Straightforward Elementary
(2nd Edition)

SYLLABUS

Area: Foreign Languages (English)

UNIT 1
The new person / Personal application
Personal possessions /In person

OBJECTIVES

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

· To ask for and give basic personal information

· To express possession

· To describe objects

· To make requests and accept or refuse them

· To complete a written form
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listening to four conversations about the first day at a new job

· Listening to and repeating words so as to practise pronunciation.

· Identifying general and specific information in a phone call to a language school

· Understanding descriptions of personal possessions.
Speaking

· Practising guided conversations introducing themselves

· Making and answering questions giving personal information

· Role-playing a phone call to a language schools

· Talking about social networks
· Making and answering questions about possessions.
· Play What's this in English?

· Presenting a dialogue to the rest of the class.

Reading

· Reading dialogues about the first day at a new job.

· Reading Grammar explanations about the use of the verb to be, possessive adjectives, and this, that, these, those.
· Reading about social networks.
· Understanding the information and the basic structure of an email invitation.
· Reading the Language notes and Useful language boxes.

· Matching words to photos about drinks and snacks.

· Reading the Language Reference section for Unit 1.
Writing

· Completing exercises practising the use of the verb to be, possessive adjectives, and this, that, these, those
· Writing nationalities
· Completing a form.
· Rearranging words to make questions.

· Completing the Review exercises for Unit 1.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Verb to be – affirmative

· Possessive adjectives

· verb to be – negative & questions

· This, that, these, those
· Vocabulary

· Objects

· Countries & nationalities

· Drinks & snacks
· 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 reflection:
· Learning functional language: Saying hello & goodbye / Offers & responses.

· Reading: Dialogues: the first day at a new job / An email from a tour company

· Listening: A phone call to a language school / Dialogues about possessions / Dialogues at a welcome party

· Speaking: Guided dialogue: introductions / Making a phone call to a language school / Game: What’s this in English? / Role-play: offering and responding at a welcome party.
· Writing: Completing a form.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB

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

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 14-15
	Students read texts with references to social networking sites.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 12-13
SB pages 14-15

	Moral and Civic Education: the importance of being polite when meeting someone.
Consumer Education: understanding the importance of doing a moderate use of new technologies such as social networks.

	Be willing to show politeness in all situations.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 15
	Students read the Did you know section about the world of social networks.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 20-21
SB page 147

Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 1, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 13
	Initiative to work in pairs or groups. E.g. working in pairs doing a role play of a dialogue.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 17
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Play What's this in English.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the world of social networks.
· TB Cultural Note: confusion between Britain and England.

· TB Cultural Note: references to Facebook, Tuenti, Orkut, V Kontakte and Mixi
· TB Cultural Note: references to a variety of English accents.

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

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: The social language network
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· IT/Social Science: The world of social networks

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:

· SB: Language reference sections at the end of each unit.
· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.
Extension activities:

· Teacher’s Resource Disc:
· BBC/ITN video material
· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation
· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about objects and possessions, and identify relevant details in oral messages related with them. C1, C3, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about introductions. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as completing a form. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a phone call. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 1. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of social networks in those countries with their own experience. C1, C3, C4, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review section for Unit 1. C1, C7, C8
UNIT 2
The expat files / Typical friends
Still at home / Tour group

OBJECTIVES

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

· To talk about where people are from

· To talk about family members and friends

· To describe people

· To talk about free time activities

· To talk about actions at present and things which are generally true

· To talk about possessions.
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listening to someone talking about her life in Britain.

· Showing general understanding of a monologue about living abroad

· Extracting specific information from a radio interview about friendship

· Listening to and repeating words so as to practise word stress and the pronunciation of the final -s
· Finding general and specific information in a phone call describing people arriving at the airport.
Speaking

· Talking about life as an expatriate

· Talking about free time activities

· Discussing questions about their country.

· Discussing the Did you know section about the family in Britain.

· Describing people
· Doing the exercises on the Communication Activities section for Unit 2.

Reading

· Finding specific information in an article about Britons living abroad

· Reading Grammar explanations about the present simple affirmative & negative.

· Identifying different opinions in an article about a man who lives with his parents.

· Reading Grammar explanations about the present simple questions & short answers.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about Wh- questions and Possessive ’s
· Reading the Did you know section about the family in Britain.

· Reading Grammar explanations about adjectives.
· Reading about functional language for describing people.
· Reading the Language Reference section for Unit 2.

Writing

· Completing exercises with the appropriate common verbs.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with adjectives.

· Writing an e-mail giving personal information.
· Completing the Review exercises for Unit 2.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple affirmative & negative

· Present simple questions & short answers

· Wh- questions

· Possessive ’s

· Adjectives
· Vocabulary

· Common verbs

· The family

· Adjectives
· Pronunciation
· Word stress

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

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

Learning reflection:
· Learning functional language: Describing people.

· Reading: The Expat Files: an article about Britons living abroad / An Englishman’s home: an article about a man who lives with his parents
· Listening: A Briton talking about living abroad / A radio interview about men, women and friendship / A phone call describing people arriving at the airport
· Speaking: Talking about life as an expat / Talking about things you do with your friends / Communication activity: describing famous faces past and present.

· Writing: A personal e-message.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 22
	Students read a text with references to the expats.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 22
SB page 27
	Education for Peace: understanding the importance of respecting everybody regardless of their nationality.

Moral and Civic Education: understand the importance of family and show respect towards all types of families.
	Be willing to show respect in all situations.

	C6
	Cultural and artistic competence.
	SB page 27

	Students read the Did you know section about the family in Britain.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 30-31 / 148
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 2, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 29
	Initiative to work in pairs or groups. E.g. working in pairs describing someone's appearance.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 132, 134, 135, 136
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the family in Britain.
· TB Cultural Note: references to expatriates, to Seattle, Mexican-American fast food, the city of Málaga, Liverpool or the BBC.

· TB Cultural Note: references to young Britons living away from home. References to Brighton.
· TB Cultural Note: references to Elvis Presley, Diego Maradona, Penélope Cruz or Halle Berry.
· Show interest in learning English and in the topic of the unit

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 Expat Files / An Englishman’s home
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: The family in Britain.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations describing famous faces. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-message.C1, C4, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a Briton talking about living abroad. C1, C3, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 2. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the typical family in those countries with the one in their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review section for Unit 2. C1, C7, C8

UNIT 3

Houseswap / 1600 Pennsylvannia Avenue
My first flat / Shopping mall

OBJECTIVES

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

· To describe houses and rooms

· To describe places

· To ask for and give directions

· To express quantities

· To write a note
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Showing general understanding of a radio documentary programme about the White House

· Understanding a conversation about moving into a new flat

· Identifying the main information in five conversations at the information desk of an art gallery asking for directions.
Speaking

· Talking about houses

· Asking for and giving directions

· Discussing the Did you know section about Number 10, Downing street.

· Describing rooms and furniture
· Doing the exercises on the Communication Activities section for Unit 3.

Reading

· Understanding the main idea in a House swap webpage

· Reading Grammar explanations about prepositions of place.

· Reading Grammar explanations about There is/there are & How many

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about Number 10, Downing street.

· Reading Grammar explanations about a, an, some & any.
· Reading about functional language for giving directions.
· Understanding a description of a tourist attraction.

· Reading the Language Reference section for Unit 3.

Writing

· Completing exercises with the appropriate places to live.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with the correct parts of the house.

· Completing exercises with vocabulary about furniture.

· Completing exercises with the relevant ordinal numbers.

· Writing a note giving directions
· Completing the Review exercises for Unit 3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Prepositions of place

· There is/there are

· How many

· A, an, some & any
· Vocabulary

· Places to live

· Parts of a house

· Furniture

· Ordinal numbers
· 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 reflection:
· Learning functional language: Directions.

· Reading: Houseswap: a website describing houses / A dialogue about a new flat
· Listening: A documentary about the White House / Dialogues at the information desk of a shopping mall
· Speaking: Game: Class Houseswap / Giving a short presentation of your home / Communication activity: finding differences between two rooms / Role-play: giving directions in a building.

· Writing: Giving directions.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 38
	Students study the ordinal numbers in English
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32-33

SB pages 34
	Students learn about different types of houses around the world.

References to the White House.
	Express curiosity in learning about Social Science and Geography in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 38-39

	Consumer Education: understanding the importance of shopping with moderation.

	Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 35
	Students read the Did you know section about 10 Downing Street
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 40-41 / 149

Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 3, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 39
	Initiative to work in pairs or groups. E.g. working in pairs practising dialogues at a mall.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 132, 136
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about 10 Downing Street.
· TB Cultural Note: References to Luxor, Santa Monica, Notting Hill, Heathrow, The Champs-Elysées, etc.
· TB Cultural Note: References to The White House.

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

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: Houseswap.
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to houses and buildings.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about houses, and identify relevant details in oral messages related with them. C1, C3, C6, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations giving directions in a building. C1, C5, C8.

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

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 3. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the Prime Minister's residences in those countries with the one in their own country. C1, C3, C5, C6, C8

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

UNIT 4
MetroNaps / A day off
Do the housework! / I’m on the phone

OBJECTIVES

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

· To talk about habits and routines

· To express how often an action is performed

· To talk about the date and time

· To talk about housework

· To write a phone message

· To identify and practice word stress

· To learn the basic resources of social interaction: talking on the phone
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listening to and repeating words so as to practise the pronunciation of vowels and phone numbers.

· Understanding the main ideas in a radio interview about special days

· Understanding general information about a radio talk show

· Understanding simple phone conversations
Speaking

· Asking for and telling the time

· Talking about daily routines

· Ask for and giving phone numbers

· Giving a message to someone on the phone
· Discussing the Did you know section about phone facts from Canada and the US.

· Doing the exercises on the Communication Activities section for Unit 4

Reading

· Understanding the sequence of events in an article a nap service.
· Reading about functional language for telling the time and the dates.
· Reading the Language notes and Useful language boxes.

· Checking facts in a short article
· Reading Grammar explanations about the use of prepositions of time: in, at, on.

· Reading Grammar explanations about -frequency adverbs & phrases.

· Reading the Did you know section about phone facts from Canada and the US.

· Reading about functional language for speaking on the phone.
· Reading the Language Reference section for Unit 4.

Writing

· Completing exercises with the appropriate collocations with have, go & get.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with the months.

· Completing exercises with verb collocations to do with housework.

· Writing a phone message
· Completing the Review exercises for Unit 4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Prepositions of time: in, at, on

· Frequency adverbs & phrases
· Vocabulary

· Collocations have, go & get

· Months

· Verb collocations (housework)
· Pronunciation
· Vowels

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

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

Learning reflection:
· Learning functional language: Telling the time / The date / On the phone.

· Reading: MetroNaps: an article about a nap service / An interview about Nothing Day
· Listening: Dialogues about special days / A radio phone-in about housework / Three phone dialogues
· Speaking: Communication activity: Talking about daily routines / Talking about adding an extra national holiday to the calendar / Survey: Life and work at home Role-play: phone calls

· Writing: Phone messages.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 43
	Students revise the times in English
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 44
	Students read about celebrations and festivals in other countries.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 42

SB page 44
SB pages 46-47
SB pages 48-49
	Education for Health: the importance of sleeping well in order to stay healthy.

Education for Peace: the importance of respecting celebrations from other cultures.

Education for Sexual Equality: the importance of sharing household chores between men and women.

Consumer Education: the importance of using mobile phones with moderation.
	Be willing to follow healthy habits.

Be willing to show respect in all situations.

Understand sexual equality in all fields.

Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 49
SB page 42
	Students read the Did you know section about phone facts of Canada and the US.
References to MetroNaps
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 50-51/ 150
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 4, evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 49
	Initiative to work in pairs or groups. E.g. role-playing dialogues on the phone
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 133, 136
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about phone facts of Canada and the US.
· TB Cultural Note: references to the Empire State Building.
· TB Cultural Note: references to special days specific to Britain such as Bonfire Night or Pancake (or Shrove) Tuesday.

· TB Cultural Note: references to mobile phones

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

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: MetroNaps

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: phone facts of Canada and the US.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about celebrations and house work, and identify relevant details in oral messages related with them. C1, C3, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about daily routines. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing phone messages. C1, C4, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to dialogues about special days. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 4. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing phone information from those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 5
High-speed trains / Cross Canada trip
Travel essentials/ Bed & breakfast

OBJECTIVES

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

· To talk and ask about abilities

· To talk about the weather

· To talk about holidays

· To ask for permission and respond to requests

· To talk about past events.
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Listening to and repeating words so as to practise the pronunciation of can/can’t
· Understanding information about the weather

· Understanding a conversation about a practical problem.

· Listening to and practicing the pronunciation of can/can’t and past simple regular verbs
· Listening to dialogues at a hotel
Speaking

· Talking about train travel

· Talking about languages and using dictionaries

· Asking for clarification

· Talking about holiday photos

· Talking about travelling and about things to take on holiday

· Practising asking and answering.
· Discussing the Did you know section about top destinations for Canadian tourists.

· Talking about a past holiday.

· Role-playing asking for permission at a hotel and responding to a request

· Showing agreement or disagreement with a suggestion

Reading

· Reading an article about fast trains.
· Reading Grammar explanations about the use of can/can’t.

· Reading Grammar explanations about the past simple was/were.
· Reading the Did you know section about top destinations for Canadian tourists.

· Reading a dialogue about holiday preparations.
· Reading Grammar explanations about past simple regular verbs.

· Reading the Language notes and Useful language boxes.

· Reading about functional language for asking for permission
· Understanding an advertisement for a hotel
· Reading the Language Reference section for Unit 5.

Writing

· Completing exercises with vocabulary about the weather.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Describing a holiday.
· Completing the Review exercises for Unit 5.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Can/can’t

· Past simple was/were

· Past simple regular verbs.

· Vocabulary

· The weather.

· Pronunciation
· Can/can’t

· Past simple regular verbs.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Learning functional language: Asking for permission.

· Reading: High-speed trains: an article about fast trains / A dialogue about holiday preparations / Two advertisements for hotels
· Listening: People talking about holiday photos / Dialogues at a hotel
· Speaking: Talking about languages / Talk about holiday photos / Talking about things to take on holiday / Talk about a past holiday / Role-play: at a hotel.

· Writing: Describing a holiday.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 52
SB pages 54-55
	Students read a text with references to high-speed trains in different countries.
References to Canada.
	Express curiosity in learning about Social Science and Geography in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 52-59
	Education for Leisure: the importance of enjoying leisure activities such as travelling.

Education for Peace: the importance of respecting other cultures when we travel.
	Understand the importance of travelling so as to broaden one’s mind.

	C6
	Cultural and artistic competence.
	SB page 55
SB page 58
	Students read the Did you know section about top destinations for Canadian tourists.
References to a hotel in Chicago and an inn in Stratford.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 60-61 / 151
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 5, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 59
	Initiative to work in pairs or groups. E.g. role-playing a conversation at a hotel.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 132, 134, 138
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about top destinations for Canadian tourists.
· TB Cultural Note: references to fast trains such as the Chinese CRH380A (480kph), the German TR-09 (450kph), Shinkansen (443kph), TGV Reseau (380kph) and the AVE (330kph).
· TB Cultural Note: references to the history of Canada.
· TB Cultural Note: references to Stratford-upon-Avon, traditional English breakfast or Chicago.
· Show interest in learning English and in the topic of the unit

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: High-speed trains.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Holiday destinations.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about high-speed trains, and identify relevant details in oral messages related with them. C1, C3, C6, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about holidays. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a holiday. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to dialogues at a hotel. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 5. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing tourist destinations from those countries with the ones in their own country. C1, C3, C5, C6, C8

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

UNIT 6
Celebrations / Actor! Author!
They cry easily / I’m not crazy about it

OBJECTIVES

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

· To talk about celebrations

· To talk about films and books

· To express likes and dislikes

· To describe feelings

· To talk about past events

· To describe how something is done
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding general and specific information in a television quiz show

· Listening to and repeating words so as to practise the pronunciation of past simple irregular verbs

· Listening to dialogues about likes & dislikes

· Listening to and repeating adverbs of manner.

· Identifying different opinions in three conversations
Speaking

· Having a discussion about celebrations

· Talking about books and films

· Discussing the Did you know section about Britain’s ten favourite books.

· Talking about feelings

· Expressing opinions and asking other people about theirs
· Doing the exercise on the Communication Activities section for Unit 6.

Reading

· Reading Grammar explanations about the past simple irregular verbs.

· Finding specific information in a blog about celebrations

· Reading Grammar explanations about past time expressions.

· Reading the Did you know section about Britain’s ten favourite books.

· Understanding the main ideas in a magazine article about feelings
· Reading Grammar explanations about adverbs of manner
· Reading about functional language for talking about likes & dislikes.
· Reading the Language Reference section for Unit 6.

Writing

· Completing exercises with the appropriate vocabulary to do with celebrations.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with vocabulary to do with films & books.

· Completing exercises to do with feelings and adjectives of opinion.

· Writing a card for a special occasion
· Completing the Review exercises for Unit 6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple irregular verbs

· Past time expressions

· Adverbs of manner.

· Vocabulary

· Celebrations

· Films & books

· Feelings

· Adjectives of opinion.

· Pronunciation
· Past simple irregular verbs

· Word stress

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

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

Learning reflection:
· Learning functional language: Talking about likes & dislikes.

· Reading: Blogs about celebrations / Crying – good for your health: an article about men and crying
· Listening: Actor! Author! A TV quiz programme / Dialogues about likes and dislikes
· Speaking: Talking about a celebrations / Communication activity: films / Game: Actor! Author! / Game: The Dialogue Game / Talking about things to do in London / Talking about likes and dislikes.

· Writing: A card for a special occasion.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 66-67
SB page 68
	Students read a text about crying and social repercussion.
References to tourist attractions in London.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 64-65
SB pages 66-67

	Education for Leisure: understanding the importance of enjoying leisure activities such as watching films or reading books.

Education for Sexual Equality: understand that both men and women have the right to cry and show their feelings.
	Understand the importance of leisure in our lives.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 65
SB page 64
	Students read the Did you know section about Britain's favourite books.
References to films, writers and actors such as Johnny Depp, Dan Brown, J K Rowling and Penélope Cruz
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 70-71/ 152
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 6, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 67
	Initiative to work in pairs or groups. E.g. playing a Dialogue Game
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 135, 138
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about favourite books.
· TB Cultural Note: references to American folk song For He’s a Jolly Good Fellow.
· TB Cultural Note: References to famous books and writers.
· TB Cultural Note: References to British Olympic rower Matthew Pinsent.

· TB Cultural Note: References to Oxford Street, Chelsea, Kew Gardens, St Paul’s Cathedral, The London Aquarium, etc.
· Show interest in learning English and in the topic of the unit

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: Crying – good for your health.

Macmillan Reader included in the Workbook.

References to Britain's favourite books.
CROSS-CURRICULAR ITEMS

· Literature: The Big Read: favourite books.
References to the books: The Lord of the Rings trilogy by JRR Tolkien / Pride and Prejudice by Jane Austen / His Dark Materials by Philip Pullman’s / The Hitchhiker’s Guide to the Galaxy / Harry Potter and the Goblet of Fire / To Kill a Mockingbird by Harper Lee / Winnie the Pooh / Nineteen Eighty-Four by George Orwell / The Lion, the Witch and the Wardrobe / The Chronicles of Narnia / Jane Eyre.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about leisure and feelings, and identify relevant details in oral messages related with them. C1, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about films. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a card for a special occasion. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a TV quiz programme. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 6. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the favourite books in those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 7
Miracle diets? / Rice
Fussy eaters / Eat out

OBJECTIVES

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

· To talk about food and diets

· To express quantities

· To express preferences

· To express agreement or disagreement with an opinion

· To describe food.
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end

CONTENTS

Listening

· Identifying specific information in a radio programme about diets

· Listening to and repeating words so as to practise word stress and word linking.
· Understanding opinions about food in a conversation

· Identifying specific information in a conversation in a restaurant.
Speaking

· Talking about food and diets

· Ask someone about their likes and dislikes

· Talk about eating out

· Making a role-play ordering food and drink in a restaurant.
· Discussing the Did you know section about restaurants by numbers in the US.

· Doing the exercise on the Communication Activities section for Unit 7.

Reading

· Finding specific facts in a magazine article about the importance of rice.
· Reading Grammar explanations about the use of countable & uncountable nouns, some and any.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations on the use of How much/How many
· Reading Grammar explanations about the use of Too.
· Reading the Did you know section about restaurants by numbers in the US.

· Reading about functional language for eating in a restaurant.
· Reading the Language Reference section for Unit 7.

Writing

· Completing exercises with the appropriate vocabulary related to food.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises related to eating out.

· Writing a description of a favourite dish.
· Completing the Review exercises for Unit 7.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Countable & uncountable nouns

· Some, any

· How much/how many

· Too
· Vocabulary

· Food

· Describing food

· Eating out
· Pronunciation
· Word stress

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

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

Learning reflection:
· Learning functional language: In a restaurant.

· Reading: An article about rice / Eating out: a survey
· Listening: Exposed: A TV programme about diets / Dialogues about eating habits / A dialogue in a restaurant
· Speaking: Inventing your own ‘miracle’ diet / Communication activity: food / Dialogue: complaining about food / Survey: eating out / Guided dialogue at a restaurant

· Writing: A dish for you.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 79
	References to percentages and figures in a text about restaurants by numbers in the US
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB pages 72-75
SB page 76, 78
	Students read about rice, diets and nutrition guides.
References to different types of dishes around the world.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 72-73

SB pages 74-79

	Education for Health: understand the importance of healthy eating.
Moral and Civic Education: the importance of respecting food and traditions from other cultures.
	Be willing to follow healthy habits

Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB page 79

	Students read the Did you know section about restaurants by numbers in the US.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 80-81/ 153
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 7, evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 79
	Initiative to work in pairs or groups. E.g. working in pairs role-playing a dialogue at a restaurant.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 133-134
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about restaurants by numbers in the US.
· TB Cultural Note: references to Myanmar.

· TB Cultural Note: references to rice.
· TB Cultural Note: references to Sushi, Curry and Brownies.
· Show interest in learning English and in the topic of the unit

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: Article about rice
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to restaurants by numbers in the US.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about eating out. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about a dish. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to dialogues about eating habits. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 7. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing American restaurants with the own ones. C1, C3, C6, C8

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

UNIT 8
I hate flying / Traffic jam
Follow that car! / Let’s take the bus

OBJECTIVES

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

· To talk about transport and travelling

· To describe events happening now

· To describe a journey

· To distinguish between routines and actions happening now

· To use intonation to sound friendly

· To make and respond to suggestions
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding details of a traffic report on the radio

· Understanding the sequence of events in a story
· Listening to and repeating words so as to practise the pronunciation of the sound/ŋ/ and intonation.
Speaking

· Having a discussion about travelling

· Describing a journey

· Discussing the Did you know section about London’s congestion charge.

· Making and responding to suggestions
· Doing the exercise on the Communication Activities section for Unit 8.

Reading

· Understanding the main ideas in a magazine article about the fear of flying

· Reading Grammar explanations about the use of Verb + -ing.

· Expressing opinions about ideas in a text
· Reading the Did you know section about London’s congestion charge.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the present continuous
· Reading Grammar explanations about the use of the present simple vs present continuous.
· Reading about functional language for making suggestions.
· Reading the Language Reference section for Unit 8.

Writing

· Completing a questionnaire about travel

· Writing an invitation
· Completing exercises with the appropriate vocabulary about transport.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with collocations to do with transport.

· Completing the Review exercises for Unit 8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Verb + -ing

· Present continuous

· Present simple vs present continuous
· Vocabulary

· Transport

· Action verbs

· Collocations (transport)

· Take.

· Pronunciation
· /ŋ/

· Intonation 2
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

Learning reflection:
· Learning functional language: Suggestions.

· Reading: Fear of flying: an article about flying / Tracy Dick P.I.: detective story
· Listening: A traffic report on the radio / Dialogues about crossing a city
· Speaking: Questionnaire and talking about travel / Game: In Traffic / Communication activity: a normal day and a special day / Dialogue: suggesting things to do.
· Writing: An invitation.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 82-89
	Students read texts with references to the fear of flying, traffic problems and transport.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 84-89

	Environmental Education: the importance of taking measures so as to reduce transport pollution.
	Be willing to protect the environment.

	C6
	Cultural and artistic competence.
	SB page 85
	Students read the Did you know section about London’s Congestion Charge
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 90-91 / 154
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 8, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 89
	Initiative to work in pairs or groups. E.g. working in groups making suggestions.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 133, 134, 136, 137
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about London’s Congestion Charge.
· TB Cultural Note: references to Oxford Street, Regent Street and Euston Road.

· TB Cultural Note: references to The London Underground or Tube and the American Subway.
· Show interest in learning English and in the topic of the unit

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: Fear of flying.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to transport, cities, 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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations talking about travel. C1, C3, C5, C8.

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

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 8. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of public transport in those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 9
A good impression / Body moving
Never forget a face / Not feeling well

OBJECTIVES

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

· To describe clothes

· To give advice

· To talk about physical appearance

· To express possession

· To talk about health problems

· To give instructions
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding and following instructions

· Understanding the main ideas in a radio interview

· Understanding a conversation about health problems
· Listening to and repeating words so as to practise the pronunciation of the final –e and /h/
Speaking

· Having a discussion about first impressions

· Giving advice on making a good impressions

· Talking about health

· Giving instructions
· Discussing the Did you know section about faces on coins.

· Doing the exercise on the Communication Activities section for Unit 9.

Reading

· Understand specific facts on a webpage about first impressions

· Understanding the main ideas in a magazine article about health
· Reading Grammar explanations about the use of Should/shouldn’t

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the use of imperatives.
· Reading the Did you know section about faces on coins.

· Reading Grammar explanations about the use of Whose and possessive pronouns.
· Reading about functional language for asking/saying how you feel.
· Reading the Language Reference section for Unit 9.

Writing

· Giving advice in a letter
· Completing exercises with the appropriate vocabulary to do with clothes.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with vocabulary about the body and the face.

· Completing exercises related to health problems.

· Completing the Review exercises for Unit 9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Should/shouldn’t

· Imperatives

· Whose

· Possessive pronouns
· Vocabulary

· Clothes

· Body

· Face

· Health problems.

· Pronunciation
· Final -e

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

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

Learning reflection:
· Learning functional language: Asking/saying how you feel.

· Reading: A website about first impressions Health: an article about sitting at work
· Listening: Exercise instructions / An interview about how people remember faces / Dialogues about feeling ill
· Speaking: Talking about making a good impression / Survey: health / Giving exercise instructions / Memory test / Role-play: not feeling well.

· Writing: Giving advice.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 94, 98
	Students read texts with references to health matters.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 92-93
SB pages 94-99
	Moral and Civic Education: understanding the importance of respecting everybody regardless of their physical appearance.

Education for Health: the importance of following healthy attitudes such as sitting comfortably, doing exercise and visiting the doctor in order to protect our health.
	Be willing to respect everybody.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 97

	Students read the Did you know section about faces on coins.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 100-101/ 155
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 9, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 99
	Initiative to work in pairs or groups. E.g. role-playing a conversation about health.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 133, 134, 135
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about faces on coins.
· TB Cultural Note: references to British stereotypes.

· TB Cultural Note: references to The Mona Lisa.
· TB Cultural Note: references to Australia, Belize, Canada, Fiji, New Zealand, Bermuda, Belize and Fiji.

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

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: Health

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social and Natural Science: References to health matters.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about health and impressions, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about not feeling well. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a piece of advice. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to exercise instructions. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 9. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing coins from those countries with the ones in their own country. C1, C3, C6, C8

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

UNIT 10
It’s illegal / Life in the capital
Best of the best / City souvenirs

OBJECTIVES

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

· To talk about laws

· To express obligation

· To describe different places

· To make comparisons of people or things

· To talk about places in a town

· To use word linking to speak more quickly and smoothly

· To write a short city guide
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding general comments in a conversation about capital cities

· Understanding requests in a gift shop.
· Listening to and repeating words so as to practise -word stress and word linking
Speaking

· Discussing rules and laws in different countries

· Talking about living in the capital city

· Making a role-play advising people about moving to another city

· Asking for things in a shop.
· Discussing the Did you know section about banning smoking in India.

· Doing the exercise on the Communication Activities section for Unit 10.

Reading

· Understanding the details in an article about strange laws in the USA

· Understanding the main idea of each paragraph of an article
· Reading Grammar explanations about the use of Must/mustn’t/needn’t.

· Reading the Did you know section about banning smoking in India.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about comparatives and superlatives.
· Reading about functional language for buying in a shop.
· Reading the Language Reference section for Unit 10.

Writing

· Completing exercises with the appropriate vocabulary about places in a city.

· Completing exercises related to adjectives.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises with go + verb + -ing.

· Completing exercises with words to do with size and colour.
· Writing a short city guide
· Completing the Review exercises for Unit 10.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Must/mustn’t/needn’t

· Comparatives

· Superlatives.
· Vocabulary

· Places in a city

· Adjectives

· go + verb + -ing

· Size & colours
· Pronunciation
· Word stress

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

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

Learning reflection:
· Learning functional language: Saying hello & goodbye / Offers & responses.

· Reading: An article about strange laws Best of the best: an extract from a guide book about Cape Town
· Listening: People talk about life in the capital city of their country / A dialogue in a souvenir shop
· Speaking: Making classroom ‘laws’ / Talking about living in the capital / Communication activity: moving to another city / Talking and giving advice about the best things to do in a city / Role-play: in a souvenir shop.

· Writing: A city guide.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 102
SB page 104

SB page 106
	Students read a text with references to American laws.

References to cities such as Rome, Madrid, Bangkok, Tokyo, etc.

References to Cape Town.
	Express curiosity in learning about Social Science and Geography in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 102-103
SB page 103

SB pages 108-109

	Moral and Civic Education: the importance of respecting the law.

Education for Health: the importance of avoiding smoking in order to stay healthy.

Education for Peace: the importance of respecting other cultures when we travel.

	Be willing to behave in the correct way.

Be willing to follow healthy habits.

Understand the importance of travelling so as to broaden one’s mind

	C6
	Cultural and artistic competence.
	SB page 103
	Did you know? section about banning smoking in India
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 110-111/ 156
Portfolio
	Students read the Language Reference, complete the Review section and the Portfolio for Unit 10, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 109
	Initiative to work in pairs or groups. E.g. Role-play a conversation in a souvenir shop
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 135, 138
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about banning smoking in India.
· TB Cultural Note: references to ban on smoking in different countries.
· TB Cultural Note: references to Bangkok, Athens, Madrid, Tokyo, Rome or Cairo.
· TB Cultural Note: references to Ottawa and Toronto.

· TB Cultural Note: references to the Apartheid.
· TB Cultural Note: references to Cape Town, in South Africa.

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

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: Cape Town

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: life in the capital city.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about living in the capital. C1, C3, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a city guide. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a dialogue in a souvenir shop. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 10. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing laws from those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 11
Working behind the scenes / The future of work
16 before 60 / In the workplace

OBJECTIVES

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

· To talk about jobs

· To make predictions and talk about future possibilities

· To discuss different lifestyles

· To talk about future plans and intentions

· To make and respond to invitations.
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding the main information in a television documentary about jobs in a hospital

· Understanding specific facts in a talk to about a magazine article

· Identifying specific information in three conversations about invitations
· Listening to and repeating words so as to practise the pronunciation of the sounds /w/ /v/ /b/ and /tə/.
Speaking

· Talking about work

· Discussing the Did you know section about the NHS.

· Discussing about healthcare

· Giving advice on lifestyle

· Talking about plans for the future

· Discussing about love in the workplace
Reading

· Understanding the main ideas in an article about work

· Guessing the meaning of words in an article

· Understanding opinions on an internet discussion board
· Reading Grammar explanations about question review.

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about the NHS.

· Reading Grammar explanations about predictions with (will).
· Reading Grammar explanations about the use of going to.
· Reading about functional language for making invitations.
· Reading the Language Reference section for Unit 11.

Writing

· Writing about future work plans
· Completing exercises with the appropriate vocabulary to do with jobs.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Completing exercises describing work.

· Completing the Review exercises for Unit 11.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Question review

· Predictions (will)

· Going to.

· Vocabulary

· Jobs

· Describing work

· Collocations make & do

· Phrasal verbs
· Pronunciation
· /w/ /v/ /b/

· /tə/.

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

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

Learning reflection:
· Learning functional language: Invitations.

· Reading: An article about the future of work / 16 before 60: an article about healthy living / Signs in the workplace
· Listening: Behind the scenes: a TV programme about jobs / People talk about future plans / Dialogues in the workplace
· Speaking: Talking about work Game: Guess The Job / Talking about your future working life / Talking about plans for the future / Dialogue: invitations.

· Writing: A job for the summer.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 114-115, 118-119
	Students read texts with references to jobs, the workplace and working life.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 112-119
SB page 118
	Education for Sexual Equality:

Understand that both men and women are able to do any type of job.
Moral and Civic Education: understanding the importance of protecting the work place.
	Understand sexual equality in all fields.

Understand the importance of good behaviour.

	C6
	Cultural and artistic competence.
	SB page 113

	Students read a poem and the Did you know section about the NHS.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 120-121/ 157
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 11, evaluating their own work.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 119
	Initiative to work in pairs or groups. E.g. working in pairs role-playing invitations.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 116
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Saying what they would do before they are 60.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the NHS.
· TB Cultural Note: references to many jobs whose names were gender-specific which have changed.

· TB Cultural Note: references to the NHS.
· TB Cultural Note: references to job interviews and retirement parties.
· Show interest in learning English and in the topic of the unit

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: 16 before 60.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Art: References to jobs and working life.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

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

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about plans for the future. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about a summer job. C1, C3, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to dialogues in the workplace. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 11. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the health service in those countries with the one in their own country. C1, C3, C5, C6, C8

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

UNIT 12
Music fans/ A public life
English in your life / The end

OBJECTIVES

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

· To talk about music and famous musicians

· To talk about personal experiences in the past

· To discuss public life

· To express feelings and opinions

· To write a thank you note
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.

CONTENTS

Listening

· Understanding different answers to the same questions

· Understanding social conversations on different topics.

· Listening to and repeating words so as to practise the pronunciation of contractions and irregular past participles
Speaking

· Talking about different kinds of music

· Discussing about learning English

· Giving a short presentation about learning English

· Expressing feelings and opinions
· Discussing the Did you know section about Time magazine’s Person of the Year.

· Saying proverbs about coming to the end of something and talking about how you feel at the end of something.

· Playing a game in order to revise vocabulary and functional language from the course.

· Doing the exercise on the Communication Activities section for Unit 12.

Reading

· Understanding biographical details in an article

· Understanding opinions in an advertisement brochure
· Reading Grammar explanations about the use of the present perfect affirmative, questions & negative forms.

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about Time magazine’s Person of the Year.

· Reading Grammar explanations about verb forms.
· Reading about functional language for thanking.
· Reading the Language Reference section for Unit 12.

Writing

· Completing exercises with the appropriate vocabulary to do with music.

· Completing exercises related to the reading texts.

· Completing exercises related to the grammar points studied in the unit.

· Writing a thank you note
· Completing the Review exercises for Unit 12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect 1 – affirmative

· Present perfect 2 – questions & negative

· Verb forms (review).

· Vocabulary

· Music.

· Pronunciation
· Contractions

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

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

Learning reflection:
· Learning functional language: Thanking.

· Reading: The music fans: an article about people who love music / English in your life: brochure for a language school
· Listening: Interviews about speaking in public / Dialogues at the end of an event
· Speaking: Talking about music and musicians you like / Questionnaire about speaking in public / A short presentation / Game: Travel with English.

· Writing: Thanks.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB
	All the activities of the unit use the language as an instrument of communication. Ex. Completing the Workbook exercises of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 123
	Students read texts with references to the phenomenon of music fans.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

Web research tasks suggested in the TB for the Unit.
	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 123
SB pages 126
	Education for Leisure: the importance of enjoying leisure activities such as listening to music.

Moral and Civic Education: the importance of making efforts in order to succeed at learning languages.

	Understand the importance of leisure in our lives.

Be willing to make efforts.

	C6
	Cultural and artistic competence.
	SB page 125
SB page 123
	Students read the Did you know section about the person of the Year with references to Martin Luther King, Barack Obama or Elizabeth II.
References to music and musicians.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 130-131/ 158
Portfolio

SB page 129

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 12, evaluating their own work.

They also complete a final revision of all the contents learnt during the year.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 129
	Initiative to work in pairs or groups. E.g. Playing the Travel with English game.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 139
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the person of the Year.
· TB Cultural Note: references to R&B, rock, pop, jazz, R&B, rap, folk, etc.
· TB Cultural Note: references to Linkin Park, Blink 182, U2, Bruce Springsteen, Sergei Rachmaninov, La Traviata, Giuseppe Verdi, Madame Butterfly, Giacomo Puccini.
· TB Cultural Note: references to Gorillaz

· TB Cultural Note: references to Time magazine

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

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 music fans / English in your life
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Music: References to music and musicians.
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:

· SB: Language reference sections at the end of each unit.

· SB: Communication activities at the end of the book.

· SB: Review section at the end of the book.

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

· Unit photocopiables
· TB: Extra practice for the Unit:

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Review section for the Unit at the end of the book.

· Teacher’s Resource Disc: Progress Test for the Unit
· Self evaluation

· CEF/Self assessment box at the end if the Unit.

· CEF Portfolio for the Unit: My English, Diary, Now I can...
· Teacher’s Resource CD: Self-assessment Checklist for the Unit.
2. EVALUATION CRITERIA

· Understand the general message of texts about music and learning, and identify relevant details in oral messages related with them. C1, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about music and musicians. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a thank you note. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to interviews about speaking in public. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 12. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing public persons from those countries with the ones in their own country. C1, C3, C6, C8

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

PAGE
1

