Straightforward
Intermediate
(2nd Edition)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Double lives / Daily lives

Britishness / First impressions
OBJECTIVES

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

· To ask for and give personal information

· To describe people

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

· To describe actions happening now
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit.
· 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 for gist in three monologues and dialogues about unusual journeys

· Understanding conversations about trying to get somewhere
· Listening to and repeating words so as to practise the pronunciation of intonation in lists.
Speaking

· Discussing travelling

· Describing a film or a book of a long journey

· Talking generally about different countries

· Planning long journey

· Describing a route across a country

· Talking about daily transport
· Discussing the Did you know section about British political parties.

· Doing the exercises on the Communication Activities section for Unit 1.

Reading

· Reading for gist in an article describing a lawyer’s trip around South America where he worked as a clown

· Understanding an excerpt from a weblog about a trip around Australia
· Reading Grammar explanations about stative & dynamic verbs.

· Reading Grammar explanations about the use of the present simple & present continuous.

· Reading Grammar explanations about the use of the present simple & present continuous
· Reading the Did you know section about British political parties.

· Reading Grammar explanations about subject & object questions.
· Reading about functional language for describing people.
· Reading the Language Reference section for Unit 1.
Writing

· Completing exercises with the appropriate verbs with two meanings.

· Completing exercises related to describing people.

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

· Completing exercises about self-image.

· Writing a description of a town or city
· Completing the Review exercises for Unit 1.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Stative & dynamic verbs

· Present simple & present continuous

· Subject & object questions
· Vocabulary

· Verbs with two meanings

· Self-image

· Describing people
· Pronunciation
· Intonation (lists)
· 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: Liars! (Mad Men) / Are you British enough?
· Listening: Radio review of TV programme: How Michael Portillo Became a Single Mum / Dialogue about a new flatmate
· Speaking: Discussing what people are most likely to lie about / Talking about yourself / Describing daily routines / Did you know? British political parties / Discussing answers to a British culture quiz / Devising a quiz about culture in your country / Talking about first impressions / Discussing making a good impression.
· Writing: A description of a best friend.

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 9-10
	Students read texts with references to the British culture.
	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 6-13

	Education for tolerance: Showing curiosity about other people’s situations and interest in other ways of life, ways of thinking and ways of organizing life.

Accepting other people’s opinions.

Respecting cultural diversity.

Respecting other people’s habits, customs and preferences.
Education for gender equality: Rejecting outdated stereotypes in the work place.
	Be willing to show respect to everybody.
Be willing to accept sexual equality in all fields

	C6
	Cultural and artistic competence.
	SB page 9
SB page 8
	Students read the Did you know section about British political parties.
References to Michael Portillo.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 14-15
SB page 148
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 11
	Initiative to work in pairs or groups. E.g. working in pairs devising a quiz about culture in your country.
	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 126-134
	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

· Britain and being British

· British political 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 texts: Liars! (Mad Men) / Are you British enough?
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: British culture
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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 of the Unit.

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

· Understand the general message of texts about Britain, 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 first impressions. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a best friend. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to phone a radio review of TV programme. C1, 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 1. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the political parties 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 1. C1, C7, C8
UNIT 2
Around the world / Unusual journeys

Down under / Getting around
OBJECTIVES

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

· To talk about travelling

· To talk about past events and experiences

· To describe places

· To talk about transport

· To write a description of a town or city
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 for gist in three monologues and dialogues about unusual journeys

· Understanding conversations about trying to get somewhere.
· Listening to and repeating words so as to practise word linking
Speaking

· Discussing travelling

· Describing a film or a book of a long journey

· Talking generally about different countries

· Planning long journey

· Describing a route across a country

· Talking about daily transport
· Discussing the Did you know section about New York & London taxis.

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

Reading

· Reading for gist in an article describing a lawyer’s trip around South America where he worked as a clown

· Understanding an excerpt from a weblog about a trip around Australia.
· Reading Grammar explanations about the present perfect & past simple.

· Reading Grammar explanations about the present perfect for unfinished time.

· Reading the Did you know section about New York & London taxis.

· Reading about functional language for travelling.
· Reading the Language Reference section for Unit 2.

Writing

· Completing exercises with the appropriate phrasal verbs.

· Completing exercises related to the reading texts.

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

· Completing exercises with verb collocations to do with travel.

· Writing a description of a town or city.
· Completing the Review exercises for Unit 2.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect & past simple

· Present perfect for unfinished time
· Vocabulary

· Phrasal verbs

· Verb collocations (travel)
· Pronunciation
· 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: Travelling.

· Reading: Lawyer gives up job to cycle around the world / Excerpt from a blog about a trip around Australia
· Listening: Three unusual journeys / Three dialogues about trying to get somewhere
· Speaking: Discussing travelling / Talking about a film or book of a long journey / Talking about Australia / Planning a journey across your country / Talking about daily transport in a city you know well / Did you know? New York & London taxis
· Writing: A description of a town or city.

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 16-18, 22
	Students read texts about journeys with references to Nepal, Atacama desert, Dublin, Siberia, Edinburgh, etc.
	Express curiosity in learning about 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 16-23

	Education for tolerance:

Showing curiosity about other people’s situations and interest in other ways of life, ways of thinking and ways of organizing life.

Accepting other people’s opinions. Showing interest in and respecting other people’s personal experiences.

Respecting cultural diversity.

Respecting other people’s conventions in free time activities and social occasions.

Awareness on the importance of travelling for personal enrichment.
Moral and civic education

The importance of being polite.

The importance of respect when making suggestions or asking for permission

Education for gender equality: Rejecting stereotypes of physical appearance.

Rejecting outdated stereotypes in the work place.
	Understand the importance of being tolerant.

Understand the importance of respecting everybody.
Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 23

	Students read the Did you know section about New York & London taxis.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 24-25 / 149
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 23
	Initiative to work in pairs or groups. E.g. practising dialogues about travelling.
	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 126-134
	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

· Travelling around Australia

· New York and London taxis
· 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: Lawyer gives up job to cycle around the world
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Geography: References to travelling round the world.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· 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 of the Unit.

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

· Understand the general message of texts about travelling, 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 Australia. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a town or city. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to conversations about unusual journeys. C1, C3, 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 2. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing taxies in 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 2. C1, C7, C8

UNIT 3

Dream homes / Unusual homes

Bedrooms / Dinner invitation
OBJECTIVES

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

· To describe houses and rooms

· To express obligation

· To talk about dinner parties

· To ask for permission and respond to requests

· To identify and practice intonation in polite requests

· To express advantages and disadvantages
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 the interviews with three residents talking about disadvantages of where they live

· Understanding conversations at a dinner party
· Listening to and repeating words so as to practise the pronunciation of intonation in requests.
Speaking

· Talking about where different people lives

· Making polite requests

· Responding fully to requests

· Talking about accommodation in a town or city

· Talking about holiday homes

· Using conversation fillers in a social situation

· Describing a recent dinner party
· Discussing the Did you know section about food in Britain.

· Doing the exercises on the Communication Activities section for Unit 3.

Reading

· Finding specific information in a magazine article about living in a closed community in the Canadian mountains

· Understanding the main idea in an article about some famous people and their beds.
· Reading Grammar explanations about the use of modals of obligation, permission & prohibition both for present and past time.

· Reading the Did you know section about food in Britain.

· Reading Grammar explanations about the use of make, let & allow.
· Reading about functional language for making requests.
· Reading the Language Reference section for Unit 3.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing exercises with verb collocations to do with sleep.
· Writing a composition about the advantages and disadvantages of studying abroad
· Completing the Review exercises for Unit 3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modals of obligation, permission & prohibition (present time)

· Make, let & allow

· Modals of obligation, permission & prohibition (past time)
· Vocabulary

· Accommodation

· Verb collocations (sleep)
· Pronunciation
· Intonation (requests)
· 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: Requests.

· Reading: Paradise Ridge / Six things you probably didn’t know about beds and bedrooms
· Listening: Interviews with residents talking about disadvantages of living in Paradise Ridge / Three interviews with people who live in unusual homes/ Dinner party
· Speaking: Discussing where you live / Designing a luxury holiday home / Talking about sleeping & dreaming / Describing a recent dinner party / Role-play: dinner party / Did you know? Food in Britain.

· Writing: Advantages and disadvantages.

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 27
SB page 31
	Students read texts with references to Vancouver.
References to Louis XIV of France.
	Express curiosity in learning about Geography and History 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 26-33

	Education for tolerance: Accepting other people’s opinions.

Respecting other people’s habits, customs and preferences.
Moral and civic education

The importance of being polite

Health education

Awareness on personal dietary habits.
	Be willing to show respect to everybody.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 33
SB page 31
	Students read the Did you know section about British food.
References to Shakespeare or John Lennon and Yoko Ono.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 34-35 / 150
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 32
	Initiative to work in pairs or groups. E.g. working in pairs role-playing a dinner party.
	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 126-134
	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

· Food in Britain
· 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: Paradise Ridge / Six things you probably didn’t know about beds and bedrooms.
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Geography: References to Vancouver.
· Social Science: references to British food
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 of the Unit.

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

· Understand the general message of texts about homes, 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 a luxury holiday home. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing about advantages and disadvantages. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to interviews about unusual homes. C1, C3, 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 3. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing British food 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
Luck of the draw / Twists of fate

Bad luck stories / Fancy that!
OBJECTIVES

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

· To talk about taking risks

· To describe actions, events and scenes in the past

· To talk about similarities and differences

· To discuss bad and good luck

· To write a short story
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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

· Identifying specific information in a conversation about lifestyle

· Understanding specific facts in three radio monologues about bad luck stories
· Listening to and repeating words so as to practise the pronunciation of was & were
Speaking

· Inventing a story about a lottery winner

· Discussing similarities and differences

· Giving explanations for common injuries

· Using idioms to talk about taking risks
· Discussing the Did you know section about superstitions in Britain.

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

Reading

· Understanding the main ideas in a magazine article about lottery

· Understanding the order of events in an article about a man who has miraculously escaped injury in many dangerous situations
· Reading Grammar explanations about the past simple & past continuous.

· Reading Grammar explanations about the past perfect simple.

· Reading the Did you know section about superstitions in Britain.

· Reading about functional language for talking about similarities & differences.
· Reading the Language Reference section for Unit 4.

Writing

· Completing exercises with the appropriate idioms about taking risks.
· 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 injuries.

· Completing exercises with the correct time linkers.

· Completing activities so as to practice the use of both & neither
· Writing a story using the required narrative techniques

· Completing the Review exercises for Unit 4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple & past continuous

· Past perfect simple
· Vocabulary

· Idioms (taking risks)

· Injuries

· Time linkers

· Both & neither
· Pronunciation
· Was & were
· 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 similarities & differences
· Reading: Lottery winners and losers / Lucky Luciano / Three bad luck stories
· Listening: The world’s luckiest man / Dialogue at work: discussing things in common
· Speaking: Inventing a story about a lottery winner / Inventing a bad luck story / Did you know? Superstitions in Britain / Identifying & discussing coincidences
· Writing: A narrative: lottery winner.

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 36
SB page 43
	Students read about lotteries in Britain.
References to American presidents Kennedy and Lincoln.
	Express curiosity in learning about Social Science and History 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 36-43
	Education for tolerance: Respecting cultural diversity
	Be willing to show respect in all situations.

	C6
	Cultural and artistic competence.
	SB page 41
SB page 42
	Students read the Did you know section about superstitions in Britain.
References to celebrities such as Penelope Cruz or Arnold Schwarzenegger.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 44-45/ 151
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 37
	Initiative to work in pairs or groups. E.g. Inventing a story about a lottery winner.
	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 126-134
	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

· Superstitions in Britain
· 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: Lottery winners and losers

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· History: References to American presidents John F.Kennedy and Abraham Lincoln.
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 of the Unit.

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

· Understand the general message of texts about good and bad luck, 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 coincidences. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a narrative. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a dialogue at work. 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 4. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing superstitions 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 4. C1, C7, C8

UNIT 5
Hard sell / Cold calling

The office / Paperwork
OBJECTIVES

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

· To talk about advertising

· To compare things

· To talk about offices

· To describe and compare people

· To be able to place orders over the phone

· To write an advertisement
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 a telephone sales conversation

· Understanding someone placing an order over the telephone
· Listening to and repeating words so as to practise the pronunciation of the sounds /s/, /z/ & /ʃ/
Speaking

· Planning and presenting an advertisement for a mineral water

· Carrying out a market research survey and give a short report to the class on the results

· Planning an office party

· Making a role play of a phone conversation ordering office supplies
· Discussing the Did you know section about London’s Mayfair and Park Lane districts.

· Doing the exercises on the Communication Activities section for Unit 5.

Reading

· Understanding the main ideas and issues in a newspaper article about the ways companies try to win consumers over while they are still young

· Finding specific information in an article about different office stereotypes
· Reading Grammar explanations about comparisons.

· Reading the Did you know section about London’s Mayfair and Park Lane districts.

· Reading Grammar explanations about comparing nouns.
· Reading about functional language for talking on the phone.
· Reading the Language Reference section for Unit 5.

Writing

· Completing exercises with the appropriate adjectives to do with advertising.
· Completing exercises related to the reading texts.

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

· Completing exercises with adjectives with negative prefixes.
· Completing activities with vocabulary about office activities and office supplies.

· Writing an advertisement.
· Completing the Review exercises for Unit 5.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Comparisons

· Comparing nouns
· Vocabulary

· Adjectives (advertising)

· Adjectives (negative prefixes)

· Office activities

· Office supplies
· Pronunciation
· /s/, /z/ & /ʃ/.
· 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: On the phone.

· Reading: Catch them Young / Office stereotypes
· Listening: Phone call: credit card telesales / Ordering office supplies over the phone
· Speaking: Planning & presenting an advertisement for a mineral water / Carrying out a market research survey / Planning an office party / Role-play: phone dialogue ordering office supplies / Did you know? London’s Mayfair and Park Lane districts
· Writing: An advertisement.

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 46-53
	Students read texts with references to advertising, office stereotypes, offices in London, etc.
	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 46-53
	Moral and civic education: The importance of being polite.

Respecting rules

Recognizing and respecting social norms when making suggestions.
Education for gender equality: Rejecting outdated stereotypes in the work place.
	Be willing to respect everybody.
Be willing to accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 53

	Students read the Did you know section about offices in London.
References to the game of Monopoly.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 54-55 / 152
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 53
	Initiative to work in pairs or groups. E.g. role-playing a phone 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 126-134
	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

· London’s Mayfair district
· 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: Catch them Young / Office stereotypes.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Offices in London.
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 of the Unit.

· CEF Portfolio for the Unit: My Grammar, 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 office, 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 advertisements. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an advertisement. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a phone call. 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 5. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing office work 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 5. C1, C7, C8

UNIT 6
Summer holiday / Getting away

Perfect day / Travel plans
OBJECTIVES

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

· To talk about tourism and holidays

· To talk about future plans, intentions and situations

· To make predictions and talk about future possibilities

· To make polite enquires
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 people talking about their holiday plans in a short interview at the airport

· Understanding telephone travel enquiries.
· Listening to and repeating words so as to practise the pronunciation of word stress
Speaking

· Making a role play planning a holiday for a family group

· Discussing the perfect day out

· Responding to personal news with the correct phrase and intonation

· Discussing the different ways men and women think
· Discussing the Did you know section about Cork – European capital of culture.

· Doing the exercise on the Communication Activities section for Unit 6.

Reading

· Answering to a questionnaire about holiday habits

· Understanding different tourist brochures.
· Reading Grammar explanations about the future for future plans.

· Reading Grammar explanations about the future for predictions.

· Reading the Did you know section about Cork – European capital of culture.

· Reading Grammar explanations about present tenses in future time clauses.
· Reading about functional language for indirect questions.
· Reading the Language Reference section for Unit 6.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing exercises with collocations with sound.

· Writing a section of a holiday brochure
· Completing the Review exercises for Unit 6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Future 1 (future plans)

· Future 2 (predictions)

· Present tenses in future time clauses.

· Vocabulary

· Holidays

· Collocations with sound.

· Pronunciation
· Word stress
· 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: Indirect questions.

· Reading: Questionnaire: What kind of holiday person are you? / Emerald Tours
· Listening: Six short interviews at the airport / Enquiring about flights over the phone
· Speaking: Making plans with other holiday makers / Planning a holiday for a family group / Discussing the perfect day out / Did you know? Cork – European capital of culture / Discussing the advantages of booking a holiday online or through a travel agent’s.

· Writing: An extract from a holiday brochure.

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 57, 58, 60, 61
	Students answer to a travel questionnaire and read texts with references to Jamaica, Ireland or the city of Cork.
	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 56-63
SB pages 62-63

	Education for tolerance: Accepting other people’s opinions.

Showing interest in and respecting other people’s personal experiences.

Showing interest in and respecting different ways of life and leisure activities.

Awareness on the importance of travelling for personal enrichment.

Showing interest in and respecting other people’s plans.
Education for gender equality:

Rejecting outdated stereotypes
	Be willing to respect everybody.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 61
	Students read the Did you know section about Cork.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 64-65/ 153
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 62
	Initiative to work in pairs or groups. E.g. Discussing the advantages of booking a holiday online.
	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 126-134
	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

· Cork – European capital of culture
· 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: Emerald Tours
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Geography: Ireland and Jamaica
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 of the Unit.

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

· Understand the general message of texts about travel and holidays, 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 planning a holiday. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an extract from a holiday brochure. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to interviews at the airport. 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 6. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing European cities from those countries with their own city. 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
Moving / Life changes

Happy birthday / Dilemmas
OBJECTIVES

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

· To talk about experiences

· To distinguish between the present perfect simple and present perfect continuous when describing situations

· To discuss different lifestyles

· To understand metaphorical language

· To ask for and give advice
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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

· Finding specific information in an interview with someone giving reasons for making a decision

· Understanding two friends discussing a personal problem.
· Listening to and repeating words so as to practise the intonation when talking about feelings.
Speaking

· Discussing the consequences of life-changing events

· Discussing advantages and disadvantages of different stages of life

· Talking about changes in students’ lifetimes

· Summarising a topic discussed in class

· Discussing three people’s dilemmas

· Making a role play giving advice to someone about a problem
· Discussing the Did you know section about legal ages in England & Wales.

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

Reading

· Understanding the main information in a magazine article about a woman who changes her lifestyle when she moves from the city to the country

· Understanding metaphorical language in a short poem

· Understanding the main topics in a newspaper article about and elderly lady looking forward to her birthday and talking about the past.
· Reading Grammar explanations about the present perfect continuous.

· Reading the Did you know section about legal ages in England & Wales.

· Reading the Language Reference section for Unit 7.

Writing

· Completing exercises with the appropriate phrasal verbs with live.

· Completing exercises related to the reading texts.

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

· Completing exercises with metaphors.
· Completing activities to do with life stages.
· Completing exercises with exclamations with what.

· Writing a letter of advice
· Completing the Review exercises for Unit 7.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect continuous

· Vocabulary

· Phrasal verbs with live

· Metaphor

· Life stages

· Exclamations with what
· Pronunciation
· Intonation (feelings).
· 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: Giving advice.

· Reading: Redundancy was the best thing that ever happened to me / Florrie prepares to celebrate her 113th birthday
· Listening: Interview with a house husband / Dialogue about a dilemma at work
· Speaking: Discussing important life events / Did you know? Legal ages in England & Wales / Discussing different stages of life / Talking about changes in students’ lifetimes / Discussing personal dilemmas / Giving advice about a problem
· Writing: A letter of 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 66, 70
	Students read texts about changing jobs and getting old.
	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 66-73
SB pages 68-69

	Education for tolerance: Respecting cultural diversity.

Respecting other people’s conventions in free time activities and social occasions.

Showing interest in and respecting other people’s experiences.
Moral and civic education:
The importance of being polite. Respecting rules

Awareness of usual conventions in free-time activities and celebrations.

Respecting different countries’ legal systems
	Be willing to respect everybody

	C6
	Cultural and artistic competence.
	SB page 69
SB page 68
	Students read the Did you know section about Legal ages in England & Wales.
References to Viggo Mortensen and to the Lord of the Rings.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 74-75/ 154
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 72
	Initiative to work in pairs or groups. E.g. Discussing personal dilemmas.
	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 126-134
	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

· Legal ages in England and Wales
· 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: Redundancy was the best thing that ever happened to me / Florrie prepares to celebrate her 113th birthday
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to life experiences.
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 of the Unit.

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

· Understand the general message of texts about personal experiences, 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 different stages of life. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of advice. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a house husband. 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 legal ages in those countries 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
Breaking news / Protests

Bank robbers / Driving
OBJECTIVES

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

· To talk about newspapers

· To talk about hypothetical future situations

· To talk about driving

· To express opinions

· To talk about the possible consequences or results of imagined situations
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 topics and details in a radio interview with an investigative journalist

· Understanding details of a conversation about driving offences.
· Listening to and repeating words so as to practise the pronunciation of the sound /ʊ/ & /uː/
Speaking

· Discussing three related newspaper articles

· Discussing the seriousness of driving offences

· Offering to help in different situations

· Discussing the advantages and disadvantages of a hypothetical life without cars

· Summarising and giving an opinion about news stories

· Describing a film plot
· Discussing the Did you know section about Rupert Murdoch.

· Doing the exercise on the Communication Activities section for Unit 8.

Reading

· Understanding five newspaper reports and match them with the correspondent headlines

· Understanding the main ideas in a newspaper article about idiot robbers.
· Reading Grammar explanations about the use of would.

· Reading Grammar explanations about unreal conditions.

· Reading the Did you know section about Rupert Murdoch.

· Reading about functional language for making offers.
· Reading the Language Reference section for Unit 8.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing activities with words to do with law & order.

· Completing exercises with the appropriate compound nouns related to driving.
· Writing a story about crime
· Completing the Review exercises for Unit 8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Would

· Unreal conditions (type 2)

· Unreal conditions (type 3)
· Vocabulary

· Newspapers

· Law & order

· Compound nouns (driving)
· Pronunciation
· /ʊ/ & /uː/
· 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: Offers.

· Reading: Five newspaper reports about protests / Newspaper article about idiot robbers
· Listening: Interview with an investigative journalist / Two dialogues involving driving problems
· Speaking: Planning the front page for a newspaper / Did you know? Rupert Murdoch / Discussing three related newspaper articles / Talking about films with robberies / Continuing a dialogue from a film / Discussing the advantages and disadvantages of cars / Discussing the seriousness of driving offences.
· Writing: A funny crime story.

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 76-79
	Students read texts with references to newspapers.
	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 76-83

	Education for tolerance: Showing curiosity about other people’s situations and interest in other ways of life, ways of thinking and ways of organizing life.

Accepting other people’s opinions.
Moral and civic education: The importance of being polite.

The importance of respect when making suggestions or asking for permission
	Be willing to show politeness and to behave correctly

	C6
	Cultural and artistic competence.
	SB page 77
SB page 78
SB page 80
	Students read the Did you know section about Rupert Murdoch and Australian newspapers.
References to Bill Gates.
References to Bonnie and Clyde.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 84-85 / 155
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 83
	Initiative to work in pairs or groups. E.g. Discussing the advantages and disadvantages of cars.
	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 126-134
	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

· News corporation and his owner – Rupert Murdoch.
· 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: Bonnie and Clyde

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Newspapers.
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 of the Unit.

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

· Understand the general message of texts about newspaper articles, 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 films with robberies. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a funny crime story. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a journalist. 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 8. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the newspapers in 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 8. C1, C7, C8

UNIT 9
The shopping basket / Shoppers

E-shopping / Phone calls
OBJECTIVES

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

· To talk about shopping

· To express quantity

· To talk about products

· To express complaints

· To write a formal complaint e-mail
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 specific information in a radio interview with a shopaholic

· Identifying the different causes of complaint in the excerpts from three dialogues.
· Listening to and repeating words so as to practise the pronunciation of the word of
Speaking

· Arguing for and against a proposal for a shopping area

· Devising a quiz to test whether classmates are cybernauts or technophobes

· Acting out a conversation where someone makes a complaint

· Talking about the design of mobile phones
· Discussing the Did you know section about the red phone box.

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

Reading

· Extracting specific information from an article about the contents of the typical British shopping basket

· Finding information on an e-shopping website.
· Reading Grammar explanations about articles & determiners.

· Reading the Did you know section about the red phone box.

· Reading Grammar explanations about quantifiers.

· Reading about functional language for making complaints.
· Reading the Language Reference section for Unit 9.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing activities with the appropriate vocabulary to do with shopping.

· Completing exercises with the correct collocations with take.

· Completing activities with the appropriate prepositional phrases.

· Writing a formal complaint e-mail
· Completing the Review exercises for Unit 9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Articles & determiners

· Quantifiers

· Vocabulary

· Containers

· Shopping

· Collocations with take

· Prepositional phrases
· Pronunciation
· of
· 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: Complaints.

· Reading: Checking out the check out / Eezeemall.com
· Listening: Interview with a shopaholic / Two dialogues about problems with phones
· Speaking: Planning a shopping centre / Devising a quiz to test whether classmates are technophobes or cybernauts / Discussing mobile phones and their features / Role-play: a complaint / Did you know? The red phone box.

· Writing: A letter of complaint.

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 87-88
	Students read texts with references to shopping habits.
	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 86-93
	Education for tolerance: Accepting other people’s opinions.
Respecting cultural diversity.
Moral and civic education: The importance of respect when making suggestions or asking for permission.
Education for gender equality: Rejecting stereotypes

Consumer Education: the importance of buying with moderation.

	Understand the importance of being tolerant and respectful.

Accept sexual equality in all fields.

Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 93
SB page 90
	Students read the Did you know section about phone boxes in the UK.
References to EeZeemAll.com.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 94-95/ 156
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 91
	Initiative to work in pairs or groups. E.g. preparing a quiz about cybernauts.
	Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 126-134
	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

· Red phone boxes.

· 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: Checking out the check out / Eezeemall.com
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to shopping habits.
· IT: references to new technologies and mobile phones
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 of the Unit.

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

· Understand the general message of texts about shopping and technology, and identify relevant details in oral messages related with them. C1, C3, C4, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about technophobes and cybernauts. C1, C3, C4, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of complaint. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a shopaholic. 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 British phones 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 9. C1, C7, C8

UNIT 10
Secrets / Fact or fiction?

Mysteries / Strictly confidential
OBJECTIVES

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

· To discuss conspiracy theories

· To use different forms of speculation to make guesses about the present and past

· To talk about mystery

· To be able to argue for and against a topic

· To be able to change the meaning of a sentence by stressing different words
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 contrasting opinions on a radio talk show

· Understanding the main ideas in a conversation about the installation of spy software at work.
· Listening to and repeating words so as to practise sentence stress
Speaking

· Discussing conspiracy theories

· Using different forms of speculation to guess the solution to a mysterious situation

· Debating about the advantages and disadvantages of installing CCTV cameras in secondary schools
· Discussing the Did you know section about Glastonbury.

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

Reading

· Understanding the details in a magazine article about Lenny Montano, who explains how magic tricks are done

· Putting in order the events presented in a description of a film.
· Reading Grammar explanations about modals of speculation.

· Reading the Did you know section about Glastonbury.

· Reading about functional language for talking about advantages & disadvantages.
· Reading the Language Reference section for Unit 10.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing activities with word families.

· Completing exercises with the appropriate verbs followed by infinitive.
· Completing activities with idioms.

· Writing a narrative
· Completing the Review exercises for Unit 10.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modals of speculation 1 (present time)

· Modals of speculation 2 (present time)

· Modals of speculation (past time)
· Vocabulary

· Illusions

· Word families

· Verbs followed by infinitive

· Idioms
· Pronunciation
· Sentence stress
· 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: Advantages & disadvantages.
· Reading: The tricks of the trade / John Darwin
· Listening: Radio phone-in: The Da Vinci Code / Dialogue about the installation of spy software at work
· Speaking: Performing a magic trick / Discussing conspiracy theories / Did you know? Glastonbury / Solving a mystery / Discussing confidential information / Debate about installing CCTV cameras in secondary schools.

· Writing: A narrative.

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 103
SB page 99
	Students read a text with references to violence in schools.

References to King Arthur and the Round Table
	Express curiosity in learning about Social Science and History 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 96-103

	Education for tolerance: Accepting other people’s opinions.

Moral and civic education: The importance of being polite.

The importance of respect when making suggestions or asking for permission. The importance of condemning violence.
	Be willing to be tolerant.

Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB page 99
SB page 98
SB page 100
	Did you know? section about Glastonbury.
References to the Da Vinci Code.

References to the Daily Mirror.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 104-105/ 157
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 103
	Initiative to work in pairs or groups. E.g. Debate about installing CCTV cameras in secondary schools.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 126-134
	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

· Glastonbury
· 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 tricks of the trade / John Darwin
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· History: References to King Arthur and the Round Table.
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 of the Unit.

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

· Understand the general message of texts about magic and mystery, 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 conspiracy theories. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a narrative. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio phone-in. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by 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 mysterious places 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 10. C1, C7, C8

UNIT 11
Total sport / Olympic dreams

Strange sports / Sport relief
OBJECTIVES

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

· To talk about sports

· To describe processes

· To be able to use question tags correctly to check information

· To write a description of a sporting event
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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

· Organising the information presented in an interview with a psychologist about child sports stars

· Understanding the main information in five dialogues about a sponsored bike ride
· Listening to and repeating words so as to practise the pronunciation of the sounds
/ɪə/ & /eə/
Speaking

· Talking about different sports and how to play them

· Planning and presenting an Olympic bid explaining which city it should be and why

· Asking and answering questions about services in a city

· Discussing ways to raise money for charity
· Discussing the Did you know section about the British royal family & charity.

· Doing the exercises on the Communication Activities section for Unit 11

Reading

· Finding specific information in an article about an Olympic sportswoman

· Summarising a newspaper report about an Olympic gymnastic

· Identifying the relevant information in the extracts of a sports guidebook

· Understanding the main topic in a personal e-mail.
· Reading Grammar explanations about the passive.

· Reading Grammar explanations about verbs with two objects.

· Reading the Did you know section about the British royal family & charity.

· Reading Grammar explanations about the use of the causative.
· Reading functional language such as the use of question tags for checking.
· Reading the Language Reference section for Unit 11.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing activities with nouns and adjectives for describing people.
· Completing exercises with the appropriate vocabulary to do with services.
· Completing activities with Make & do.
· Writing a description of a sporting event
· Completing the Review exercises for Unit 11.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Passive

· Verbs with two objects

· Causative
· Vocabulary

· Sport

· Nouns and adjectives (describing people)

· Services

· Make & do
· Pronunciation
· /ɪə/ & /eə/
· 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: Question tags (checking).

· Reading: Chrissie Wellington / Strange sports
· Listening: Interview with a psychologist about child sports stars / Five dialogues about a sponsored bike ride
· Speaking: Talking about sports & how to play them / Planning & presenting an Olympic bid / Interviewing each other about services / Discussing ways to raise money for charity / Did you know? British royal family & charity
· Writing: A description of a sporting event.

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 106-113
	Students read texts with references to the world of sport and its social dimension.
	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 106-113
	Education for tolerance: Respecting cultural diversity.

Respecting other people’s conventions in free time activities and social occasions.
Moral and civic education: The importance of being polite.

Health education:

The importance of sporting habits for a healthy lifestyle

Education for gender equality: Rejecting outdated stereotypes related to practising sport.
	Be willing to respect everybody.
Be willing to follow healthy habits.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 113

	Students read a text in the Did you know section about the British royal family & charity.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 114-115/ 158
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 113
	Initiative to work in pairs or groups. E.g. working in pairs discussing ways to raise money for charity.
	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 126-134
	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

· - British sporting events

· - The British Royal family and charity
· 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: Chrissie Wellington.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· PE: References to sports, sportspeople, the Olympics, 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 of the Unit.

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

· Understand the general message of texts about sport, 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 raising money for charity. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a sporting event. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview with a psychologist. 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 British royal family 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
Basic needs / Money

Sue! / Golden moments
OBJECTIVES

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

· To talk about money

· To talk about what other people say

· To talk about social issues

· To write a report
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· 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 a conversation about the results of a money survey

· Understanding the important news presented in three dialogues in an office.
· Listening to and repeating words so as to practise the intonation in social expressions
Speaking

· Talking about social issues

· Talking about important life events

· Discussing answers to a survey about money

· Asking and answering questions about money

· Making a role play to decide how much money to award in a litigation case

· Giving appropriate responses to someone telling good news
· Discussing the Did you know section about the US Congressional Gold Medal.

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

Reading

· Understanding details in a magazine article

· Understanding the information in a survey which aims to find out people’s attitudes to money

· Identifying the main ideas in five magazine stories about people trying to sue companies and get compensation for personal injuries.
· Reading Grammar explanations about the use of the reported speech & thought.

· Reading Grammar explanations about reported questions.

· Reading the Did you know section about the US Congressional Gold Medal.

· Reading Grammar explanations about the use of tell & ask with infinitive.
· Reading about functional language for social expressions.
· Reading the Language Reference section for Unit 12.

Writing

· Completing exercises with the appropriate verb collocations with money.
· Completing exercises related to the reading texts.

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

· Completing exercises with reporting verbs.

· Writing a report
· Completing the Review exercises for Unit 12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Reported speech & thought

· Reported questions

· Tell & ask with infinitive
· Vocabulary

· Verb collocations (money)

· Reporting verbs
· Pronunciation
· Intonation (social expressions)
· British & American accents
· 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: Social expressions.

· Reading: I never thought it would happen to me / A money survey / Five newspaper articles
· Listening: Dialogue about the results of the money survey / Two dialogues about important news
· Speaking: Ordering important things in life / Discussing how much compensation someone should receive / Choosing presents for special occasions / Did you know? The US Congressional Gold Medal
· Writing: Writing a report.

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 116, 118
SB page 123
	Students read texts with references to basic needs and money matters.

References to Nelson Mandela and Mother Teresa of Calcutta.
	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 116-123
	Education for tolerance: Accepting other people’s opinions.

Showing interest in and respecting other people’s experiences.

Showing interest in and respecting other people’s plans.

Consumer education: The role of possessions in today’s society.

	Be willing to respect everybody.

Be critical towards money

	C6
	Cultural and artistic competence.
	SB page 123
	Students read the Did you know section about the US Congressional Gold Medal with references to Walt Disney, Frank Sinatra, John Wayne, etc.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 124-125/ 159
Portfolio

	Students read the Language Reference, complete the Review section and the Portfolio for Unit 12, evaluating their own work.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 122
	Initiative to work in pairs or groups. E.g. Discussing about presents for special occasions.
	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 126-134
	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

· The US Congressional gold medal
· 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: I never thought it would happen to me
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to people's attitude towards money.
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 of the Unit.

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

· Understand the general message of texts about money matters, 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 important things in life. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to the results of the money survey. C1, C3, 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 charity famous people 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

