
READY FOR FIRST
3rd Edition

PROJECT
Area: Foreign Languages (English)

Upper Secondary Education

School

Address

Town/city
Province
Post code

Foreign language department
1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION
	Year
	Number of students
	Number of groups

	1st Bachillerato
	
	

	2nd Bachillerato
	
	

Different groups’ needs

Group A

Group B

Group C

Specific individual needs
Group A

Student ___

Student ___

Student ___

Group B

Student ___

Student ___

Student ___

Group C
Student ___

Student ___

Student ___

ORGANIZATION OF RESOURCES
Resources available in the school
(delete as appropriate)

· Video and TV

· CD/ Cassette player

· Video camera

· Computers
· IW (Interactive Whiteboards)

Notes:
Rooms / spaces available in the school
(delete as appropriate)

· Foreign Language rooms
· Language Laboratory

· Computer room
· Playground
· Gymnasium
· Theatre
· Library
Notes:

Organization within the classroom:

(delete as appropriate)

· Arrangement of desks in rows
· Arrangement of desks in groups

· Arrangement of desks in a “U” shape
· Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.
· Others
CLASS TIMETABLES
Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

THEORETICAL JUSTIFICACION
Ready for First 3rd Edition has been designed to meet the needs of students following the Upper Secondary (Bachillerato) education, in the area of foreign languages (English).

Ready for First 3rd Edition has been created following the guidelines included in the following official documents:

· Ley Orgánica de Educación (LOE)

· Royal Decree 1467/2007, 2nd November, which sets out the structure of Bachillerato education and the minimum educational requirements for this stage.
The main aim of Bachillerato education, according to these documents, is to provide the students with training, human and intellectual maturity, knowledge and skills to allow them develop social functions and get into an active life with responsibility and competence. Furthermore, it will allow them to have access to higher education.

The didactic material is laid out in the legal directories of the Foreign Language area, whose aim is not merely to teach a foreign language, but to teach students to use it in order to communicate. It is also set out in the Council of Europe’s Common European Framework for the learning of foreign languages, which recommends that students should be capable of performing graded communicative tasks as a means of gradually developing their communicative competence in these languages.

With this in mind, Ready for First 3rd Edition has three main objectives:

1. Developing communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
2. Improving learning strategies, providing students with the means to learn autonomously and to encourage them to reflect, analyse and research by themselves.

3. Developing students as a whole, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

OBJECTIVES
Ready for First 3rd Edition contributes to the students’ development of the following capabilities set out in the overall objectives for Bachillerato education through learning a foreign language:

Overall objectives of the stage

· Exercise the democratic citizenship, from a global perspective, and acquire a responsible civic consciousness, inspired in the principles of the Spanish Constitution as well as the human rights, fostering a common responsibility towards the construction of a fair and equitable society and favouring a sustainable development.

· Consolidate a personal and social maturity which will allow them behave in a responsible and autonomous way by developing a critical sense. Anticipate and be able to solve personal, familiar and social conflicts in a peaceful way.
· Foster an effective equality in terms of rights and opportunities between men and women, analyse and show criticism towards the existing inequalities and promote real equality and non-discrimination attitudes towards disabled people.

· Consolidate discipline, studying and reading habits as essential conditions to take effective profit of the learning process and as a means of personal development.

· Have a good command of Spanish, both by writing and orally, as well as in the co-official existing languages,
· Be able to express themselves appropriately in one or more foreign languages.
· Be able to use in a responsible and reliable way the information and communication technologies.

· Know and show criticism towards the contemporary world features, the historical precedents and the main factors of their evolution. Show solidarity in the development and improvement of their social environment.
· Access the main scientific and technological knowledge and have a good command of the basic skills of their chosen speciality.

· Understand the basic elements and procedures of the scientific method. Know and show criticism towards the contribution of science and technology to the changes in life conditions, and consolidate their sensibility and respect towards the environment.

· Consolidate an enterprising spirit with creative and flexible attitudes, as well as showing initiative, team-work, self-confidence and a critical sense.

· Develop an artistic and literary sensibility, as well as an aesthetic criteria, as a source of personal enrichment.

· Use physical education and sports so as to favour their personal and social development.

· Consolidate respectful and preventive attitudes in the field of road safety.

Overall objectives of the area

· Express oneself and interact in a spontaneous and comprehensible way, with fluidity and accuracy, using the appropriate strategies according to each communicative situation.

· Understand global and specific information of oral texts and follow the argument of up-to-date topics shown in usual communicative contexts and in the media.

· Write different types of texts in a clear and structured way and in the appropriate style according to the communicative aims and to the readers they are addressed to.

· Understand different types of written texts about general and specific topics and be able to interpret them with criticism using comprehension strategies appropriate to the required tasks, identifying the essential elements of the text and catching its discursive function and organisation.

· Read different kind of texts in an autonomous way according to the students’ interests and needs, appreciating the value of reading as a source of information, enjoyment and leisure.

· Use their language and linguistic patterns knowledge to speak and write in an appropriate and coherent way, in order to understand oral and written texts, and reflect about how the foreign language works in communicative situations.

· Acquire and develop various learning strategies, using all the available means, including communication and information technologies, in order to use the foreign language in an autonomous way and to keep progressing in their learning process.

· Be familiar with the main social and cultural features of the foreign language so as to understand and interpret in a better way the cultural differences and the language object of learning.

· Assess the foreign language as a means of getting exposed to different cultures, and show awareness of the importance it has as a means of international communication in a multicultural world, being conscious about the similarities and differences between the different cultures.

· Consolidate self-evaluation strategies in the acquisition of the communicative competence in the foreign language, showing initiative, self-confidence and responsibility.

CONTENTS
The contents of the course have been designed in accordance with the official syllabus laid down for Bachillerato Education, and correspond with the students’ stage of development at all times.

The contents are distributed in such a way as to promote significant learning and development, without which education would be merely instruction.

In accordance with the foreign language curriculum, the contents are grouped into four sections in order to arrange the analysis elements of a complex reality:
1. Listening and speaking
2. Reading and Writing

3. Language Awareness (Grammar, Vocabulary, Use of English)

4. Sociocultural aspects

1. Listening and speaking

Listening and understanding:

· Understanding of the general and specific concepts of conferences and speech about specific topics and with a certain kind of abstraction into the general and academic interests of the students.

· General and specific comprehension of messages issued by the media both in the standard language and in different kinds of accent.

· Comprehension of interpersonal communication both about everyday topics, and about general and abstract topics, being able to answer straightaway.

· Use of strategies to understand and deduce non-explicit messages and to catch the main ideas by using contextual clues in oral texts about different subjects.

· Awareness of the importance to understand global messages, without having to understand each and every element of the message.

Speaking and talking:

· Planning of what we want to say and how to express it, by using a variety of resources to enable communication and mechanisms to provide the speech with coherence and cohesion.

· Production of different types of oral messages about topics related with their interests and presentations prepared beforehand about general or specific topics with a reasonable correction in terms of grammar, and the appropriate pronunciation, rhythm, and intonation.

· Expression of points of view about well-known topics, participation in discussions about up-to-date topics, offering detailed information, using the appropriate examples, defending their points of view clearly and showing a respectful and critical attitude towards the others.

· Taking part in conversations with certain fluency and accuracy, about different topics, using strategies to keep the interaction.

2. Reading and writing:

Comprehension of written texts:

· Prediction of information from textual and non-textual elements of the texts about different topics.
· Comprehension of general, specific and detailed information in different kinds of texts, referred to a variety of topics.
· Identification of the communicative aims of textual and paratextual elements and the way of organising the information by distinguishing the different parts of the texts.
· Comprehension of implicit information in essays and reports referring to specific up-to-date subjects.

· Reading long texts related to the academic, personal and professional interests in an autonomous way, by using different reading strategies depending on the text and on the aim pursued, and appreciating this king of reading as a source of information and enjoyment as well as to broaden their knowledge.
Composition of written texts:

· Planning the whole process to create a text, by using organisation, articulation and cohesion mechanisms.

· Writing texts with a certain amount of complexity about personal, up-to-date or academic subjects, clearly and with a reasonable correction in terms of grammar, lexical adaptation to the topic and by using the appropriate style.
· Interest in producing comprehensible written texts, catering for all the different needs.

3. Language Awareness:

Linguistic knowledge:

· Acquisition of vocabulary about general topics of interest for the student and linked to other subjects of the curriculum.

· Word formation by using prefixes, suffixes, and compound words.

· Revision and extension of the grammar structures and the main functions adapted to different kinds of texts.

· Use of the phonetic alphabet in order to improve the student’s autonomous pronunciation.

· Production and interpretation of different accentuation, rhythm and intonation patterns necessary to express and understand different attitudes and feelings.

Learning reflexion:

· Acknowledgement of the different uses of language: differences between formal and informal language, both written and oral.

· Autonomous use of different resources to learn: both digital and bibliographic
· Application of strategies to revise extend and consolidate the language and linguistic structures learnt.

· Analysis and reflexion about the use and meaning of grammar structures by comparing them with the own ones.

· Reflexion and application of self-evaluation strategies in order to progress in the autonomous language learning process. Acknowledgement that mistakes are part of the learning process.

· Interest to take advantage of the learning opportunities both inside and outside the classroom, by using information and communication technologies.

· Assessment on the confidence, initiative and cooperation to learn new languages.

4. Socio-cultural aspects:

· Knowledge of the more relevant cultural elements.

· Reflexion about the similarities and significant differences between traditions, behaviours, attitudes, principles or beliefs of both the foreign language speakers and the own ones.

· Use of the appropriate register adapted to the context, to the speaker and to the communicative intention, etc.

· Interest to establish communicative exchanges and to learn cultural information about the countries where the foreign language is spoken.

· Assessment of the foreign language as a means of communication and understanding between different people, providing access to other cultures, as well as a personal enrichment.

· Acknowledgement of the importance of learning a foreign language as a way to acquire interesting knowledge for the student’s academic and professional future.

EVALUATION CRITERIA

The evaluation criteria proposed for Bachillerato education is as follows:

1. Understand the general idea and identify relevant details in oral messages, issued either in communicative face-to-face situations or through the media about well-known, up-to-date or generic subjects, related to their studies and interests or to socio-cultural aspects linked to the foreign language, as long as they are clearly articulated, using a standard language and developing the speech explicitly so as to make it easier to understand.

2. Express oneself with fluidity and using the right pronunciation and intonation in improvised conversations, stories, arguments, discussions and expositions prepared in advance, using the appropriate communicative strategies and the relevant speech to each situation.

3. Understand in an autonomous way the information of written texts from different sources: correspondence, web pages, newspapers, magazines, literature and educational books, related to current affairs, culture or to their interests or current and future studies.

4. Write clear and detailed formal texts with different purposes, with the right coherence and cohesion, and assessing the importance of planning and revising the text.

5. Show awareness of the use of the linguistic, social, strategic and discursive knowledge acquired, and thoroughly apply the self-evaluation and self-correction mechanisms that enhance the learning autonomy.

6. Identify, give examples and use the learning strategies acquired in a spontaneous and autonomous way, as well as any other available means, including information and communication technologies, in order to assess and identify their linguistic skills.

7. Analyse relevant geographical, historical, artistic, literary and social aspects related to the countries whose language is being learnt, by using authentic documents, either in hard copy, digital or audiovisual medium, reaching a deeper consciousness thanks to the wider perspective provided by the knowledge of different languages and cultures.

EVALUATION RESOURCES
Ready for First 3rd Edition provides several resources designed to facilitate different means of assessment:

· Formative evaluation

For daily observation of students’ participation in class activities, each unit of Ready for First 3rd Edition offers a wide variety of tasks and activities to enable this observation: the Workbook, the website, the Additional activities sections, the Photocopiable exercises of the TB, etc.

· Accumulative evaluation

For formal observation and testing, the Teacher’s book for Ready for First 3rd Edition provides photocopiable Progress Tests after every two units.

Furthermore the Review sections after every unit of the Student’s book help the students revise the contents learnt throughout the course.

COURSE COMPONENTS
Ready for First 3rd Edition consists of the following components:

• Coursebook (with and without key)

• Macmillan Practice Online

• Teacher’s Book with DVD Rom

• Two CDs

• Workbook (with and without key)

· COURSEBOOK
Each of the 14 units in the Coursebook provides a balance and variety of activity types aimed at improving students’ general English level, as well as developing the language and skills they will need to pass the Cambridge English: First (FCE) examination. At the end of every unit, there is a two-page Review section, containing revision activities and exam style tasks, which enable students to practise the new language they have encountered in the unit and, as the course progresses, in previous units.

The book also contains five supplementary ‘Ready for …’ units, which provide students with information, advice and practice on each of the four papers in the Cambridge English: First examination. The Reading and Use of English paper is divided into two sections for the purposes of these units. There is also Ready for Listening, Ready for Speaking and the final unit is Ready for Writing, which includes a comprehensive bank of writing materials. The ‘Ready for …’ units are situated after every third unit and may be used in the order in which they appear in the book, i.e. Ready for Use of English after Unit 3, Ready for Reading after Unit 6, and so on. However, they are intended very much as a flexible resource which may be exploited at such a time during the course as the teacher feels appropriate.

At the end of the Coursebook, you will find a Wordlist and Grammar reference, each closely linked to the 14 units in the book. There is also an Additional material section, to which students are referred in certain units, and the Listening scripts. The Coursebook is available with or without the answer key.

The following boxes, which appear throughout the Coursebook, provide help and advice to students when they perform the different tasks.

· What to expect in the exam: these contain useful information on what students should be prepared to see, hear or do in a particular task in the examination.

· How to go about it: these give advice and guidelines on how to deal with different examination task types and specific questions in the unit.

· Don’t forget!: these provide a reminder of important points to bear in mind when answering a particular question.

· Useful Language: these contain vocabulary and structures which students can use when they perform speaking and writing tasks.
· TEACHER’S BOOK
The Teacher’s Book contains teaching notes for each activity in the Coursebook. A typical unit of the Teacher’s Book provides you with:

· a summary of examination task types contained in the Coursebook unit

· guidelines and ideas for exploiting the Coursebook material, including further suggestions for warm-up and follow-on activities

· classroom management ideas

· answers to exercises

· scripts for the listening activities

· sample answers for many of the writing exercises, together with the examiner’s notes

· photocopiable material on stories and the set text option in the Writing paper, for those teachers who are preparing students for First for Schools.
On the DVD-ROM accompanying the Teacher’s Book, you will find the scripts for the listening tasks in the Workbook, a complete answer key for the Workbook, and the listening scripts for the practice tests on Macmillan Practice Online. The DVD-ROM also contains:

· Seven photocopiable progress tests

These are intended for use after every two units and provide teachers with the opportunity to assess their students’ progress on the course at regular intervals. The tests can be downloaded as PDF files, and they are also available in a format which enables you to edit them to meet your students’ needs.

Each test follows the same format:

One exam-style Reading exercise

Two exam-style Use of English exercises

One Vocabulary exercise

One exam-style Listening exercise

An exam-style Writing task

· 14 photocopiable activities

These contain interactive tasks, one for each unit, offering practice of one or more aspect of language from the unit.

· 10 author videos

In this series of short videos, the author of Ready for First, Roy Norris, introduces the different features of the course, and explains the approach taken in the teaching of vocabulary, grammar and the four main skill areas of Reading, Writing, Speaking and Listening. There are also videos on the specific exam-related areas of Use of English and Word formation.

· WORKBOOK
The 14 units of the Workbook follow the same order and general topic areas as the Coursebook. They have been designed to provide students with further practice, revision and extension of the language presented in class, as well as examination practice and skills work. Each unit follows the same format:
· Reading

To ensure variety, the reading task type in most units of the Workbook is different from that in the corresponding unit of the Coursebook. Students will, however, already be familiar with the reading task type they encounter in the Workbook and are thus provided with an opportunity for revision. In each unit, there is one or more exercise exploiting the language which occurs in the reading text.

· Vocabulary

There is usually a combination of puzzletype exercises (e.g. crosswords, word grids, wordsearches) and more familiar vocabulary exercises (e.g. gap-fills, multiple-choice and matching exercises). These provide revision of the words and phrases seen in the Coursebook unit. Some exercises extend the vocabulary from the topic area by drawing on items from the Wordlist at the end of the Coursebook. On occasions, students are given the opportunity to revise vocabulary presented in earlier units of the Coursebook.

· Language focus

This section contains further controlled practice of the grammar presented in class. None of the exercises contains grammar which students have not already encountered in the Coursebook.

· Use of English

Most units have three or four exam-style tasks. An attempt has been made to ensure that as much of the language tested in these exercises as possible has already been encountered by students in the corresponding unit, or previous units, of the Coursebook.

· Writing

The Workbook contains a complete writing syllabus to complement that in the Coursebook and to ensure that students are fully prepared for the Writing paper of the Cambridge English: First examination. Extensive help is given in the form of useful language, model answers and/or planning guidelines. As with the reading sections, the writing task type in any given Workbook unit is usually different from the one in the corresponding Coursebook unit.

· Listening

The Listening bank appears at the end of the Workbook and contains one listening activity for each unit. The task type for a particular unit is the same as one of the tasks in the corresponding unit of the Coursebook. Some of the listening activities are followed by a vocabulary exercise based on some of the language used in the recording. The scripts for the listening tasks can be found on the DVD-ROM which accompanies the Teacher’s Book.

Also, at the end of the Workbook you will find the following:

· a list of the phrasal verbs encountered in both Coursebook and Workbook.
· a list of lexical phrases, including the phrases presented throughout the Coursebook which contain the following verbs: get, take, have, come, give, put, make, do.

· a list of irregular verbs.

The Workbook is available with or without the answer key.

· MACMILLAN PRACTICE ONLINE
Each student can access Macmillan Practice Online by going to the ‘Ready for’ website – www.readyforonline.com – and entering the unique code which is on the inside back cover of each Coursebook.

Students then follow the instructions to create their own log-in and password, which means they can access the Ready for First 3rd Edition material as and when they like.

The material on Macmillan Practice Online includes the following:

· a video of two candidates performing the tasks contained in the Ready for Speaking unit of the Coursebook, so your students can see what an actual speaking test looks like.

· two practice tests, each with a full Listening and Reading and Use of English paper, as well as a full Writing paper with model answers for each task

· downloadable MP3 audio files for the listening activities in the Coursebook.

METHODOLOGICAL CRITERIA

Using the course to prepare students for the Cambridge English: First (FCE) examination

Whilst Ready for First 3rd Edition can be used as a general course for students at B2 level of English, one of its main aims is to prepare students for the Cambridge English: First examination, an overview of which can be found on pages 4–5 of the Coursebook.

A range of support is available in the various components of the course, to give students the best chance possible of passing the exam.

· VOCABULARY
In most units of the Coursebook, there is at least one section devoted to topic vocabulary, that is, words or phrases which are linked to the theme or themes of the unit. This topic vocabulary is reproduced in the Wordlist at the end of the book, where it is grouped according to the unit in which it appears, together with further items which form part of the same lexical set. Vocabulary activities in the Workbook both revise the topic vocabulary presented in the units, and provide practice of the additional items from the Wordlist. This ensures that students build a sufficient vocabulary store to meet the requirements of the Cambridge English: First examination.

As well as individual words, students are encouraged throughout the course to learn whole phrases, a key element in the Reading and Use of English paper, though also of importance in the other three papers of the exam. Attention is given to different types of collocation, and there are regular sections which focus on expressions with verbs such as get, take, give and put. These expressions are grouped for reference in the Lexical phrases list at the end of the Workbook. Throughout the book, collocations are shown in bold, and students should ensure they record these and other whole phrases in their notebooks.

In addition, the course contains work on dependent prepositions, affixation (see Use of English below) and phrasal verbs. A variety of different approaches is used to present phrasal verbs, which always appear in the context of a sentence or continuous text as a guide to meaning. An alphabetical list of all the phrasal verbs from the course is included at the end of the Workbook.

Finally, there are three sections – in Units 7, 10 and 13 – which focus on the skill of paraphrasing, using different words to express the same meaning. Paraphrasing is important in all four of the exam papers, especially of course, for the Key word transformations in the Reading and Use of English paper, as well as the Writing and Speaking papers, where students should avoid repeating the same words and expressions.

All elements of vocabulary are revised in the Review sections of the Coursebook, as well as in the Workbook, both in the unit in which they are first presented and in later units, too.

· GRAMMAR
Each unit of the Coursebook contains one or more Language focus sections, which generally use contextualized examples from a reading or listening text to present and illustrate a particular grammar point. Students at this level will already be familiar with the majority of the grammar areas which are required for the Cambridge English: First examination. Most Language Focus sections, therefore, do not simply give students the grammar rules, but encourage them instead to apply their existing knowledge to example sentences and work out the rules for themselves. To achieve this, they may be invited to answer questions about the examples or perhaps match each example to a rule. Having checked their ideas in the Grammar reference at the end of the book, students then go on to perform written and/or spoken practice activities.

Further practice is provided in the Review sections at the end of each unit, as well as in the relevant unit of the Workbook. This practice often takes the form of exam-style Use of English exercises.

· USE OF ENGLISH
The comprehensive nature of the Language focus and Vocabulary sections ensures that students receive the appropriate language input to enable them to deal confidently with the Use of English tasks in the Reading and Use of English paper.

In addition, they are provided with plenty of opportunity to practise all four task types, both in the Coursebook and the Workbook. The Ready for Use of English unit of the Coursebook gives useful information on the types of words tested in Part 1, the Multiple-choice cloze, Part 2 the Open cloze and Part 3, the Word formation task.

A key feature of Ready for First 3rd Edition is the Word formation syllabus, which aims to teach rather than simply test. A systematic approach to word building is adopted, with a number of units each focusing on a different aspect of affixation. Word formation practice exercises test only those items which have been presented in the same unit as the exercise or in earlier units. The effect is therefore accumulative, so that by the end of the course students will have been exposed to all the major areas of affixation tested in Part 3 of the Reading and Use of English paper.

· READING
Texts from a variety of sources (magazines, newspapers, novels, etc.) are used to develop students’ reading skills and prepare them for the reading tasks in the Reading and Use of English paper. In Units 1–3 of the Coursebook, students encounter each of the three types of reading task they will be expected to complete in the Cambridge English: First exam: Part 5 Multiple choice, Part 6 Gapped text and Part 7 Multiple matching. In these first three units of the book, each reading section is accompanied by a How to go about it box, advising students on the techniques to employ when carrying out the different exam tasks.

The second time they see each of the three task types, in Units 4 to 6, students receive a little less help. This time each reading section is accompanied by a Don’t forget! box, which provides students with a brief reminder of the main techniques they learnt in Units 1–3. In the rest of the book, in Units 7–14, students are expected to be independent and almost no further help is given, though of course, they can always be referred back to the relevant help boxes in Units 1–3 before carrying out a particular reading task.

The Ready for Reading unit contains further help and advice for each of the three task types. This comes immediately after Unit 6, although the contents of this unit can be used at any time during the course.

In order to promote sound examination technique, students are encouraged at all times to read through the text for gist (general understanding) first, before they go on to complete the exam-style reading task. They may, for example, be required to answer one or more gist questions, or perhaps check predictions they have made in a pre-reading activity. Once all reading tasks have been carried out, the Reacting to the text sections provide students with the opportunity to discuss the content of the passage and express their own opinions on the issues involved. Further reading practice is provided in each unit of the Workbook.

· WRITING
All exam writing tasks are covered, both in the Coursebook and the Workbook. The writing sections in both books prepare students thoroughly for each new task and may focus on one or more of the following features: planning answers; help with ideas; paragraph organization; cohesive devices; useful language; appropriate style; checking work for mistakes. Model answers appear throughout the course, and always when students encounter a particular task type for the first time.

In addition, the Teacher’s Book and the with-key version of the Coursebook both contain examples of students’ answers to many of the writing tasks in the Coursebook. These are accompanied by comments from the examiner. The Ready for Writing includes a writing bank containing examples of each of the different writing tasks that students are likely to encounter in the Cambridge English: First exam. For each task type, there is a question and a model answer, with important features highlighted in the margin. This is always followed by a writing task for students to complete, with a Useful language box containing vocabulary and structures they can use for this and other writing tasks of the same type. The writing bank serves both as a reference and also as a source of writing tasks which can be done at any time, with or without the help of the teacher.

For students preparing for First for Schools, the Teacher’s Book contains supplementary material for the Short story option (pages 55, 136 and 166) and the Set text option (page 167).

· LISTENING
Nearly every unit of the Ready for First 3rd Edition Coursebook has two exam-style listening tasks, and there are a further 14 tasks, one for each unit, in the Workbook. This makes a total of 45 listenings in the two books.
Information on listening in the Cambridge English: First exam and guidance on how to tackle the tasks are given in the What to expect and How to go about it boxes, particularly in the earlier stages of the course, when students require most support.

The pre-listening stage is an extremely important one and can greatly influence how successfully students complete the listening task. Ready for First 3rd Edition therefore includes a number of pre-listening activities intended to raise students’ interest in, and activate their knowledge of the subject of the recording, as well as to suggest techniques which can be applied during the examination itself. These activities include discussion questions on the topic, prediction of language and/or information which students are likely to hear, advice on note-taking and raising students’ awareness of distractors. And then after the listening, there are questions to encourage further discussion based on what students have heard in the recording.

The Ready for Listening unit on pages 124–127 contains an example of each of the four parts of the Listening paper, together with further help and advice. All the Coursebook listening scripts are included at the end of the book, and the recordings are included as downloadable MP3 audio files on Macmillan Practice Online.

· SPEAKING

There are numerous speaking opportunities in Ready for First 3rd Edition, both exam-type tasks as well as other non-exam speaking activities.

Guidance is given throughout the Coursebook on how to approach the four parts of the Speaking Paper in the Cambridge English: First exam. There are regular How to go about it and Useful language boxes, particularly for Parts 2 and 3, where students need most help with procedure and technique. The Ready for Speaking unit on pages 164–167 contains further useful practice and advice, and includes a recorded speaking test, in which students can compare their own performance in the four Parts of the Speaking paper with that of two candidates who carry out the same tasks. This speaking test can also be seen on video on Macmillan Practice Online.

Clearly, the more speaking practice students have in class, the faster their oral skills will improve and the better prepared they will be for the Speaking paper. Ready for First 3rd Edition provides regular opportunities for students to speak in pairs, in pre- and post- listening and reading activities, as well as in Vocabulary and Language focus sections. These activities often provide personalization and discussion possibilities, aimed at both improving general fluency and also preparing students for Parts 1 and 4 of the Speaking paper. They are indicated by the special speaking icon, most usually found in the left hand margin.

MIXED ABILITY
· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process.

· The educational system will establish procedures to help identify those features which may have an effect on the student’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.

Reinforcement and extension activities for slower and faster learners.
Ready for First 3rd Edition offers a range of options designed to cater for mixed ability. The idea is to provide the teacher with resources so that s/he can select whatever s/he finds most suitable for the class s/he is working with at a particular time. These resources are designed both to cater for those students who experience learning difficulties, and to provide further challenges for those who find learning easy. Thus with Ready for First 3rd Edition the teacher is able to choose whichever activities best suit the needs of the individual class. Attention to mixed ability is provided in the following ways:

· The Additional activities of the Teacher's Book as well as the Alternative approach sections provide extra material for faster or slower students.
· The Additional material section at the end of the Student's book also helps students practice the contents learnt.
· The Ready for units of the Student's book provide students with further information, advice and practice on each of the four papers in the Cambridge English: First examination.
· The Workbook includes activities adapted to different levels to suit the needs of the class.

· The Teacher´s Book also contains photocopiable exercises which provide extra activities for fast-finishers.
CROSS-CURRICULAR CONTENTS
The official syllabus for Bachillerato stipulates the need to develop new attitudes which are flexible enough to adapt to the requirements of a plural society in a constant process of change. Cross-curricular themes, which can arise in different parts of the curriculum, are not only concerned with ‘knowing about’ but also with ‘knowing how to behave’ in society.

Ready for First 3rd Edition integrates this into the learning process. Thus in one way or another, either in the topic of the unit or the specific tasks, all units deal with the themes of moral and civic education, environmental education, education for tolerance, education for sexual equality, health education, consumer education and education for leisure.

	Education for tolerance
	· Students learn to respect everybody despite their appearance or the clothes they wear. Unit 1.

· Awareness of the importance of education in our society. Consciousness of the qualities to be a good parent. Unit 5.

· Awareness of the differences between living in the country and in a city. Respect about the different places where people live. Unit 7.

· Learn about the importance of showing respect for other countries’ traditions. Unit 9.

· The importance of telling the truth, especially regarding parents and sons relationships. Unit 10.

· The importance of teaching students about the importance of taking care of our planet. Unit 11.

· Understand that animals are not toys. Unit 13.

· The importance of Education and of learning languages in order to be able to communicate in other countries. Unit 14.

	Moral and civic education
	· The importance of working hard to be successful in life. Unit 1.

· The importance of being responsible to do one’s own duties, being autonomous and self-sufficient. Unit 3.

· Awareness about the importance of following the rules Unit 5.

· The importance of the family, and respect for all the different kinds of relationships. Unit 6.

· The importance of fighting against crime. Respect for the others by clearing the dog’s mess, not dropping litter on the street and stop covering walls with graffiti. Unit 10.

· The importance of taking care of animals and protecting them from dangerous behaviours from certain people. Unit 13.

	Education for sexual equality
	· Understand the importance of sharing the housework. Unit 1.

· Awareness of the fact that both men and women can practice the same kinds of sports and music. Unit 2.

· The importance of understanding that both men and women can do the same kinds of jobs. Unit 5.

	Consumer education
	· Students understand the importance of using computers and technology in moderation, and the fact that some gadgets intended to make life easier may prove to be useless. Unit 3.

· The importance of controlling the expenses so as not to become a shopaholic. Unit 7.

· Being aware of the fact that money doesn’t bring happiness. Unit 7.

· The importance of buying food with moderation. Unit 12.

	Health education
	· Students understand the great danger of drugs and the importance of adults taking care of teenagers. Unit 1.

· Students learn the importance of practising sport so as to be healthy. Unit 2.

· Students learn the importance of protecting themselves against the sun dangers. Unit 11.

· The importance of eating healthily and awareness of the dangers of dieting and of the attack from advertising and the media. Unit 12.

	Environmental education
	· Students learn the importance of respecting and protecting the environment when practising tourism. Unit 8.

· The importance of respecting the environment, and being aware of the damages our society is causing on it. Awareness of the possibility of natural disasters. Unit 11.

	Education for Leisure
	· Students understand the importance of music in our personal lives. Unit 2.

· The importance of cinema as a cultural element in our society. Consciousness of the benefits of the different types of entertainment: cinema, theatre, reading, etc. Unit 4.

· The importance of doing holiday jobs during the student life. Unit 8.

· The importance of travelling so as to broaden one’s mind and to understand other cultures. Unit 8.

· The importance of celebrations and traditions as a means to express cultural interests. Unit 9.

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. Good companionship in class

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

· Attentive-assertive listening

· Use of target language in class

LITERARY EDUCATION

The contents related to the literary education maintain the guidelines started in the previous stage, so as to consolidate reading habits, extend the students’ experiences in the field of reading and recreating texts, adapting them to the new experiences and feelings’ expressions, systematically observing the literary conventions and establishing an automatic relationship between the literary works and their production and reception contexts.

· 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.

BACHILLERATO COMPETENCES
The Bachillerato competences are those competences that students must learn throughout Bachillerato education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.

The development and acquisition of the Bachillerato competences will take place throughout the whole stage and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.
In other words, the acquisition of the Bachillerato competences does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Bachillerato competences is reached as a consequence of working in different areas or subjects.

The Bachillerato competences
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of, and interaction with the physical world.
C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castilla la Mancha)
Ready for First 3rd Edition contributes to the acquisition of the Bachillerato competences and especially to the linguistic communicative one.
· C1 refers to the use of language as an instrument to oral and written communication, representation, interpretation and comprehension of reality, as a means of knowledge construction and organisation and self-regulation of thinking, emotions and behaviour.

Knowledge, skills and attitudes characteristic of this competence, allow students to express emotions, experiences and opinions, as well as discussing, developing a critical and ethical point of view, generating ideas, structuring their thoughts, having a coherent and cohesive speech, taking decisions, and enjoying listening, reading or expressing themselves both in an oral or in a written way, all which also contributes to the development of self-esteem and self-confidence.
Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves both in an oral or in a written way, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

(In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication).

· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to learn more about quantitative and spatial aspects of reality and to be able to solve problems related to everyday life.
None of the language-related subjects (Spanish language, Literature, Foreign language) are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, argue, formulate hypothesis, deduce, induce, etc. So indirectly, with Ready for FCE we are helping students learn to correctly interpret the instructions of the mathematical problems. In every unit we can find activities referring to the comprehension, both global and specific, of instructions or oral and written texts.
Apart from that, in Ready for First 3rd Edition we can find examples of the mathematical competence in some reading texts where the students need to analyse an example about temperatures in the coldest city on earth in Unit 6, SB page 84. Or to be able to process some information of interest about numerical data about a country in Unit 9, SB page 126.
· C3 is the ability to interact with the physical world, both in its natural aspects and in the human generated ones, so as to make it easier to understand events, to predict consequences and the activities addressed to improve and preserve life conditions, both the own ones and the ones of the rest of men and women as well as the ones of all the living beings. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, read, write, etc. then he/she will also be able to understand the related events, to express the consequences, to understand the others’ opinions about an action… More straightforward, in Ready for First 3rd Edition there are examples, such articles, texts, and listenings related to the developments that have taken place during the last century (SB Unit 3), about healthy habits (SB Unit 12), or about the environment (SB Unit 13).
· C4 consists on being able to search, obtain, process and communicate information and transform it into knowledge. Having access to information doesn’t necessarily mean learning or knowing something. Transforming information into knowledge involves understanding the information and incorporating it into the previous knowledge schemes and being able to communicate this information and the acquired knowledge. It is obvious that the foreign language contributes to the development of C4 as far as the students learn to understand a text (both written and oral, and with any kind of format), to take out the most relevant content of the text, to organise it in paragraphs, to produce texts by following a model but with a different information, to resume, discuss, and share this information… The acquisition of C1 in any language is essential to be successfully competent in C4. Moreover, students can access the Macmillan Practice Online website: www.readyforonline.com, and use the DVD-Rom, through which they will have access to different activities and information to help them acquire C4. Furthermore in Ready for First 3rd Edition there are multiple opportunities to exploit this competence in the reading and writing sections of each unit, where students read and write e-mails, blogs, websites, etc.
· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers. All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. Ready for First 3rd Edition contains in each unit references to social and civil items, such as the ones mentioned in the Cross-curricular contents section of this project. In the Ready for First 3rd Edition syllabus, this competence is clearly shown through the “Socio-cultural Aspects” section. And also in all the pairwork and group activities, where students need to exchange personal information, take part in discussions, express opinions or ideas, listen to the others, create dialogues, and assess and show respect for the classmates’ contributions, etc.

· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage.
Ready for First 3rd Edition includes sections and texts related to cultural items (cultural destinations like Seville in Unit 8, SB page 111, or talking about innovative musical shows in Unit 2, SB page 18) and, hence, it contributes to acquire C6 and make it easier to show opinions, likes and emotions arisen from these cultural demonstrations.

· C7 implies getting the skills to initiate the learning process and being able to keep learning in an effective and autonomous way and being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources to understand, interpret, express opinions or feelings and emotions, and formulate hypothesis of how language works. The contents needed to the acquisition of C7 are clearly reflected in Ready for First 3rd Edition, where students are able to develop strategies to understand the process of learning by using the Don’t forget, Useful Language, What to expect in the exam and the How to go about it sections related to Reflexion about language or about learning. Students are also are able to develop strategies to understand the process of learning by completing the Review sections and using the Grammar reference, and the WB exercises.
· C8 refers, on the one hand, to the acquisition of consciousness and to put into practice a set of values and personal attitudes, and on the other hand, to the ability to choose following one’s own judgement, to imagine projects, to do the necessary actions to develop the personal options and plans –within the framework of individual or collective projects- and taking responsibility of them. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of initiatives about planning, organising and managing work, favouring this way the personal autonomy and initiative. Respect for others’ opinions, organisation of the study materials and encouragement of the cooperative work, among other things, are present in every unit of Ready for First 3rd Edition.
· C9 is referred to the development of the student’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the pairwork and group activities such as the speaking exercises enable the students to respect each other and admit both their own success and their classmates’.
We know that language is the main vehicle to acquire knowledge and to learn, whatever the format is, either oral or written. Without it, it would be nearly impossible to acquire the competences mentioned above. As a consequence, we can assert that Ready for First 3rd Edition as a book for foreign language learning, helps to the development and acquisition of all the Bachillerato competences.
� From now on each competence will be called C1, C2, C3 …

PAGE
27

