	C6
	Cultural and artistic competence.
	CB page 136-137
	All the writing productions contain cultural references: writing information sheets.
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 138-139

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 10.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 76-83
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 128-139
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of household chores, etc.

· References to New Zealand.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Housework gets you down/ The joy of plumbing/ A lack of communication
CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the social effects of housework, lifestyles, types of homes, neighbourhood, etc.
· Geography: Students read a text with references to New Zealand.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 10
· TB Progress test 4: units 10-12.

· Photocopiable exercises. TB. Unit 10
· Workbook activities.

Extension activities:

· Grammar reference Unit 10.

· Wordlist Unit 10.

· Listening scripts Unit 10.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 10.

· Accumulative evaluation

· Review. CB Unit 10
· TB Progress test 4: units 10-12.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about houses, 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 housework. C1, C5, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts related to people living without modern services. C1, C3, C5, C8

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

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the types of houses and lifestyles in those countries with the own one. C1, C3, C5, C8

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

UNIT 11

A CULTURAL EDUCATION

OBJECTIVES

· To listen to different extracts related with cultural facts, paying attention to the pronunciation and intonation. C1, C3, C6, C8.

· To learn vocabulary about sight and be able to use it in written activities. C1, C3, C5, C8

· To read a text about the way people behave in cultural events, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C6, C8

· To study the use of inversion, in order to complete some practice exercises. C1, C7, C8

· To learn word formation of nouns with in, out, up, down and back. C1, C8

· To listen to a radio programme in which a writer makes a confession. C1, C5, C6, C8.

· To read about gap years and to be able to discuss about it. C1, C3, C5, C6, C8

· To talk about the problems they might encounter in different situations, by using the useful language proposed. C1, C3, C5, C8

· To write proposals for a magazine, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 11, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to three extracts related to different cultures and answer to multiple-choice questions.

· Listen to part of a radio programme in which a writer makes a confession, and complete the related sentences.

· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Look at some pictures and discuss about the cultural items shown in each of them.

· Talk about what children can learn at summer camps.
· Speak with a partner about things related to sight, using the vocabulary learnt.
· Talk about how often they attend cultural events such as opera, classical music concerts, etc.
· Discuss about the way people should behave in cultural events.

· Talk about the importance of having a degree and going to the university in the student’s country.

· Discuss about the different tasks that can be done in a gap year.

Reading

· Read an article about the way people behave in cultural events, and fill in the gaps with the missing paragraphs.

· Read some grammar explanations about inversion.

· Read a paragraph about gap years and discuss about it.

· Read some advertisements about different tasks that can be done in a gap year, such as doing voluntary work, teaching a language abroad, or working in camps for young people, and discuss it with a partner.
· Read a model of proposal for an arts magazine.

Writing

· Underline the correct expressions related to sight in some sentences.

· Fill in the gaps in some phrases with the appropriate vocabulary related to sight.

· Rewrite some sentences using inversion.

· Complete sentences so that they are true for the student, using inversions.

· Complete some words using in, out, up, down and back.
· Fill in the gaps in some phrases using words formed with in, out, up, down and back.
· Complete some sentences using vocabulary related to reading and writing.
· Correct the mistakes using the verbs suggest and recommend in a paragraph about “Events and Activities”.

· Write a proposal suggesting ideas for a magazine, following some guidelines.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 11.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Inversion

· Vocabulary

· Sight.

· Read and write

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

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

Learning reflexion:
· Listen to people talking about cultural facts.

· Talk about gap years.
· Write proposals.

· Read about how to behave in cultural events.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 140-151

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB page 140
WB pages 84-85
	The whole unit is devoted to talk about culture and education: references to the history of Chinese migration to Australia, the art of tattooing, etc; Geographical references to Paris.
	Show curiosity in learning about culture and education.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 147
CB page 142
	Education for Peace: the importance of doing voluntary work.
Environmental Education: the importance of organisations that work to protect the environment.

Moral and civic Education: the importance of behaving correctly in cultural events such as classic music concerts or the theatre.
	Show respect and interest towards voluntary work.

Be willing to protect the environment.
Be willing to behave in a correct way.

	C6
	Cultural and artistic competence.
	CB page 148-149
	All the writing productions contain cultural references: writing proposals.

References to classical music concerts, theatre, writers, arts magazines, photographic portraits, etc.
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 150-151

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 11.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 84-91
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 140-151
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of culture and education.

· References to Paris.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: The trouble with modern audiences /Anthony Masters/Photographic portraits
CROSS-CURRICULAR ITEMS

· Art/Music: references to classical music concerts, theatre, writers, arts magazines, photographic portraits, etc

· History: references to the history of Chinese migration to Australia.
· Geography: Students read a text with references to Paris.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 11
· TB Progress test 4: units 10-12.

· Photocopiable exercises. TB. Unit 11
· Workbook activities.

Extension activities:

· Grammar reference Unit 11.

· Wordlist Unit 11.

· Listening scripts Unit 11.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 11.

· Accumulative evaluation

· Review. CB Unit 11
· TB Progress test 4: units 10-12.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about different types of culture, 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 gap years. C1, C3, C5, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as texts related to behaving correctly at cultural events. C1, C5, C6, C8

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing proposals. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a writer making a confession. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing their habit of taking a gap year in those countries with the own experience. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 11. C1, C7, C8

UNIT 12

THE WORLD ABOUT US

OBJECTIVES

· To listen to a radio documentary on desert wildlife, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To learn vocabulary related to words with more than one use, and be able to use it in written activities. C1, C3, C8

· To read a magazine article about Sir David Attenborough, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To study the use of conjunctions and linking adverbials, in order to complete some practice exercises. C1, C7, C8

· To listen to people talking about global issues and to do several related tasks. C1, C3, C5, C8.

· To talk about taking actions on global issues, by using the language learnt. C1, C3, C5, C8

· To learn the use of modal verbs and attitude adverbials. C1, C8

· To write articles about current issues affecting the world, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C5, C8

· To evaluate the progress done till this point by completing the Review for Unit 12, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to a radio documentary on desert wildlife and complete the related sentences.
· Listen to five extracts of people talking about action they have taken on global issues and complete two related tasks.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· To talk about visiting a desert, and its wildlife.

· Speak about camels and about copying with the heat.

· Discuss about words with more than one use.

· Talk about wild animals giving reasons for their views.
· Name species currently threatened with extinction in the student’s country.
· Talk about watching wildlife documentaries on television.
· Show agreement or disagreement with Sir David Attenborough’s view of the world.
· Talk about taking actions on global issues.

· Have conversations with a partner using modal verbs.

Reading

· Read a text about crocodile farms and fill in the gaps with the missing words.

· Read a magazine article about Sir David Attenborough and answer to multiple-choice questions.
· Read grammar explanations about the use of conjunctions and linking adverbials.

· Read grammar explanations about the use of modal verbs.

· Read an announcement in an international magazine which looks at current issues affecting the world.

· Read a model of article for a magazine about street life and answer some questions.
Writing

· Complete some sentences using words with more than one use.

· Complete some written exercises on the use of conjunctions and linking adverbials.

· Choose the correct modal verb to complete some sentences.

· Choose the best attitude adverbials to complete some phrases.

· Fill in the gaps in some phrases using key word transformations.

· Write an article for a magazine about current issues affecting the world, following some guidelines.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 12.

Language knowledge and use

Linguistic knowledge:

· Grammar

Conjunctions:

· Reason, result and purpose

· Contrast and concession
· Time

Linking adverbials:

· Reason, result and purpose

· Contrast and concession
· Time

· Addition

Modal verbs: must, need, should, ought to
· Vocabulary

· Attitude adverbials.

· Environment.

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

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

Learning reflexion:
· Listen to people talking about global issues concerning the world.

· Talk about the desert.

· Write articles.

· Read about Sir David Attenborough.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 152-163

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB page 152-163
WB page 92
	The whole unit is devoted to talk about global issues, with geographical references to desert wildlife, crocodile farms, television documentaries, etc.

References to hippo’s life.
	Show curiosity in learning about global issues and natur4e in general.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 158
	Education for Peace: the importance of doing voluntary work to fight for human rights, against child labour, etc.

Environmental Education: the importance of organisations that work to protect the environment, by fighting against global warming, whale hunting, etc.

Education for Sexual Equality: the importance of organisations that fight for women’s rights.
	Show respect and interest towards voluntary work, the protection of the environment and the fight for sexual equality.

	C6
	Cultural and artistic competence.
	CB page 161
	All the writing productions contain cultural references: writing articles.
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 162-163

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 12.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 92-99
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 152-163
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the global issues and voluntary organisations.

· References to desert wildlife, hippos, and nature in general..

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Doing what comes naturally/ Creature comforts
CROSS-CURRICULAR ITEMS

· Natural Science: The whole unit is devoted to talk about global issues, with geographical references to desert wildlife, crocodile farms, television documentaries, etc. References to hippo’s life
· Education for Citizenship: Students read texts with references voluntary organisations.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 12
· TB Progress test 4: units 10-12.

· Photocopiable exercises. TB. Unit 12
· Workbook activities.

Extension activities:

· Grammar reference Unit 12.

· Wordlist Unit 12.

· Listening scripts Unit 12.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 12.

· Accumulative evaluation

· Review. CB Unit 12
· TB Progress test 4: units 10-12.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about global issues, 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 wildlife documentaries. C1, C3, C4, C8

· Recognise the general idea and be able to get specific information of reading texts coming from different sources such as magazine articles about TV documentaries. C1, C3, C4, C8

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing articles. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a documentary about desert wildlife. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing voluntary organisations that fight for global issues in those countries with the own experience. C1, C3, C5, C8

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

UNIT 13

FOOD FOR THOUGHT

OBJECTIVES

· To learn vocabulary about eating and drinking, and be able to use it in written activities. C1, C3, C8

· To talk about pictures of people eating meals in different situations, by using the language learnt. C1, C3, C5, C8

· To write informal letters, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C5, C8

· To read several texts related to food, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C3, C5, C8

· To study the use of comparisons, in order to complete some practice exercises. C1, C7, C8

· To learn vocabulary about deception and be able to put it into practice. C1, C5, C8

· To listen to extracts of people talking about health related with food, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To study the use of adverbs of degree, and to practice them through several activities. C1, C7, C8

· To write reports on eating habits, using all the structures and vocabulary learnt. C1, C3, C5, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 13, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to people talking about health related with food and answer to multiple-choice questions.

· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Discuss about eating and drinking with a partner.

· Comment some pictures of people eating meals in different situations.
· Talk about different places where they have eaten meals and compare them.

· Speak about situations when they have been ill as a result of something they have eaten.

· Discussed about the increasing consumption of processed food nowadays.
· Talk with a partner about deceptive attitudes such as lying, cheating, playing tricks, etc.

· Talk about the students habits related to eating fruits and vegetables.

· Discuss about healthy eating in the student’s own country.
Reading

· Read an informal letter in order to use it as a model to write their own one, and answer some questions.

· Read three texts concerned with food and answer to multiple-choice questions.
· Read some grammar explanations about comparisons before tackling some exercises.

· Read some grammar explanations about adverbs of degree and complete some related tasks.

Writing

· Complete some expressions with the appropriate vocabulary about eating and drinking.

· Use collocations related to eating and drinking to write sentences about themselves.
· Fill in the gaps in a text about eating in the right place with the appropriate transformed words.

· Write an informal letter to a friend following some guidelines.

· Complete some written exercises about comparisons: qualifying comparisons, like and as, so and such, etc.
· Complete a table with vocabulary about deception.

· Fill in the gaps in some phrases using vocabulary about deception.

· Complete the gaps in a newspaper article using the words given.

· Do several written tasks related to adverbs of degree.

· Write a report about eating habits in the student’s country.

· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 13.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparisons

· Vocabulary

· Eating and drinking: verbs/ adjectives and nouns /further expressions.

· Deception: collocations /verbs.

· Intensifiers.

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

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

Learning reflexion:
· Listen to people talking about healthy eating.

· Talk about different types of meals.

· Write informal letters and reports.

· Read texts related with food.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 168-179

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	CB page 168-179
WB page 100
	This unit is devoted to talk about different types of food, meals, healthy eating, etc.

There are also references to the history of the baguette.
	Show curiosity in learning about food and eating habits around the world.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 176
CB page 175

CB page 173
	Health Education: the importance of having good eating habits, such as eating fruits and vegetables and avoiding fast food in order to be healthy.

Moral and civic Education: the importance of avoiding deceptive attitudes such as lying, cheating, playing tricks, etc.
Consumer Education: the importance of having a control over the processed food we eat.
	Be willing to follow healthy habits.

Be happy to have a correct behaviour.

Show consciousness about the importance of avoiding eating too much processed food.

	C6
	Cultural and artistic competence.
	CB page 170-171, 177
	All the writing productions contain cultural references: writing informal letters and reports.

	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 178-179

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 13.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 100-107
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 168-179
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to eating habits in different places.

· References to healthy eating.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Eating in the right places / Yoghurts recalled after mould found/ Appearances can be deceptive.
CROSS-CURRICULAR ITEMS

· Natural Science: The whole unit is devoted to talk about food, eating habits, healthy eating, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 13
· TB Progress test 5: units 13-14.

· Photocopiable exercises. TB. Unit 13
· Workbook activities.

Extension activities:

· Grammar reference Unit 13.

· Wordlist Unit 13.

· Listening scripts Unit 13.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 13.

· Accumulative evaluation

· Review. CB Unit 13
· TB Progress test 5: units 13-14.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about food, 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 different types of meals. C1, C3, C4, C8

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing informal letters and reports. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about healthy meals. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing school meals in those countries with the own experience. C1, C3, C5, C8

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

UNIT 14

MONEY MATTERS

OBJECTIVES

· To talk about pictures related to how money affects our lives, by using the language learnt. C1, C3, C5, C8

· To learn vocabulary about money, and be able to use it in written activities. C1, C3, C8

· To listen to someone giving advice on money matter, paying attention to the pronunciation and intonation. C1, C3, C5, C8.

· To write contributions to a guidebook, following a model and using appropriate expressions already learnt throughout the unit. C1, C3, C5, C6, C8

· To read a text related to clothes, in an autonomous way and enjoying reading as a source of pleasure, information and leisure. C1, C2, C5, C8

· To learn vocabulary about quantifying nouns and be able to put it into practice. C1, C8

· To listen to an interview with an anti-consumerist, and to do some related tasks. C1, C3, C5, C8.

· To study the use of noun phrases, in order to complete some practice exercises. C1, C7, C8

· To write about set books, choosing the type of task they prefer between: a review, an essay, an article or a report, using all the structures and vocabulary learnt C1, C3, C6, C8

· To evaluate the progress done till this point by completing the Review for Unit 14, so as to participate in the learning process. C1, C7, C8

CONTENTS

Listening

· Listen to a counsellor at a university in Britain, giving advice on money matters to undergraduates and complete the related sentences.

· Hear an interview on a local radio station with an anti-consumerist and answer some multiple-choice questions.
· Listen to the classmates when doing all the pairwork and speaking activities.

Speaking

· Talk about how money or the lack of it affects our lives.

· Discuss about different ways of paying with a partner.

· Show agreement or disagreement with several phrases related with money.
· Talk about how careful they are with their money.
· Give advices in order to help someone make his/her money last.
· Speak about what they would do if they won a million pounds.

· Talk about the factors that might influence a person’s happiness.
· Talk about the importance they attach to the types of clothes they wear.

· Discuss about wearing second-hand clothes.
· Talk about protesting against consumerism.
· Discuss different money matters with a partner using the noun phrases learnt.
Reading

· Match some phrases with the correct expressions related to money.

· Read a text about women who have rejected consumerism and answer some questions.

· Underline some quantifying nouns in a text.

· Cross out the words in some groups which are not normally used with the quantifying nouns given.
· Read some grammar explanations about noun phrases.

· Read more about noun phrases in the Grammar reference.

· Match some pairs of sentences to form the appropriate collocations.
· Read a text about Ken Follet and his book “Paper Money” as a model to do their writing task.
Writing

· Fill in the gaps in some sentences using the appropriate verb + adverb collocations.

· Write contributions to a guidebook aimed at young foreign visitors to the student’s country.

· Complete some expressions with the appropriate words so as to build useful language.

· Fill in the gaps in a text about how money buys happiness with the suitable transformed words.

· Complete some sentences using the appropriate quantifying nouns.

· Write sentences using quantifying nouns.

· Correct the mistakes in some noun phrases.

· Rank some types of writing tasks from 1 to 5, giving reasons for their choices.

· Do a writing task about set books following a model.
· Revise all the grammar and vocabulary contents of the unit by completing the Review exercises for Unit 14.

Language knowledge and use

Linguistic knowledge:

· Grammar

Noun phrases:

· Noun+ noun

· Noun + ‘s/s’+ noun

· Noun+ preposition + noun

· Vocabulary

· Money.

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

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

Learning reflexion:
· Listen to people talking about anti-consumerism.

· Talk about how money affects our lives.

· Write contributions to a guidebook.

· Read texts related with money.

· Review and reflect on learning.

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CB pages 180-191

	All the activities of the unit use the language as an instrument of communication.
	Show interest in learning English

	C2
	Mathematical competence.
	CB pages 180-191

	The whole unit is devote to talk about money.
	Be happy to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	CB page 183

	Students read texts about the social effects of money in our lives.
	Show curiosity in learning about the social influence of money.

	C4
	Competence in information and communication technologies
	
	The Macmillan ELT Resource Sites provide interactive practice for all sorts of activities.
	Show pleasure in using new technologies in order to revise and extend what the have learnt in the unit.

	C5
	Social and civil competence.

	CB page 183

WB page 109

CB page 187

CB pages 184-185
	Moral and civic Education: the importance of understanding that money does not buy happiness. The importance of charity organisations.

Consumer Education: the importance of having a moderate consumption and controlling our expenses.

Education for Peace: the importance of respecting everybody regardless of their appearance or the clothes they wear.
	Understand that there are more important things in life than money.

Be happy to follow moderate consumption habits.

Be respectful towards everybody.

	C6
	Cultural and artistic competence.
	CB page 182, 189
CB page 189
	All the writing productions contain cultural references: writing contributions to a guidebook and different types of writing tasks about set books.
Students also read a text with references to the writer Ken Follet and his book “Paper Money”
	Pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	CB pages 190-191

	Students are able to develop strategies to understand the process of learning by completing the Review for unit 14.
	Interest in revising what they have learnt.

	C8
	The competence of personal autonomy and initiative.
	WB page 108-115
CB pages 209-225
	Students can complete the WB exercises by themselves and refer to the Wordlist and the Grammar reference at the end of the CB.
	Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	CB pages 180-191
	Through all the pairwork activities, students learn to work in groups respecting each other and admitting both their own success and their classmates’.
	Enjoyment in group participation.

Respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to money, consumerism, etc.

· References to Ken Follet and his book “Paper Money”.

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

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading texts: Money buys happiness/ What do you men, you don’t buy clothes?/ Paper Money.

CROSS-CURRICULAR ITEMS

· Social Science: The whole unit is devoted to talk about the influence of money in everyday life.

· Education for Citizenship: Students learn the importance of not paying too much importance to money and consumerism.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· Review. CB Unit 14
· TB Progress test 5: units 13-14.

· Photocopiable exercises. TB. Unit 14
· Workbook activities.

Extension activities:

· Grammar reference Unit 14.

· Wordlist Unit 14.

· Listening scripts Unit 14.

· Word Formation list. (WB)

· Ready for Reading section.

· Ready for Use of English section.

· Ready for Writing section.

· Ready for Listening section.

· Ready for Speaking section.

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening and speaking exercises

· Photocopiable exercises. TB. Unit 14.

· Accumulative evaluation

· Review. CB Unit 14
· TB Progress test 5: units 13-14.

· TB Final Test.

2. EVALUATION CRITERIA

· Understand the general message of texts talking about money, and identify relevant details in oral messages related with them. C1, C2, C3, C5, C8

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about how money affects our lives. C1, C5, C8

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing contributions to a guidebook. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an anti-consumerist. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Macmillan ELT Resource Sites. C1, C4, C6, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the consumption habits in those countries with the own experience. C1, C3, C5, C8

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 14. C1, C7, C8

PAGE
1

