Straightforward 
Upper Intermediate
(2nd Edition)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Consuming passions / Unusual pastimes
Autograph hunters / Collectors

OBJECTIVES

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

· To review the main verb forms in English

· To talk about leisure interests

· To learn and practice ways of saying no politely and appropriately

· To use stress for emphasis

· To write a CV
· 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 details in an informal conversation between workmates

· Extracting relevant information in a conversation of different speakers about the same topic.
· Listening to and repeating words so as to practise the emphatic stress
Speaking

· Discussing hobbies

· Learning and practicing ways of saying no politely and appropriately

· Discussing signatures and autographs

· Describing a plan or action for obtaining an autograph

· Using stress for emphasis

· Discussing video games

· Talking about collectors and their collections.

· Discussing the Did you know section about car boot sales.
· Doing the exercises on the Communication Activities section for Unit 1.

Reading

· Finding specific information in an article about what not to put on a CV

· Understanding the content and significance of an article about autograph hunters.
· Reading Grammar explanations with a review of verb forms.

· Reading Grammar explanations about the use of negatives and questions
· Reading the Did you know section about car boot sales.

· Reading Grammar explanations about What clauses.
· Learning functional language for saying no.
· Reading the Language Reference section for Unit 1.
Writing

· Completing exercises with the appropriate vocabulary to do with leisure interests.

· Completing activities related to the reading texts.

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

· Completing activities with the correct time adverbials.

· Completing exercises with the appropriate expressions with thing.

· Writing a CV

· Writing a job application using capital letters, useful phrases and correct spelling
· Completing the Review exercises for Unit 1. 
Language knowledge and use

Linguistic knowledge:

· Grammar

· Verbs form review

· Negatives and questions

· What clauses
· Vocabulary

· Leisure interests

· Time adverbials

· Expressions with thing
· Pronunciation
· 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.

· Functional contents

· Saying no
Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 8
	Students read texts with references to tornados and extreme weather conditions.
	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

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

	C5
	Social and civil competence.


	SB pages  6-13

	Education for tolerance: Respect for other people’s preferences

Showing interest in and respecting other people’s plans or opinions.
Education for gender equality: Non-discrimination in leisure activities.
Health education

Spending leisure time healthily.

Awareness on personal dietary habits.

The importance of sporting habits for a healthy lifestyle
	Be willing to show respect to everybody.
Be willing to accept sexual equality in all fields
Be willing to follow healthy habits

	C6
	Cultural and artistic competence.
	SB page 13
SB page 11
	Students read the Did you know section about car boot sales.
References to The Beatles or Harrison Ford.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 14-15
SB page 164
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 pages 126-127
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Car boot sales
· Show interest in learning English and in the topic of the unit


LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.:  Reading texts: The autograph Man
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to collections.
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: Writing 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 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 collections, and identify relevant details in oral messages related with them. C1, C5, C6, C8. 
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about unusual hobbies. C1, C5, C8. 
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a CV. C1, C5, C8  
· Use consciously his/her linguistic knowledge in order to listen to conversations about extreme weather. 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 1. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing car boot sales in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Review section for Unit 1. C1, C7, C8
UNIT 2
Wildlife / Animal rights 
Companions / Working animals

OBJECTIVES

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

· To talk about animals

· To use will/won’t + infinitive to talk about predictable behaviour

· To use keep + verb + -ing  to talk about repeated behaviour

· To use verb idioms and functional language to express opinions

· To talk about present and past habits

· To write a covering letter for a job application
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.  


CONTENTS

Listening

· Identifying different views for and against a subject in a debate

· Identifying specific information in a radio debate about culling foxes

· Infer the meaning of specific phrases in a conversation
· Listening to and repeating words so as to practise the pronunciation of sentences sounding angry
Speaking

· Describing and discussing animals

· Discussing controversial topics such as animal rights

· Comparing and contrasting photographs about working animals

· Talking in detail about pets and their owners.

· Discussing the Did you know section about dog lovers in the UK.

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

Reading

· Finding linked points in an article about dolphins

· Comparing and contrasting three different texts about animals.
· Reading Grammar explanations about present habits.

· Reading Grammar explanations about the use of Be/Get used to
· Reading the Did you know section about dog lovers in the UK.

· Reading Grammar explanations about past habits.
· Learning functional language for expressing opinions.
· Reading the Language Reference section for Unit 2.

Writing

· Completing exercises with the appropriate adjectives related to character.
· Completing activities related to the reading texts.

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

· Completing activities with the suitable verb idioms.

· Completing exercises with collocations with get.

· Writing a covering letter for a job application.
· Completing the Review exercises for Unit 2.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present habits

· Past habits

· Be/Get used to
· Vocabulary

· Adjectives (character)

· Verb idioms

· Strong reactions

· Collocations with get
· Pronunciation
· Sounding angry
· 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.

· Functional contents

· Talking about present and past habits

· Expressing opinions

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 17
	Students read texts about endangered birds.
	Express curiosity in learning about Natural 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 16-23 

	Education for tolerance:

Respect for other people’s preferences

Interest in and respect for other people’s personal experiences
Moral and civic education

The importance of being polite when making requests.
Environmental Education: 

the importance of looking after endangered species. 
	Understand the importance of being tolerant.

Understand the importance of respecting everybody.

Be willing to protect animals as part of the environment.

	C6
	Cultural and artistic competence.
	SB page 23

	Students read the Did you know section about dog lovers in the UK.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 24-25 / 165
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 pages
126-127 
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Dog lovers in the UK 
· 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: Endangered Birds / Animal Crackers
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Natural Science: endangered birds.

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: Writing 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 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 animals, 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 animal rights movements. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a covering letter. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to an interview with a trainer of guide dogs. C1, C3, C5, C8  

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

Fashion statements / The right look
Mirror images / Model behaviour

OBJECTIVES

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

· To talk about youth movements and fashion

· To use defining relative clauses to identify people and objects

· To use non-defining relative clauses to give additional information about people and things

· To talk about fashion and trends

· To discuss the Imagined Ugly Syndrome

· To use participle clauses to express causes, results and reasons

· To identify slang expressions

· To write a composition
· 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

· Summarising two conversations about fashion

· Understanding key words in an interview.
· Listening to and repeating words so as to practise the pronunciation of consonant clusters
Speaking

· Discussing youth movements and fashion

· Comparing, contrasting and ranking different physical characteristics

· Making a class survey and presenting the main conclusions 

· Describing photos of a man before and after having a makeover.

· Discussing the Did you know section about Nike.

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

Reading

· Finding specific information in a magazine article about youth cultures

· Identifying different opinions in an article.
· Reading Grammar explanations about defining and non-defining relative clauses.

· Reading the Did you know section about Nike.

· Reading Grammar explanations about participle clauses.
· Learning functional language for addition.
· Reading the Language Reference section for Unit 3.

Writing

· Completing exercises with the appropriate compound adjectives.

· Completing activities related to the reading texts.

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

· Completing activities with expressions with look.

· Using linking expressions to add extra information

· Practising the use of slang in different activities.
· Writing a composition
· Completing the Review exercises for Unit 3.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Defining and non-defining relative clauses
· Participle clauses
· Vocabulary

· Compound adjectives

· Expressions with look

· Slang
· Pronunciation
· Consonant clusters
· 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.

· Functional contents

·  Addition

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

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


	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 27
	Students read texts with references to urban tribes in London.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.


	SB pages 26-33

	Education for tolerance: Showing interest in and respecting other people’s plans or opinions. 
Consumer education

The role of possessions in today’s society.

The importance of thinking before buying in a consumer society.
	Be willing to show respect to everybody.

Be willing to follow moderate consumption habits.


	C6
	Cultural and artistic competence.
	SB page 29
SB page 31


	Students read the Did you know section about Nike.

References to Uma Thurman, Winona Ryder or Elizabeth Hurley.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 34-35 / 166
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 pages
128-129 
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Imagined Ugly Syndrome

· Nike
· Show interest in learning English and in the topic of the unit
LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.:  Reading texts: The Lost Tribes of London / Imagined Ugly Syndrome.
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: references to urban tribes 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: Writing 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 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 clothes and appearance, and identify relevant details in oral messages related with them. C1, C5, C8.  
· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about a person's image. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a composition. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to an interview with a model. 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 clothes people wear in those countries with the ones in their own country. C1, C3, C5, C6, C8

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

UNIT 4
Living in fear / Bullying
The land of the brave / Southern snakes
OBJECTIVES

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

· To talk about fears and phobias

· To describe past events

· To talk about past experiences

· Talking about actions which started in the past and are still in progress now

· To learn and talk about the Civil Rights Movement

· To use linkers correctly to give a reason for doing something

· To write a composition
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.  


CONTENTS

Listening

· Identifying different opinions in a conversation

· Extracting specific information from a radio report
· Listening to and repeating words so as to practise word stress
Speaking

· Discussing phobias

· Responding sympathetically to someone’s problems

· Comparing cultural differences between countries

· Describing a picture

· Telling a story.

· Discussing the Did you know section about the stiff upper lip.

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

Reading

· Identifying the progression of a text about fears and phobias

· Understanding details in a text about the segregation laws in the USA.
· Reading Grammar explanations about the use of the present perfect and past simple.

· Reading the Did you know section about the stiff upper lip.

· Reading Grammar explanations about the use of the present perfect simple and continuous.
· Learning functional language for explaining reasons.
· Reading the Language Reference section for Unit 4.

Writing

· Completing exercises with the appropriate vocabulary to do with word building.

· Completing activities related to the reading texts.

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

· Completing activities with homophones.

· Writing a composition
· Completing the Review exercises for Unit 4.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Present perfect and past simple

· Present perfect simple and continuous
· Vocabulary

· Word building

· Word class

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

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

· Functional contents

· Talking about actions which started in the past and are still in progress now

· Describing situations in the past

· Explaining reasons (so that, in order to, in case, otherwise)

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

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


	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 36
	Students read about fears and phobias.
References to historical events such as the Civil Rights Movement, and people such as Rosa Parks, Martin Luther King, etc.
	Express curiosity in learning about Social Science and History in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

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

	C5
	Social and civil competence.


	SB pages 36-43
	Education for tolerance: Interest in and respect for other people’s personal experiences. Rejection of violence. Rejection of racism.
Education for gender equality: Rejecting stereotypes
	Be willing to show respect in all situations.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 39

	Students read the Did you know section about the stiff upper lip.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 44-45/ 167
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 pages
128-129 
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· The Civil Rights Movement

· Rattlesnakes shows in America

· The British ‘stiff upper lip’ 
· 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: Fears and Phobias FAQs / It happened on... December 1 

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· History: References to the Civil Rights Movement.
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: Writing 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 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 fears and phobias, 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 bullying. C1, C5, C8.

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

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

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

UNIT 5
Modern art / Priceless!
A good read / Bookworm

OBJECTIVES

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

· To talk about art and artists

· To use narrative tenses correctly

· To express opinions

· To describe past situations

· To use phrasal verbs to sound more natural

· To write a review
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.  


CONTENTS

Listening

· Understanding general and specific information in an interview

· Identifying the sequence of events in a profile of a famous person
· Listening to and repeating words so as to practise the pronunciation of long vowels.
Speaking

· Discussing the life of a famous artist

· Comparing and contrasting different pieces of art

· Talking about a painting

· Discussing about literary prizes and contemporary writers

· Giving a small presentation about a book
· Discussing the Did you know section about the Man Booker Prize.

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

Reading

· Understanding the sequence of events in a text about a performance artist

· Identifying the progression in a text 

· Finding evidence in a text to back different opinions
· Reading Grammar explanations about narrative tenses.

· Reading the Did you know section about the Man Booker Prize.
· Reading Grammar explanations about the use of the past perfect continuous.
· Learning functional language for expressing negative and positive evaluations.
· Reading the Language Reference section for Unit 5.

Writing

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

· Completing activities related to the reading texts.

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

· Completing activities with ever words and phrasal verbs

· Writing a review.
· Completing the Review exercises for Unit 5.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Narrative tenses

· Past perfect continuous
· Vocabulary

· Art

· ever words

· Phrasal verbs
· Pronunciation
· Long vowels
· 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.

· Functional contents

· Describing situations in the past

· Expressing negative and positive evaluations

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.
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.
	
	
	

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.


	SB pages 46-53
	Moral and civic education: Respect for other people’s preferences

Interest in music and other art forms as a way of bringing different cultures together.
Education for gender equality: Rejecting stereotypes.
	Be willing to respect everybody.
Be willing to accept sexual equality in all fields, including Art.

	C6
	Cultural and artistic competence.
	SB page 53
SB pages 46-47, 49

SB pages 50-51
SB page 52
	Students read the Did you know section about the Man Booker Prize.
References to artists such as Damien Hirst, Frida Kahlo, Van Gogh or Elton John.

References to the painting Girl with a Pearl Earring.
References to Oprah Winfrey.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 54-55 / 168
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 pages 130-131
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· The Man Booker Prize 
· Show interest in learning English and in the topic of the unit


LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.:  Reading texts: Damien Hirst: is he getting away with it? / Girl with a Pearl Earring. 

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Art: References to modern art and to artists such as Damien Hirst, Frida Kahlo, Van Gogh.
· Literature: references to the Man Booker Prize
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: Writing 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 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 art, 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 a painter. C1, C6, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to an interview with an art consultant. C1, C5, C6, C8  

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

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

UNIT 6
The vote / Women in politics

Politically incorrect / Politically correct 
OBJECTIVES

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

· To talk about politics

· To use conditional sentences to describe a real or imaginary situation and its probable consequences or results

· To use wish (+ that) or if only to express regrets

· To talk about embarrassing situations

· To use should / shouldn’t have + past participle to make criticisms of past situations

· To write a review of a TV series
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.  


CONTENTS

Listening

· Identifying different opinions in a radio programme about women in politics

· Understanding an informal conversation between two people talking about a problem
· Listening to and repeating words so as to practise word stress in word families
Speaking

· Paraphrasing three stories about celebrities involved in politics

· Talking about prejudices

· Discussing general elections

· Asking for an giving clarification in a discussion

· Discussing embarrassing situations

· Role playing a meeting between a boss and an employee who has been sacked
· Discussing the Did you know section about the vote for women.

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

Reading

· Identifying the sequence of events in a biographic text

· Comparing the significance of the situations presented in two texts.
· Reading Grammar explanations about real and unreal conditionals.

· Reading Grammar explanations about Wh- questions and Possessive ’s
· Reading the use of I wish and If only.
· Reading Grammar explanations about the use of should have.
· Reading about functional language for expressing regret.
· Reading the Language Reference section for Unit 6.

Writing

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

· Completing activities related to the reading texts.

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

· Completing activities with word related to embarrassment.

· Completing exercises with the appropriate words with –isms.
· Writing a review of a TV series
· Completing the Review exercises for Unit 6.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Real and unreal conditionals

· I wish and If only

· Should have.

· Vocabulary

· Elections

· Embarrassment

· -isms
· Pronunciation
· Word stress in word families 
· 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.

· Functional contents

· Asking for and giving clarification

· Expressing real and unreal conditions

· Expressing regret

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.

· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 56
	Students analyse some percentages to do with political elections.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 56-61
	Students read texts with references to politics.
	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

	Education for tolerance:  Interests in other people independent of their physical condition or sex.

Showing interest in and respecting other people’s plans or opinions
Moral and civic education:

The importance of being polite when making requests
Education for gender equality:

Rejecting stereotypes in the work place and in politics.
	Be willing to respect everybody.

Be willing to be polite.
Accept sexual equality in all fields.


	C6
	Cultural and artistic competence.
	SB page 59
	Students read the Did you know section about the vote for women.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 64-65/ 169
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 pages 130-131
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· The vote for women

· Campaigns for fighting prejudice in the UK
· 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: Gloystein & Prescott
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: Politics
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: Writing 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 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 politics, 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 elections. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a TV series. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about women in politics. 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 6. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing political issues from those countries with 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 6. C1, C7, C8

UNIT 7
Green issues / Green houses
Lifestyle changes / Trends

OBJECTIVES

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

· To discuss environmental issues

· To talk about the future

· To talk about lifestyle changes

· To make predictions about the future

· To talk about future trends

· To write an e-mail to a friend
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end

CONTENTS

Listening

· Understanding general points in a conversation about houses environmentally friendly

· Understanding details in a radio programme.
· Listening to and repeating words so as to practise the pronunciation of the sound o
Speaking

· Discussing environmental issues 

· Trying to persuade others to adopt a greener lifestyle

· Evaluating different products

· Role playing a coaching session giving verbal support and guidance.

· Discussing the Did you know section about Martha Stewart.

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

Reading

· Finding specific information in a webpage on environmental issues

· Understanding the organization of contents in a text

· Identifying the main ideas in a text about life coaching.

· Reading Grammar explanations to revise future tenses.

· Reading the Did you know section about Martha Stewart.

· Reading Grammar explanations about the use of the future perfect and future continuous.
· Learning functional language for making predictions and giving examples

· Reading the Language Reference section for Unit 7.

Writing

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

· Completing activities related to the reading texts.

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

· Completing activities with the correct expressions with make.

· Completing exercises with the suitable nouns and prepositions.
· Writing an e-mail to a friend
· Completing the Review exercises for Unit 7.
Language knowledge and use

Linguistic knowledge:

· Grammar

· Futures review

· Future perfect and future continuous
· Vocabulary

· The environment

· Expressions with make

· Nouns and prepositions
· Pronunciation
· Pronouncing o
· 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.

· Functional contents

· Talking about the future

· Making predictions

· Giving examples

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.

· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

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


	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 66-68
	Students read texts related to green issues
	Express curiosity in learning about Natural 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

	Education for tolerance: Showing interest in and respecting other people’s plans or opinions. 
Environmental education:
The importance of having ecological attitudes.
Education for gender equality:

Rejecting stereotypes in the work place
	Be willing to respect everybody
Be willing to protect the environment.

Accept sexual equality in all fields.


	C6
	Cultural and artistic competence.
	SB page 73
	Students read the Did you know section about Martha Stewart
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 74-75/ 170
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 pages 132-133
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. 

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Life coaching

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


LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.:  Reading texts: ecochat / Close up: life coaching 
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Natural Science: References to green issues and green houses.
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: Writing 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 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 green issues, 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 ecological lifestyles. C1, C3, C5, C8. 
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an e-mail to a friend. C1, C4, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to lifestyle experts. C1, C5, C8   

· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 7. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing famous businesswomen from those countries with the ones in their own country. C1, C5, 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
Cold comfort / Bill of health
Alternative therapies / Let's dance

OBJECTIVES

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

· To talk about health

· To use different forms of speculation to make guesses about events in the present, past or future

· To discuss alternative therapies

· To express permission, obligation and prohibition

· To write a short note or message to a friend
· 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 details in a radio news report

· Understanding advice and suggestions in five conversations about health problems

· Summarising the main information in a radio news report
· Listening to and repeating words so as to practise the pronunciation of weak forms and contractions.
Speaking

· Reporting health symptoms 

· Discussing medical care in different countries 

· Discussing how to change another person’s lifestyle 

· Defending different positions in a conversation

· Changing the topic of a conversation politely.

· Discussing the Did you know section about Australia's flying doctors.

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

Reading

· Finding specific information in a text

· Understanding the progression of an article about alternative therapies 

· Identifying the intrinsic structure of a magazine article.
· Reading Grammar explanations about the use of modals of speculation.

· Reading the Did you know section about Australia's flying doctors.

· Reading Grammar explanations about the use of modals of permission, obligation and prohibition.
· Learning functional language for changing the subject.
· Reading the Language Reference section for Unit 8.

Writing

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

· Completing activities related to the reading texts.

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

· Completing activities with the suitable health idioms.

· Completing exercises with phrasal verbs with objects.
· Writing short notes and messages 
· Completing the Review exercises for Unit 8.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modals of speculation

· Modals (Permission, obligation and prohibition)
· Vocabulary

· Symptoms

· Health idioms

· Phrasal verbs with objects
· Pronunciation
· Weak forms and contractions
· 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.

· Functional contents

· Expressing speculation about the present, past and future

· Changing the subject

· Expressing permission, obligation and prohibition

Learning reflection:

· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.

· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 80
SB page 79
	Students read texts with references to alternative therapies.
References to Australia
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.


	SB pages 76-83

	Education for tolerance: Interest in broadening one’s knowledge of young English-speaking people’s habits and customs

Showing interest in and respecting other people’s plans or opinions.
Moral and civic education: The importance of being polite when making requests
Health education: Taking care of our health.
	Be willing to show politeness and to behave correctly
Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 79

	Students read the Did you know section about Australia's flying doctors
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 84-85 / 171
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 pages 132-133
	Initiative to complete the extra "Writing" section at the end of the book.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Alternative therapies

· The Royal Flying Doctors Service in Australia.
· 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: How to... have a heavy cold / The Office Doctors: an alternative approach to fighting stress.
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: alternative therapies.
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: Writing 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 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 dancing. C1, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing short notes and messages. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to a conversation with a doctor. C1, C5, C8  

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

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

UNIT 9
Celebrity heroes / Local hero
Villains / Hate list

OBJECTIVES

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

· To talk about heroes and villains

· To make descriptions using adjectives with the correct modifying adverbs

· To talk about crime

· To use the appropriate linkers to contrast information

· To use the correct intonation to show completion and non-completion

· To write a 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 specific information in a news report 

· Understanding the main ideas in a news programme
· Listening to and repeating words so as to practise the intonation (completion and non-completions)
Speaking

· Talking about superheroes and heroines

· Talking about crimes

· Discussing jobs

· Discussing what to say in a hypothetical difficult situation

· Describing films, music and sports stars

· Using intonation to show completion and non-completion.

· Discussing the Did you know section about the Wonder Woman.

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

Reading

· Categorizing information from a reading

· Using reading strategies to guess the meaning of unfamiliar words in a text.
· Reading Grammar explanations about adjective order.

· Reading the Did you know section about the Wonder Woman.
· Reading Grammar explanations about adjectives and modifying adverbs.
· Learning functional language for making descriptions and expressing contrast.
· Reading the Language Reference section for Unit 9.

Writing

· Completing exercises with the correct adjectives with prepositions.

· Completing activities related to the reading texts.

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

· Completing activities with vocabulary to do with crimes.

· Completing exercises with the correct compound nouns related to jobs.
· Writing a story
· Completing the Review exercises for Unit 9.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Adjective order

· Adjectives and modifying adverbs 

· Vocabulary

· Adjectives with prepositions

· Crimes

· Compound nouns (jobs)
· Pronunciation
· Intonation (completion and non-completions)
· 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.

· Functional contents

· Making descriptions

· Expressing contrast

Learning reflection:

· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 97
	Students read texts with references to the social reality of celebrities.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.


	SB pages  86-93
	Education for tolerance: Showing curiosity about other people’s situations and interest in other ways of life, ways of thinking and ways of organizing life.

Showing interest in and respecting other people’s plans or opinions.
Moral and civic education: The importance of being polite when making requests.
Education for gender equality: Rejecting stereotypes also related to heroes.
	Understand the importance of being tolerant and respectful.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 89
SB page 91
	Students read the Did you know section about the Wonder Woman.
References to films such as Harry Potter, The Lord of the Rings or A Clockwork orange.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 94-95/ 172
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 pages 134-135
	Initiative to complete the extra "Writing" section at the end of the book.
	Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Star Wars

· Comics
· 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: Win 100 DVDs
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Social Science: References to celebrities.
· Art/Literature: references to films, comics and heroes
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.

· SB: Writing activities 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 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 celebrities, 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 superheroes. C1, C5, C6, 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 survey about different jobs. 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 9. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing heroes 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
Good deeds / Giving
Aid worker / A good job

OBJECTIVES

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

· To talk about altruism

· To report someone’s words or thoughts with the correct verb form

· To talk about jobs

· To give advice

· To learn useful language for job interviews

· To write a 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 details in a conversation

· Understanding questions in a job interview
· Listening to and repeating words so as to practise the intonation in questions and statements.
Speaking

· Discussing the concept of generosity

· Talking about charity-giving in different countries

· Discussing different hypothetical situations 

· Discussing responsibilities in a job

· Answering questions in a job interview.

· Discussing the Did you know section about charity –giving in the UK.

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

Reading

· Understanding the transition of ideas in a text about altruism

· Checking information in an article.
· Reading Grammar explanations about reporting.

· Reading the Did you know section about charity –giving in the UK.
· Reading Grammar explanations about reporting verbs and patterns.
· Reading about functional language for giving advice and useful expressions when attending a job interview.
· Reading the Language Reference section for Unit 10. 
Writing

· Completing exercises with the appropriate reflexive verbs.

· Completing activities related to the reading texts.

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

· Completing activities with collocations with give.

· Completing exercises with the correct words related to job responsibilities.
· Writing a story with a twist in the tale
· Completing the Review exercises for Unit 10. 
Language knowledge and use

Linguistic knowledge:

· Grammar

· Reporting

· Reporting verbs and patterns
· Vocabulary

· Reflexive verbs

· Collocations with give

· Job responsibilities
· Pronunciation
· Intonation (questions and statements)
· 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.

· Functional contents

· Giving advice

· Useful expressions when attending a job interview

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.

· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 97
	Students read a text with references to human beings, their evolution, Charles Darwin evolutionary theory, etc. 
	Express curiosity in learning about Natural Science English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

Straightforward Practice Online

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

	C5
	Social and civil competence.


	SB pages 96-103

	Education for tolerance: Interest in and respect for other people’s personal experiences 

Showing interest in and respecting other people’s plans or opinions.

Moral and civic education: Importance of international organizations in today’s world.

Education for gender equality: Rejecting stereotypes
	Be willing to be tolerant.

Be willing to behave in the correct way.

Accept sexual equality in all fields.


	C6
	Cultural and artistic competence.
	SB page 99


	Did you know? section about charity –giving in the UK.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 104-105/ 173
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 pages 134-135
	Initiative to complete the extra "Writing" section at the end of the book.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	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

· Charity-giving in the UK
· Show interest in learning English and in the topic of the unit

LITERARY EDUCATION

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

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

· Development of reading autonomy.

E.g.:  Reading texts: Why are humans good? / A day in the life of...
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Natural Science: References to Charles Darwin evolutionary theory.
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: Writing 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 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 human beings' evolution, 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 a job advertisement. 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 an interview for a job. C1, C5, C8   
· Use information and communication technologies in a guided way in order to look for information by completing the Straightforward Practice Online activities and the “Web research tasks” for Unit 10. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing charity donations in those countries with their own experience. C1, C3, C5, C6, C8

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

UNIT 11
Globe-trotting / South is up
Positive psychology / Prefect locations
OBJECTIVES

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

· To describe locations and landscapes

· To discuss happiness

· To learn and use binomial expressions

· To identify and use vague language

· To write a report about a place
· 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 details in a discussion about a website

· Identifying specific information in a radio interview with a location scout
· Listening to and repeating words so as to practise the pronunciation of the word the
Speaking

· Talking about places

· Discussing different aspects affecting personal happiness

· Describing locations and landscapes

· Discussing well-known film and TV studios.

· Discussing the Did you know section about Universal Studios.

Reading

· Understanding detailed information in an article

· Understanding the main ideas in a text and summarizing them

· Understanding the meaning of new words from context.
· Reading Grammar explanations about the use of the and geographical names
· Reading Grammar explanations about the use of articles.
· Reading the Did you know section about Universal Studios.

· Reading Grammar explanations about the use of So and such.
· Learning functional language for using vague language and describing landscapes.
· Reading the Language Reference section for Unit 11.

Writing

· Completing exercises with the appropriate vocabulary to do with geographical features.

· Completing activities related to the reading texts.

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

· Completing activities with binomials.
· Completing exercises with words related to describing landscapes.
· Writing a report about a place
· Completing the Review exercises for Unit 11.

Language knowledge and use

Linguistic knowledge:

· Grammar

· the and geographical names

· Articles

· So and such
· Vocabulary

· Geographical features

· Binomials

· Describing landscapes
· Pronunciation
· the
· 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.

· Functional contents

· Using vague language

· Describing landscapes

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 107
SB pages 108-109
	Students read texts with references to the history of China discoveries in America.
References to a world map.
	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 106-113
	Education for tolerance: Respecting cultural diversity.

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


	C6
	Cultural and artistic competence.
	SB page 113
SB pages 110-111
	Students read a text in the Did you know section about Universal Studios.
References to the World Database of Happiness.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 114-115/ 174
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 pages 136-137
	Initiative to complete the extra "Writing" section at the end of the book.
	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 106
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Drawing up an itinerary for a cruise ship.
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· The MacArthur universal corrective map

· Universal Studios in California

· The concept of happiness throughout the world 
· 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: 1421: The year China discovered America. 

Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· History: References to the year China discovered America.
· Geography: References to the world map and to locations in 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: Writing 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 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 happiness. C1, C5, C8. 
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report about a place. C1, C3, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to an interview with a location scout. 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 11. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing locations 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 11. C1, C7, C8

UNIT 12
Loot / Bounty hunter
Scam / Dollar bill

OBJECTIVES

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

· To talk about pirate films

· To describe processes

· To report a news story

· To learn how causatives are formed, and how to use them

· To discuss money

· To write a report about a meeting
· To use properly the different grammar, lexical, functional and phonetic elements presented along the unit
· To evaluate the progress done till this point by reading the Language Reference at the end of the unit and completing the Review section at the end of the Student’s Book so as to participate in the learning process.  


CONTENTS

Listening

· Identifying specific information in a radio programme

· Understanding the sequence of events in a radio programme
· Listening to and repeating words so as to practise sentence stress
Speaking

· Discussing films about pirates and treasures

· Discussing proverbs about money 

· Talking about ways to make money

· Discussing meaning of phrasal verbs

· Discussing money.

· Discussing the Did you know section about credit cards.

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

Reading

· Understanding the organization of a text about pirates

· Guessing the meaning of the idiomatic expressions in an article

· Understanding the main and secondary ideas in a newspaper article.
· Reading Grammar explanations to revise passive tenses.

· Reading Grammar explanations about the use of passive reporting structures.
· Reading the Did you know section about credit cards.

· Reading Grammar explanations about the causative.
· Learning functional language for generalizing.
· Reading the Language Reference section for Unit 12.

Writing

· Completing exercises with the appropriate idioms to do with money.
· Completing activities related to the reading texts.

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

· Completing activities with the suitable phrasal verbs.

· Completing activities with either US & UK English words.
· Writing a news story about a celebrity

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

Language knowledge and use

Linguistic knowledge:

· Grammar

· Passives review

· Passive reporting structures

· Causative
· Vocabulary

· Idioms (money)

· Phrasal verbs 2

· US & UK English
· Pronunciation
· Sentence stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

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

· Functional contents

· Generalizing

· Describing processes

· Using the causative to talk about actions that someone has done for us

Learning reflection:
· To develop communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.

· To improve learning strategies, providing students with the means to learn autonomously, and to encourage them to reflect, analyse and investigate by themselves.

· To develop each student as a whole person, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

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 117
	Students read texts with references to Cocos Island
	Express curiosity in learning about Geography in English.

	C4
	Competence in information and communication technologies
	
	Straightforward Digital

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

	C5
	Social and civil competence.


	SB pages 116-123
	Education for tolerance: Interest in and respect for other people’s personal experiences.

Moral and civic education: The importance of being polite when making requests. The importance of condemning crime.

	Be willing to respect everybody.

Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	SB page 123
SB page 116
	Students read the Did you know section about credit cards.
References to films such as Pirates of the Caribbean or Treasure Island.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 124-125/ 175
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 pages 136-137
	Initiative to complete the extra "Writing" section at the end of the book.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 138-149
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Doing the Communication activities section of the unit
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· The history of credit cards
· 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: Cocos Island
Macmillan Reader included in the Workbook.

CROSS-CURRICULAR ITEMS

· Geography: References to Cocos Island.
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: Writing 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 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 islands, 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 money. C1, C3, C5, C8.

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report about a meeting. C1, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to a story about Domino Harvey. 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 12. C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the use of credit cards in those countries with their own experience. 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

