
STRAIGHTFORWARD

UPPER-INTERMEDIATE

Programme
UNIT 1

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding details in an informal conversation between workmates
- Extracting relevant information in a conversation of different speakers about the same topic

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- 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

	4.- Writing

	- Writing a CV

- Writing a job application using capital letters, useful phrases and correct spelling

	LANGUAGE

	1.- Functional contents

	- Saying no

	2.- Thematic contents

	- Hobbies
- Collectors and things they collect

	3.- Linguistic contents

	Grammatical contents
	- Verbs form review
- Negatives and questions

- What clauses

	Lexical contents
	- Leisure interests

- Time adverbials
- Expressions with thing

	Phonetic and phonological contents
	- Emphatic stress

	Sociocultural contents

	- Car boot sales

EVALUATION

	Review
	Student’s Book page 164

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 1

	Tests
	Teacher’s Resource CD1: Unit Test 1

	Learning Diary
	CEF Portfolio

UNIT 2

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- 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

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Finding linked points in an article about dolphins
- Comparing and contrasting three different texts about animals

	4.- Writing

	- Writing a covering letter for a job application

	LANGUAGE

	1.- Functional contents

	- Talking about present and past habits

- Expressing opinions

	2.- Thematic contents

	- Wildlife
- Animal rights

- Pets

- Dogs that care for people

	3.- Linguistic contents

	Grammatical contents
	- Present habits
- Past habits

- Be/Get used to

	Lexical contents
	- Adjectives (character)
- Verb idioms
- Strong reactions
- Collocations with get

	Phonetic and phonological contents
	- Sounding angry

	Sociocultural contents

	- Dog lovers in the UK

EVALUATION

	Review
	Student’s Book page 165

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 2

	Tests
	Teacher’s Resource CD1: Unit Test 2

	Learning Diary
	CEF Portfolio

UNIT 3

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Summarising two conversations about fashion
- Understanding key words in an interview

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Finding specific information in a magazine article about youth cultures

- Identifying different opinions in an article

	4.- Writing

	- Using linking expressions to add extra information

- Writing a composition

	LANGUAGE

	1.- Functional contents

	- Addition

	2.- Thematic contents

	- Youth movements, cultures and fashions
- People’s taste in fashion

- The Imagined Ugly Syndrome
- Life as a model

	3.- Linguistic contents

	Grammatical contents
	- Defining and non-defining relative clauses
- Participle clauses

	Lexical contents
	- Compound adjectives
- Expressions with look
- Slang

	Phonetic and phonological contents
	- Consonant clusters

	Sociocultural contents

	- Imagined Ugly Syndrome
- Nike

EVALUATION

	Review
	Student’s Book page 166

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 3

	Tests
	Teacher’s Resource CD1: Unit Test 3
Teacher’s Resource CD1: Progress Test 1

	Learning Diary
	CEF Portfolio

UNIT 4
UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Identifying different opinions in a conversation

- Extracting specific information from a radio report

	2.- Spoken production and interaction

	- Discussing phobias

- Responding sympathetically to someone’s problems

- Comparing cultural differences between countries

- Describing a picture

- Telling a story

	3.- Reading comprehension

	- Identifying the progression of a text about fears and phobias

- Understanding details in a text about the segregation laws in the USA

	4.- Writing

	- Writing a composition

	LANGUAGE

	1.- 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)

	2.- Thematic contents

	- Fears and phobias
- The Civil Rights Movement

- Rattlesnakes and rattlesnakes shows in America

	3.- Linguistic contents

	Grammatical contents
	- Present perfect and past simple
- Present perfect simple and continuous

	Lexical contents
	- Word building
- Word class

- Homophones

	Phonetic and phonological contents
	- Word stress

	Sociocultural contents

	- The Civil Rights Movement

- Rattlesnakes shows in America

- The British ‘stiff upper lip’

EVALUATION

	Review
	Student’s Book page 167

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 4

	Tests
	Teacher’s Resource CD1: Unit Test 4

	Learning Diary
	CEF Portfolio

UNIT 5
UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding general and specific information in an interview
- Identifying the sequence of events in a profile of a famous person

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- 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

	4.- Writing

	- Writing a review

	LANGUAGE

	1.- Functional contents

	- Describing situations in the past

- Expressing negative and positive evaluations

	2.- Thematic contents

	- Art and artists

	3.- Linguistic contents

	Grammatical contents
	- Narrative tenses
- Past perfect continuous

	Lexical contents
	- Art
- -ever words

- Phrasal verbs

	Phonetic and phonological contents
	- Long vowels

	Sociocultural contents

	- The Man Booker Prize

EVALUATION

	Review
	Student’s Book page 168

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 5

	Tests
	Teacher’s Resource CD1: Unit Test 5

	Learning Diary
	CEF Portfolio

UNIT 6
UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

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

- Understanding an informal conversation between two people talking about a problem

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Identifying the sequence of events in a biographic text

- Comparing the significance of the situations presented in two texts

	4.- Writing

	- Writing a review of a TV series

	LANGUAGE

	1.- Functional contents

	- Asking for and giving clarification
- Expressing real and unreal conditions

- Expressing regret

	2.- Thematic contents

	- Celebrities and politics
- Electoral systems

- Women in politics

- Discriminations

	3.- Linguistic contents

	Grammatical contents
	- Real and unreal conditionals
- I wish and If only

- Should have

	Lexical contents
	- Elections
- Embarrassment

- -isms

	Phonetic and phonological contents
	- Word stress in word families

	Sociocultural contents

	- The vote for women
- Campaigns for fighting prejudice in the UK

EVALUATION

	Review
	Student’s Book page 169

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 6

	Tests
	Teacher’s Resource CD1: Unit Test 6
Teacher’s Resource CD1: Progress Test 2

	Learning Diary
	CEF Portfolio

UNIT 7

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding general points in a conversation about houses environmentally friendly

- Understanding details in a radio programme

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- 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

	4.- Writing

	- Writing an e-mail to a friend

	LANGUAGE

	1.- Functional contents

	- Talking about the future

- Making predictions

- Giving examples
-

	2.- Thematic contents

	- Environmental problems and solutions
- Different lifestyles

	3.- Linguistic contents

	Grammatical contents
	- Futures review
- Future perfect and future continuous

	Lexical contents
	- The environment
- Expressions with make

- Nouns and prepositions

	Phonetic and phonological contents
	- Pronouncing o

	Sociocultural contents

	- Life coaching
- Martha Stewart

EVALUATION

	Review
	Student’s Book page 170

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 7

	Tests
	Teacher’s Resource CD1: Unit Test 7

	Learning Diary
	CEF Portfolio

UNIT 8
UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- 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

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Finding specific information in a text

- Understanding the progression of an article about alternative therapies

- Identifying the intrinsic structure of a magazine article

	4.- Writing

	- Writing short notes and messages

	LANGUAGE

	1.- Functional contents

	- Expressing speculation about the present, past and future

- Changing the subject
- Expressing permission, obligation and prohibition

	2.- Thematic contents

	- Health

	3.- Linguistic contents

	Grammatical contents
	- Modals of speculation
- Modals (Permission, obligation and prohibition)

	Lexical contents
	- Symptoms

- Health idioms

- Phrasal verbs with objects

	Phonetic and phonological contents
	- Weak forms and contractions

	Sociocultural contents

	- Alternative therapies

- The Royal Flying Doctors Service in Australia

EVALUATION

	Review
	Student’s Book page 171

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 8

	Tests
	Teacher’s Resource CD1: Unit Test 8

	Learning Diary
	CEF Portfolio

UNIT 9

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding specific information in a news report

- Understanding the main ideas in a news programme

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Categorizing information from a reading

- Using reading strategies to guess the meaning of unfamiliar words in a text

	4.- Writing

	- Writing a story

	LANGUAGE

	1.- Functional contents

	- Making descriptions

- Expressing contrast

	2.- Thematic contents

	- Celebrities
- Superheroes and villains
- Crime and punishment

- Jobs

	3.- Linguistic contents

	Grammatical contents
	- Adjective order
- Adjectives and modifying adverbs

	Lexical contents
	- Adjectives with prepositions
- Crimes

- Compound nouns (jobs)

	Phonetic and phonological contents
	- Intonation (completion and non-completions)

	Sociocultural contents

	- Star Wars
- Comics

EVALUATION

	Review
	Student’s Book page 172

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 9

	Tests
	Teacher’s Resource CD1: Test Unit 9
Teacher’s Resource CD1: Progress Test 3

	Learning Diary
	CEF Portfolio

UNIT 10
UNIT OBJECTIVES

	- 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

	SKILLS

	1.- Listening comprehension

	- Understanding details in a conversation
- Understanding questions in a job interview

	2.- Spoken production and interaction

	- 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

	3.- Reading comprehension

	- Understanding the transition of ideas in a text about altruism

- Checking information in an article

	4.- Writing

	- Writing a story with a twist in the tale

CONTENTS

	LANGUAGE

	1.- Functional contents

	- Giving advice
- Useful expressions when attending a job interview

	2.- Thematic contents

	- Altruistic behaviour
- Charities

- Aid workers
- Job interviews

	3.- Linguistic contents

	Grammatical contents
	- Reporting
- Reporting verbs and patterns

	Lexical contents
	- Reflexive verbs
- Collocations with give

- Job responsibilities

	Phonetic and phonological contents
	- Intonation (questions and statements)

	Sociocultural contents

	- Charity-giving in the UK

EVALUATION

	Review
	Student’s Book page 173

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 10

	Tests
	Teacher’s Resource CD1: Unit Test 10

	Learning Diary
	CEF Portfolio

UNIT 11
UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding details in a discussion about a website
- Identifying specific information in a radio interview with a location scout

	2.- Spoken production and interaction

	- Talking about places

- Discussing different aspects affecting personal happiness

- Describing locations and landscapes

- Discussing well-known film and TV studios

	3.- Reading comprehension

	- Understanding detailed information in an article

- Understanding the main ideas in a text and summarizing them

- Understanding the meaning of new words from context

	4.- Writing

	- Writing a report about a place

	LANGUAGE

	1.- Functional contents

	- Using vague language
- Describing landscapes

	2.- Thematic contents

	- Explorers
- Places

- Happiness

- Location scouts

	3.- Linguistic contents

	Grammatical contents
	- the and geographical names
- Articles

- So and such

	Lexical contents
	- Geographical features
- Binomials

- Describing landscapes

	Phonetic and phonological contents
	- the

	Sociocultural contents

	- The MacArthur universal corrective map
- Universal Studios in California

- The concept of happiness throughout the world

EVALUATION

	Review
	Student’s Book page 174

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 11

	Tests
	Teacher’s Resource CD1: Unit Test 11

	Learning Diary
	CEF Portfolio

UNIT 12

UNIT OBJECTIVES

	- 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

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Identifying specific information in a radio programme

- Understanding the sequence of events in a radio programme

	2.- Spoken production and interaction

	- Discussing films about pirates and treasures

- Discussing proverbs about money
- Talking about ways to make money
- Discussing meaning of phrasal verbs

- Discussing money

	3.- Reading comprehension

	- 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

	4.- Writing

	- Writing a news story about a celebrity
- Writing a report about a meeting

	LANGUAGE

	1.- Functional contents

	- Generalizing
- Describing processes

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

	2.- Thematic contents

	- Pirate treasures and treasure hunters

- Money

	3.- Linguistic contents

	Grammatical contents
	- Passives review
- Passive reporting structures

- Causative

	Lexical contents
	- Idioms (money)
- Phrasal verbs 2

- US & UK English

	Phonetic and phonological contents
	- Sentence stress

	Sociocultural contents

	- The history of credit cards

EVALUATION

	Review
	Student’s Book page 175

	Self-assessment
	Teacher’s Resource CD1: Self-assessment Checklist 12

	Tests
	Teacher’s Resource CD1: Unit Test 12
Teacher’s Resource CD1: Progress Test 4

	Learning Diary
	CEF Portfolio

PAGE
1
[image: image1.bmp] Programme Straightforward Upper-Intermediate
 Macmillan English Language Teaching 2007

