Straightforward
Pre-intermediate
(2nd Edition)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Family life / Where are they now?

Neighbours / Making contact
OBJECTIVES

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

· To talk about personal relationships – family, friends, neighbours

· To get familiar with the language used in phone messages

· To be able to write a personal message for a website

· 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

· Extracting specific information in a description of a typical English family

· Identifying the main ideas in a conversation about old photos

· Understanding instructions, numbers and pieces of information in phone messages.
· Listening to and repeating words so as to practise the pronunciation of contractions and the alphabet

Speaking

· Talking about personal relationships –family, friends, neighbours

· Describing a typical family

· Discussing friendship putting into practice the necessary oral strategies

· Talking about different ways of making contact

· Making a role play leaving a message in an answering machine
· Discussing the Did you know section about Facebook.

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

Reading

· Showing general understanding of a magazine article describing families

· Reading Grammar explanations about the use of questions with to be.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about questions with auxiliary verbs.

· Reading the Did you know section about Facebook.

· Reading Grammar explanations about the use of How & what questions.
· Reading about functional language for talking at the phone.
· Organising the main information presented in a newspaper article about the results of a British opinion poll

· Learning how to identify the most relevant information in newspaper advertisements
· Reading the Language Reference section for Unit 1.
Writing

· Completing exercises with the appropriate vocabulary to do with family & friends.

· Completing exercises related to the reading texts.

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

· Completing exercises with verb collocations about friendship.

· Writing a personal message for a website
· Completing the Review exercises for Unit 1.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Questions with to be

· Questions with auxiliary verbs

· How & what questions
· Vocabulary

· Family & friends

· Verb collocations (friendship)
· Pronunciation
· Contractions

· The alphabet

· 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: Phone numbers / Phone messages
· Reading: Mother love / Who would you like as a neighbour? / Newspaper advertisements
· Listening: A description of a typical English family / A dialogue about an old photo/ Four phone messages
· Speaking: Talking about your family & friends / Describing a typical family in your country / Discussing friendship / Communication activity: Facebook™ / Did you know? Facebook™ website / Talking about your neighbours / Ranking famous people as good/bad neighbours / Talking about different ways of making contact / Roleplay: phone messages.
· Writing: A personal message for a website.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	WB

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

	C2
	Mathematical competence.
	SB page 12
	Students learn to say phone numbers in English
	Be able to correctly use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 6
	Students read texts with references to Zimbabwe and to Atlanta.
	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 page 6
SB pages 6-8

	Education for Peace: the importance of respecting people from different cultures.
Moral and Civic Education: understanding the importance of friendship and family.
	Be willing to show respect to everybody.
Be willing to take care of friends and family members.

	C6
	Cultural and artistic competence.
	SB page 9
SB page 10
	Students read the Did you know section about Facebook™ website.
References to celebrities such as Cheryl Cole & Jamie Oliver.
	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 13
	Initiative to work in pairs or groups. E.g. working in pairs doing a role play of a telephone conversation.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about Facebook™ website.
· TB Cultural Note: Zimbabwe & circuses.

· TB Cultural Note: Facebook

· TB Cultural Note: Cheryl Cole & Jamie Oliver

· TB Cultural Note: classified ads
· 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: Mother love
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· IT: References to social networking sites such as Facebook
· Social Science: References to family life

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.
Extension activities:

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

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

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

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

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

· Understand the general message of newspaper advertisements, and identify relevant details in oral messages related with them. C1, C3, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about family & friends. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a message for a website. C1, C4, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to phone messages. C1, C5, C8
· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 1. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of social networks in those countries with their own experience. C1, C3, C4, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review section for Unit 1. C1, C7, C8
UNIT 2
School days / Irish schools

Red faces / Which school?
OBJECTIVES

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

· To talk about schools

· To describe actions, events and scenes in the past

· To talk about past habits

· 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

· Understanding the main ideas in different conversations about school days

· Finding specific information in a conversation about a language school
· Listening to and repeating words so as to practise the pronunciation of regular and irregular past simple verbs.
Speaking

· Making comparisons about schools now and in the past

· Describing a picture

· Discussing parent-child relationships

· Discussing what prize to choose in a competition

· Discussing an embarrassing experience

· Making a role play asking for information in a language school
· Discussing the Did you know section about the English language.

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

Reading

· Finding general and specific information in a magazine article about the Irish education system

· Understanding messages on an internet discussion group webpage
· Reading Grammar explanations about the past simple.

· Reading Grammar explanations about Used to.

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about the English language.

· Reading Grammar explanations about the past continuous

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

Writing

· Completing exercises with the correct adjectives with prepositions.

· Completing exercises related to the reading texts.

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

· Completing exercises with the appropriate vocabulary to do with education and school facilities

· Writing a story.
· Completing the Review exercises for Unit 2.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past simple

· Used to

· Past continuous
· Vocabulary

· Adjectives with prepositions

· Education

· School facilities
· Pronunciation
· Regular past simple verbs

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

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

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

· Reading: Schools in Europe: The Republic of Ireland / Web page: an internet discussion group
· Listening: Three people talk about their school days / Asking for information in a language school
· Speaking: Talking about your school days / Describing a favourite teacher / Talking about schools in your town / Comparing schools now & in the past / Discussing embarrassing situations / Discussing ways parents & children can embarrass each other / Choosing a language school / Roleplay: asking for information / Did you know? The English language
· Writing: A 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 page 18
	Students read a text with references to schools in Europe.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.

	SB page 17
SB page 20
	Education for Leisure: understanding the importance of enjoying free time activities such as watching films.

Moral and Civic Education: understand the importance of working hard in order to succeed at school.
	Understand the importance of leisure in our lives.

Understand the importance of hard work.

	C6
	Cultural and artistic competence.
	SB page 23
SB page 17

SB page 19
	Students read the Did you know section about the English language.
References to films such as Freedom writers or Mona Lisa smile
References to Jonathan Rhys Meyers, Bono (U2) and Colin Farrell.
	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 17
	Initiative to work in pairs or groups. E.g. working in groups describing films or TV programmes.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the English language.
· TB Cultural Notes: the Irish education system / Frank McCourt & The Pulitzer Prize / Hallowe’en party
· 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: Schools in Europe: The Republic of Ireland
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to schools in Europe.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 schools in Europe, 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 their school days. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story.C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to information in a language school. 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 2. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the school systems in those countries with the one in their own country. C1, C3, C6, C8

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

UNIT 3

Flatmates / Migrants

Home town / Lost!
OBJECTIVES

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

· To talk about home life

· To talk about living abroad

· To describe and compare towns

· To talk about places in a town

· To ask for and give directions

· To express quantities

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

CONTENTS

Listening

· Understanding the main ideas in a conversation between two friends about their home life

· Inferring the meaning of specific phrases in a conversation

· Finding specific information in a dialogue asking for and giving directions
· Listening to and repeating words so as to practise the pronunciation of the sound /h/ and To
Speaking

· Asking and answering questions about home life

· Discussing and solving imaginary problems in a shared flat

· Discussing emigration

· Describing and comparing towns

· Giving and asking for directions
· Discussing the Did you know section about the United Kingdom.

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

Reading

· Understanding how a magazine article is structured

· Applying reading strategies such as guessing the meaning of words from the context

· Finding specific information about places in a webpage
· Reading Grammar explanations about the use of countable & uncountable nouns with some, any & no.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the use of Some, many & most.

· Reading the Did you know section about the United Kingdom.

· Reading Grammar explanations about quantifiers
· Reading about functional language for giving directions.
· Reading the Language Reference section for Unit 3.

Writing

· Completing exercises with the appropriate vocabulary to do with house & home.

· Completing exercises related to the reading texts.

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

· Completing exercises with towns and places in a town.

· Writing a tourist guide for a town
· Completing the Review exercises for Unit 3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Countable & uncountable nouns with some, any & no

· Some, many & most

· Quantifiers
· Vocabulary

· House & home

· Towns

· Places in a town
· Pronunciation
· /h/

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

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

Learning reflection:
· Learning functional language: Directions.

· Reading: Scotland: the people / Web page: www.livinginmontreal.com
· Listening: A dialogue between two friends Roleplay: solving problems in a shared flat about where they live / Asking for directions in Newcastle
· Speaking: Roleplay: solving problems in a shared flat / Discussing emigration / Did you know? The United Kingdom / Describing & comparing towns / Comparing Newcastle to towns in your country / Roleplay: directions.

· Writing: A description of your town.

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 28, 29, 31, 32
	Students read texts with references to different places in the world such as Scotland, Great Britain, Montreal or Newcastle.
	Express curiosity in learning about Geography and 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 to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 28-33

	Education for Peace : importance of respecting people from different cultures. The importance of respecting immigration.
	Be willing to show respect to everybody.

	C6
	Cultural and artistic competence.
	SB page 29
	Students read the Did you know section about the United Kingdom
	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 33
	Initiative to work in pairs or groups. E.g. working in pairs role-playing giving directions.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about the United Kingdom.
· TB Cultural Notes: flat-shares / Scotland / emigration & immigration / Canada/ Newcastle
· 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: Scotland : The people / Living in Montreal.
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Geography: References to Scotland, Montreal or Newcastle.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 places in the world, and identify relevant details in oral messages related with them. C1, C3, C6, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about emigration. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of their town. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people giving directions. 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 3. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the history of Scotland 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
Relationships / Wedding bells

At the movies / Going out
OBJECTIVES

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

· To talk about personal relationships – dating, getting married, going on a date

· To talk about films

· To make phone arrangements

· To accept or decline invitations or suggestions

· To talk about habits and routines

· To express how often an action is performed

· To distinguish between routines and actions happening now

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

CONTENTS

Listening

· Understanding the main events in a description of a film

· Understanding general and specific information in a phone conversation
· Listening to and repeating words so as to practise the pronunciation of the final –s and the sounds /ɪ/ & /iː/.
Speaking

· Discussing internet dating

· Comparing and discussing adverts on a internet dating website

· Talking about wedding traditions in different countries

· Describing a wedding

· Inventing and performing a film dialogue

· Retelling the story of a film

· Describing an imaginary date with a famous person

· Discussing dating rules in different countries
· Discussing the Did you know section about wedding traditions.

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

Reading

· Reading Grammar explanations about the present simple, frequency adverbs & phrases.
· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the present continuous and stative verbs.
· Reading the Did you know section about wedding traditions.

· Reading Grammar explanations about prepositions of time.
· Reading about functional language for telling stories.
· Understanding in detail a description of a person in a webpage

· Understanding the main opinions in a magazine article
· Reading the Language Reference section for Unit 4.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing exercises with relationship verbs.

· Writing an e-mail to a friend giving personal news
· Completing the Review exercises for Unit 4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present simple, frequency adverbs & phrases

· Present continuous, stative verbs

· Prepositions of time
· Vocabulary

· Weddings

· Relationship verbs
· Pronunciation
· Final -s

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

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

Learning reflection:
· Learning functional language: Telling stories / Invitations & suggestions
· Reading: A relationship style quiz / If you ask me ...
· Listening: A description of a film (The Holiday) / Two phone calls: arranging to go out
· Speaking: Discussing relationship styles / Discussing quotes about love/ Describing a wedding / Did you know? Wedding traditions/ Inventing a film dialogue / Communication activity: retelling film stories / Describing an imaginary evening out with a famous person / Discussing the social life of different age groups in your country
· Writing: An email to a 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 page 37-39
	Students read about types of relationships and about marriage habits in other countries.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

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

	C5
	Social and civil competence.

	SB page 38-39 / 42-43
SB pages 40-41

	Education for Peace: the importance of respecting celebrations from other cultures. The importance of respecting other cultures when we travel
Education for Leisure: the importance of enjoying leisure activities such as watching films.
	Be willing to show respect in all situations.

Understand the importance of leisure in order to feel happy.

	C6
	Cultural and artistic competence.
	SB page 39
SB pages 40-41
	Students read the Did you know section about wedding traditions in Britain and America.
References to movies such as The Holiday, An education or Gnomeo & Juliet
	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 43
	Initiative to work in pairs or groups. E.g. describing the social life of different groups of people.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about wedding traditions.
· TB Cultural Notes: film genres /The Holiday by Nancy Meyers /
· 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: If you ask me...

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Relationships / Wedding traditions in different countries.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 relationships, 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 wedding traditions. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an email to a friend. C1, C4, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a description of a film. 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 4. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing wedding traditions from those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 5
Tourist trail / A weekend break

Holiday heaven / Planes
OBJECTIVES

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

· To talk about tourism and holidays

· To describe places

· To describe a journey

· To talk about future plans, intentions and situations

· To express requests

· To write an e-mail to arrange a trip

· To identify and practice intonation in polite requests
· 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 general and specific information in three conversations at the airport

· Understanding the main ideas in a radio programme about the worst hotel in Britain
· Listening to and repeating words so as to practise the pronunciation of silent letters and intonation.
Speaking

· Talking about tourism in a country

· Discussing and planning improvements in a town for tourists

· Describing a journey

· Role playing a situation on a plane

· Describing hotels

· Discussing how to plan a trip for visitors to a country
· Discussing the Did you know section about Las Vegas hotels.

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

Reading

· Finding specific information in an article about the effect of tourism on Machu Picchu

· Understanding the different offers presented in a webpage
· Reading Grammar explanations about the use of the future for future plans.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the future with will.
· Reading the Did you know section about Las Vegas hotels.

· Reading about functional language for making requests.
· Reading the Language Reference section for Unit 5.

Writing

· Completing exercises with the appropriate vocabulary to do with hotels and air travel.

· Completing exercises related to the reading texts.

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

· Completing exercises with the appropriate compound nouns and verb patterns.

· Writing an e-mail to arrange a trip.
· Completing the Review exercises for Unit 5.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Future 1 (future plans)

· Future 2 (will)
· Vocabulary

· Compound nouns

· Hotels

· Verb patterns

· Air travel.

· Pronunciation
· Silent letters

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

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

Learning reflection:
· Learning functional language: Requests.

· Reading: The ruins of Machu Picchu / Web page: www.heavenholidays.com
· Listening: A radio programme about the worst hotel in Britain / Three dialogues at the airport
· Speaking: Talking about tourism in your country / Planning improvements in your town for tourists / Describing the best/worst hotel you have stayed in / Did you know? Las Vegas hotels / Planning a trip for visitors around your country / Describing a journey / Roleplay: on a plane
· Writing: An email to arrange a trip.

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 46
SB page 49

SB page 50
	Students read a text with references to the ruins of Machu Picchu in Peru.
References to Las Vegas.

References to holiday destinations such as Borneo, the Bahamas, the Himalayas or the Mayan pyramids.
	Express curiosity in learning about History 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 46-53
	Education for Leisure: the importance of enjoying leisure activities such as travelling.

Education for Health: the importance of travelling in a safe way.
Environmental Education: the importance of protecting the environment when we travel.
	Understand the importance of travelling so as to broaden one’s mind.

Be willing to take care of their health and to follow environmentally friendly attitudes.

	C6
	Cultural and artistic competence.
	SB page 49

	Students read the Did you know section about Las Vegas hotels.
	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 conversation at a plane.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about Las Vegas hotels.
· TB Cultural Notes: hotel rating systems / Las Vegas facts and figures/ reading/
· Show interest in learning English and in the topic of the unit

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: The ruins of Machu Picchu.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Holiday destinations: Machu Picchu, Las Vegas, Borneo, the Bahamas, the Himalayas, the Mayan pyramids, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 holiday destinations, and identify relevant details in oral messages related with them. C1, C3, C5, C6, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about tourism in their country. C1, C3, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an email to arrange a trip. C1, C4, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about hotels. 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 5. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing tourist destinations from those countries with the ones in their own country. C1, C3, C5, C6, C8

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

UNIT 6
Junk food / Slow food

Coffee break / Class meal
OBJECTIVES

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

· To talk about food and eating habits

· To talk about restaurants

· To compare things

· To make and answer to suggestions

· To express opinions

· To write a review of a restaurant

· To use emphatic stress to correct information
· 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

· Finding general and specific information in a radio interview about food

· Understanding specific information in a phone conversation making a restaurant reservation

· Understanding an informal conversation in a restaurant
· Listening to and repeating words so as to practise word stress and emphatic stress.
Speaking

· Discussing and planning an idea for a theme restaurant

· Discussing and comparing answers to a lifestyle questionnaire

· Talking about favourite drinks

· Talking about restaurants

· Role playing a situation in a restaurant
· Discussing the Did you know section about Starbucks.

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

Reading

· Checking facts in a Web book review

· Answering a questionnaire about eating habits

· Understanding the main ideas in a magazine article about coffee drinking habits
· Reading Grammar explanations about the use of modifiers.

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about Starbucks.

· Reading Grammar explanations about the use of comparatives and superlatives.
· Reading about functional language for making a reservation.
· Reading the Language Reference section for Unit 6.

Writing

· Completing exercises with the appropriate vocabulary to do with food and eating out.

· Completing exercises related to the reading texts.

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

· Completing exercises with the correct opposite adjectives.

· Writing a review of a restaurant
· Completing the Review exercises for Unit 6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modifiers

· Comparatives

· Superlatives.

· Vocabulary

· Food

· Adjectives (opposites)

· Eating out.

· Pronunciation
· Word stress

· Emphatic 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: Making a reservation/ In a restaurant.

· Reading: Eating the Elvis Presley way / Quiz: Are you a foodie? / Coffee break
· Listening: An interview about ‘slow food’ / Making a restaurant reservation / A dialogue in a restaurant
· Speaking: Planning a ‘theme’ restaurant / Discussing a quiz / Talking about your favourite drinks / Did you know? Starbucks / Talking about restaurants in your town / Roleplay: in a restaurant.

· Writing: A review of a restaurant.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

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

	C2
	Mathematical competence.
	SB page 61
	Students analyse figures about amazing food facts.
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 56-58-61
SB page 60
	Students read texts to do with food.

References to the history of coffee.
	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 56-63
SB pages 62-63

	Education for Health: understanding the importance of eating healthy food.

Education for Peace: understand the importance of respecting food and recipes from other cultures.
	Be willing to follow healthy habits.

Show respect in all situations.

	C6
	Cultural and artistic competence.
	SB page 61
SB page 56
	Students read the Did you know section about Starbucks.
References to Elvis Presley.
	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 63
	Initiative to work in pairs or groups. E.g. role-playing a sketch at a restaurant.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about Starbucks.
· TB Cultural Notes: junk food / Elvis Presley / ‘theme’ restaurants / fast food chains / restaurants
· 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: Eating the Elvis Presley way / Coffee break
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Coffee around the world / Food around 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 if 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 food and drink, and identify relevant details in oral messages related with them. C1, C3, C5, C6, C8.

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

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a restaurant. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to an interview about ‘slow food’. C1, C5, C6, C8

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

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

UNIT 7
Work experience / Hard work

Job selection / The recruitment agency
OBJECTIVES

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

· To talk about jobs

· To talk about past experiences

· To get familiar with the language used in a curriculum vitae

· To say e-mail and website addresses correctly

· To write a letter of application
· 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

· Understanding general and specific information in a radio chat show about people who have met celebrities

· Finding specific information in a formal conversation

· Understanding and writing down e-mail websites and addresses
· Listening to and repeating words so as to practise the pronunciation of the sounds /æ/ & /ʌ/ and email & website addresses.
Speaking

· Describing jobs

· Talking about personal experiences at work

· Discussing the qualities needed for different jobs

· Asking for and giving advice about careers

· Saying e-mail and website addresses
· Discussing the Did you know section about salaries in the UK.

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

Reading

· Understanding the main events in a magazine article about unemployment

· Finding specific information in an article about horoscopes and work

· Understanding the general ideas and identifying the basic structure of a curriculum vitae
· Reading Grammar explanations about the present perfect simple.

· Reading the Language notes and Useful language boxes.

· Reading the Did you know section about salaries in the UK.

· Reading Grammar explanations about the present perfect simple with already & yet.
· Reading about functional language for giving advice.
· Reading the Language Reference section for Unit 7.

Writing

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

· Completing exercises related to the reading texts.

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

· Completing exercises with verb collocations related to work.

· Completing exercises with adjectives & nouns to talk about personality.

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

Linguistic knowledge:

· Grammar

· Present perfect simple

· Present perfect simple with already & yet
· Vocabulary

· Work

· Verb collocations (work)

· Adjectives & nouns (personality)

· Curriculum vitae
· Pronunciation
· /æ/ & /ʌ/

· Email & website addresses.
· 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: Advice.

· Reading: Life on the other side / An article about horoscopes & work / Horoscopes
· Listening: A radio programme about people who have met celebrities / An interview in a recruitment agency
· Speaking: Describing & guessing jobs / Talking about your experiences of work / Describing an imaginary life / Did you know? Salaries in the UK / Deciding what qualities are needed for different jobs / Talking about finding a job in your town / Roleplay: careers advice
· Writing: A letter of application.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

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

	C2
	Mathematical competence.
	SB page 69
	Students analyse a graph about the best-paid jobs.
	Be able to use mathematical concepts in English

	C3
	Knowledge of and interaction with the physical world.
	SB pages 68-69-70
	Students read texts about the world of work.
	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 Sexual equality: Understand that both men and women are able to do any type of work and the need to combine work and maternity.
	Be willing to accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 69
SB page 66
SB page 71
	Students read the Did you know section about salaries in the UK.
References to Madonna, Tom Cruise and Brad Pitt.

References to the horoscopes.

	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 73
	Initiative to work in pairs or groups. E.g. working in pairs role-playing a dialogue giving careers advice.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about salaries in the UK.
· TB Cultural Note: the US/ President & the Oval Office / donuts & dancing chickens / reading / UK Minimum Wage / horoscopes
· 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: Life on the other side
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to the world of work.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 jobs and work, 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 the qualities needed for different jobs. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of application. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio 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 7. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing salaries 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
The futurological conference / Space tourists

Great ideas / Help!
OBJECTIVES

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

· To make predictions and talk about future possibilities

· To talk about computers

· To talk about new products and new businesses

· To give instructions

· To express opinions

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

CONTENTS

Listening

· Understanding the main topics in different conversations about the future

· Sequencing the instructions in a conversation about how to send an email

· Understanding the main information in different radio advertisements describing gadgets
· Listening to and repeating words so as to practise the pronunciation of contractions and word stress.
Speaking

· Talking about science fiction films

· Describing the personal qualities of different people

· Talking about the use computers

· Giving opinions about gadgets on a website
· Discussing the Did you know section about computer games in the US.

Reading

· Understanding in detail a conference programme

· Identifying the different opinions in a magazine article about new businesses

· Understanding the intrinsic structure of a magazine article
· Reading Grammar explanations about predictions with may, might & will.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about predictions with maybe, probably, certainly, etc.
· Reading the Did you know section about computer games in the US.

· Reading Grammar explanations about the use of the present tense in future time clauses (first conditional).
· Reading about functional language for giving instructions.
· Reading the Language Reference section for Unit 8.

Writing

· Completing exercises with the appropriate vocabulary to do with computer actions.

· Completing exercises related to the reading texts.

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

· Completing exercises with compound nouns with numbers.

· Completing exercises with the correct adjectives with infinitives.

· Writing a note giving instructions
· Completing the Review exercises for Unit 8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Predictions 1 (may, might & will)

· Predictions 2 (maybe, probably, certainly, etc)

· Present tense in future time clauses (first conditional)
· Vocabulary

· Compound nouns with numbers

· Adjectives with infinitives

· Computer actions
· Pronunciation
· Contractions

· 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: Giving instructions.

· Reading: A conference programme / A great idea?
· Listening: A description of Star Quest, a TV game show / Descriptions of gadgets / A dialogue about how to send an email
· Speaking: Talking about science fiction films / Giving a thirty-second talk / Deciding who is the best candidate for Star Quest / Discussing & choosing gadgets on a website / Talking about how you use computers / Did you know? Computer games in the US.
· Writing: A note giving instructions.

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 future predictions and space tourism.
	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 83
SB page 82

SB page 76
	Consumer Education: the importance of using new technologies such as computer games with moderation.
Moral and Civic Education: the importance of helping older people.

Environmental Education: the importance of protecting the environment by using clean sources of energy.
	Be willing to follow moderate consumption habits.
Be willing to help everybody.

Be willing to follow environmentally friendly attitudes.

	C6
	Cultural and artistic competence.
	SB page 83
SB page 76
	Students read the Did you know section about computer games in the US.
References to science fiction films such as Alien, Men in Black or Star Wars.
	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. working in groups discussing questions about computer games.
	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 76
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Talking about science fiction films.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about computer games in the US.
· TB Cultural Notes: science fiction / space tourism.
· 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: A great idea?

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to life in the future.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 the future, 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 science fiction films. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a note giving instructions. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to descriptions of gadgets. C1, C3, C8

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

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

UNIT 9
What’s on / Reality TV

Oscars™ and raspberries / Box office
OBJECTIVES

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

· To talk about entertainment - exhibitions, shows and events

· To talk about TV programmes

· To express preferences

· To talk about processes

· To describe an event

· To pronounce dates

· To write a review of a film
· 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 the main ideas in a radio programme about entertainment in London

· Understanding dates on a concert programme booking line

· Showing general comprehension of four phone conversations with a box office assistant
· Listening to and repeating words so as to practise the pronunciation of diphthongs and dates.
Speaking

· Talking about entertainment in London and other cities

· Discussing and planning an idea for a reality TV show

· Asking and answering questions about films

· Performing a short dialogue of the film Titanic
· Role playing a situation at the box office

· Describing a concert
· Discussing the Did you know section about leisure activities in the UK.

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

Reading

· Identifying specific information in a magazine article about reality TV and its problems

· Finding connections between two ideas in a magazine article contrasting the Oscar ceremony and the Golden Raspberry awards
· Reading Grammar explanations about the passive.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the passive with agent.

· Reading the Did you know section about leisure activities in the UK..

· Reading about functional language for talking at the box office.
· Reading the Language Reference section for Unit 9.

Writing

· Completing exercises with the appropriate vocabulary to do with -
TV programmes and films.

· Completing exercises related to the reading texts.

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

· Completing exercises with the suitable -ing & -ed adjectives.

· Writing a review of a film
· Completing the Review exercises for Unit 9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Passive

· Passive with agent
· Vocabulary

· -ing & -ed adjectives

· TV programmes

· Films.

· Pronunciation
· Diphthongs

· Dates
· 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: At the box office.

· Reading: Reality TV – love it or leave it / Oscars™ night
· Listening: A radio programme about entertainment in London / Four people buy tickets on the phone
· Speaking: Talking about entertainment in London & your town / Did you know? Leisure activities in the UK / Planning a reality TV show / Talking about going to the cinema / Acting a scene from Avatar / Roleplay: at the box office / Describing a concert.

· Writing: A review of a film.

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 90
	Students read texts with references to the history of the Oscars of Hollywood.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.

	SB page 87
SB page 88
	Education for Leisure: the importance of enjoying leisure activities such as going to a disco or to a museum.
Consumer Education: the importance of being critical towards the TV programmes they watch.
	Understand the importance of leisure in our lives.

Be willing to show criticism.

	C6
	Cultural and artistic competence.
	SB page 87
SB page 90
	Students read the Did you know section about leisure activities in the UK.
References to film Avatar.
	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 93
	Initiative to work in pairs or groups. E.g. role-playing a conversation at a box office.
	Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about leisure activities in the UK.
· TB Cultural Notes: artists, singers and events / TV programmes / Avatar / the events.

· 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: Reality TV – love it or leave it / Oscars™ night

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to leisure activities and TV programmes in the UK.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 leisure time, 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 going to the cinema. C1, C5, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a film. C1, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about entertainment. 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 the TV programmes 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 9. C1, C7, C8

UNIT 10
Animal lovers / Stress

Marathon men / Doctor, doctor
OBJECTIVES

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

· To talk about people and their pets

· To talk about doctors and illness

· To talk about sports

· To describe unfinished actions in the past

· To practice sentence stress

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

CONTENTS

Listening

· Understanding the main ideas in a sports news programme

· Understanding specific information in two conversations at the doctor’s
· Listening to and repeating words so as to practise the pronunciation of the sound /ɔː/ and sentence stress.
Speaking

· Talking about pets and animals

· Talking about stress and what causes it

· Discussing health

· Role playing a situation at the doctor’s
· Discussing the Did you know section about sport in Australia.

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

Reading

· Checking facts in a magazine article about pets in the USA

· Finding general and specific information in a magazine article about stress
· Reading Grammar explanations about the present perfect simple with for & since.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about the present perfect simple for unfinished time.
· Reading the Did you know section about sport in Australia.

· Reading Grammar explanations about the use of the present perfect simple with been & gone.
· Reading about functional language for talking at the doctor’s.
· Reading the Language Reference section for Unit 10.

Writing

· Completing exercises with the appropriate vocabulary to do with sport, body and health.
· Completing exercises related to the reading texts.

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

· Completing exercises with collocations with get.

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

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect simple with for & since

· Present perfect simple for unfinished time

· Present perfect simple with been & gone
· Vocabulary

· Collocations with get

· Sport

· Body & health
· Pronunciation
· /ɔː/

· 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: At the doctor’s.
· Reading: The United States of animals / An article about stress
· Listening: A news report about the marathon runners, Ranulph Fiennes & Mike Stroud / Two doctors’ appointments
· Speaking: Talking about pets & animals / Communication activity: guessing animals / Discussing stressful jobs / Ranking stressful experiences / Talking about how fit you are / Did you know? Sport in Australia / Roleplay: at the doctor’s.

· Writing: A 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 page 96
SB page 98
	Students read a text with references to animals in the United States.

References to stress as a social problem.
	Express curiosity in learning about Natural and 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 96-97
SB page 98-103

	Environmental Education: the importance of taking care of animals as part of the environment.

Education for Health: the importance of practising sport, reducing the stress and visiting the doctor in order to stay healthy.
	Be willing to protect the environment.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 101
SB page 98
	Did you know? section about sport in Australia.
References to celebrities such as Winona Raider and Kenny Dalglish.
	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. Role-play a conversation at the doctor's.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about sport in Australia.
· TB Cultural Notes: Kenny Dalglish & Winona Ryder / stressful events / marathons / Doctor, doctor jokes.

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

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.: Reading text: The United States of animals

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: references to health matters.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 health, 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 pets & animals. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a news report. 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 10. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing sports from those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 11
Things / Fashion victim

Camden Market / Looking good
OBJECTIVES

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

· To talk about personal possessions

· To discuss clothes and fashion

· To express obligation

· To talk about shopping

· To make descriptions of things and places

· To express purpose

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

CONTENTS

Listening

· Understanding the main ideas in two monologues about favourite possessions

· Understanding specific information in short conversations

· Understanding specific information in a conversation in a shopping mall
· Listening to and repeating words so as to practise the pronunciation of the sounds /θ/ & /ð/ and word linking
Speaking

· Describing a favourite possession

· Asking and answering questions about shopping

· Paraphrasing to describe an object

· Discussing clothes and appearance

· Giving a presentation about shopping

· Role playing a situation in a clothes shop
· Discussing the Did you know section about shopping in London.

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

Reading

· Understanding the main ideas in a newspaper report

· Checking facts in a newspaper report

· Understanding and classifying the main events in an article

· Finding specific information in a tourist brochure
· Reading Grammar explanations about the infinitive of purpose.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about modals of obligation in the present time.
· Reading the Did you know section about shopping in London.

· Reading Grammar explanations about modals of obligation in the past time.
· Reading about functional language for paraphrasing.
· Reading the Language Reference section for Unit 11.

Writing

· Completing exercises with the appropriate vocabulary to do with personal possessions and clothes.
· Completing exercises related to the reading texts.

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

· Completing exercises with fit, go with & suit.

· Writing a description of a favourite possession
· Completing the Review exercises for Unit 11.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Infinitive of purpose

· Modals of obligation (present time)

· Modals of obligation (past time)
· Vocabulary

· Personal possessions

· Clothes

· Fit, go with & suit
· Pronunciation
· /θ/ & /ð/

· /θ/ & /ð/ 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: Paraphrasing / In a clothes shop.

· Reading: Office worker flip flops out of a job / Home comforts
· Listening: Two people talk about things they wanted when they were younger / Dialogue in a clothes shop
· Speaking: Describing a favourite possession / Communication activity: describing & guessing objects / Discussing clothes & appearance / Giving a presentation on shopping in your town / Did you know? Shopping in London / Roleplay: in a clothes shop
· Writing: A description of a favourite possession.

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 108-110
	Students read texts with references to clothes, shops, 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 108-109
SB pages 110-113
	Moral and Civic Education: understanding the importance of respecting everybody regardless of the clothes they wear.
Consumer Education: the importance of buying with moderation.
	Be willing to respect everybody.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 111

	Students read a text in the Did you know section about shopping in London.
	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 role-playing a conversation in a clothes shop.
	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 126-132
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about shopping in London.
· TB Cultural Notes: Camden Market / small beginnings & big business successes
· 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: Office worker flip flops out of a job/ Home comforts.

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to shops 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 if 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 shops and clothes, 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 clothes and appearance. C1, C5, C8.
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a favourite possession. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a dialogue in a clothes shop. 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 shopping habits in those countries with the one in their own country. C1, C3, C5, C6, C8

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

UNIT 12
Around the world / Let’s dance

Global English / Global issues
OBJECTIVES

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

· To talk about explorers and adventurers

· To talk about festivals and celebrations

· To express agreement or disagreement

· To discuss global issues

· To describe an event

· To use relative clauses to give extra information

· To identify differences in British and American accents

· To write an opinion composition
· 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 news report

· Understanding the general ideas in a conversation about languages

· Understanding different opinions in different conversation about global issues
· Listening to and repeating words so as to practise the pronunciation of the sound /ɜː/ and British & American accents.
Speaking

· Discussing famous explorers

· Describing a journey

· Asking and answering questions about festivals

· Talking about the use of English in different places

· Expressing agreement or disagreement with someone

· Discussing charities
· Discussing the Did you know section about Oxfam.

Reading

· Understanding how an e-mail is structured by putting back missing phrases

· Understanding the main and secondary ideas in a magazine article

· Understanding and checking facts in a magazine article

· Understanding newspaper headlines and their basic structure

· Understanding a leaflet and how the information is organised in it
· Reading Grammar explanations about prepositions of movement.

· Reading the Language notes and Useful language boxes.

· Reading Grammar explanations about relative clauses.
· Reading the Did you know section about Oxfam.

· Reading about functional language for agreeing & disagreeing.
· Reading the Language Reference section for Unit 12.

Writing

· Completing exercises with the correct phrasal verbs.

· Completing exercises related to the reading texts.

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

· Completing exercises with the appropriate vocabulary to do with festivals, countries & languages.

· Writing an opinion composition
· Completing the Review exercises for Unit 12.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Prepositions of movement

· Relative clauses
· Vocabulary

· Phrasal verbs

· Festivals

· Countries & languages

· Global issues.

· Pronunciation
· /ɜː/

· 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: Agreeing & disagreeing.

· Reading: An email describing Trinidad carnival / Describing a festival / English as an International Language –no problem, OK?
· Listening: A news report about the American adventurer, Steve Fossett / Three dialogues at a party
· Speaking: Discussing famous explorers / Planning a ‘round the world’ trip / Talking about festivals / Talking about the English language in your country / Discussing global issues / Did you know? Oxfam
· Writing: An opinion composition.

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
SB page 118

SB page 122
	Students learn about explorers and adventurers such as Christopher Columbus or Marco Polo.
References to festivals around the world such as the Venice Carnival or the Notting Hill Carnival.

References to global issues.
	Express curiosity in learning about History and 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 118
SB pages 123
	Education for Peace: the importance of respecting celebrations from other countries.

Moral and Civic Education: understand the important work done by charity organisations.
	Be willing to respect everybody.

Be willing to help others.

	C6
	Cultural and artistic competence.
	SB page 123
SB page 121
	Students read the Did you know section about Oxfam.
References to American and British English
	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 questions about Global issues.
	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 118
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing questions about festival in different countries.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Did you know section about Oxfam.
· TB Cultural Notes: explorers & travellers / festivals/ Let’s Dance / newspaper headlines / organic food & global warming/ UK charities
· 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: English as an International Language – no problem, OK?
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· History: References to explorers and adventurers.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

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

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

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

· WB: Reading activity at the end of the book

· Workbook activities for the Unit.

Extension activities:

· Teacher’s Resource Disc:

· BBC/ITN video material

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

· Extra tasks.

· Extra tasks for stronger students.

· Alternative procedures for weaker classes
· Web research tasks
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises for the Unit.

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

· Accumulative evaluation

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

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

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

· CEF Portfolio for the Unit: My 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 discoverers and festivals, and identify relevant details in oral messages related with them. C1, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about the English language. C1, C3, C6, C8.

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

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 12. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing charity organisations 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

