
STRAIGHTFORWARD

BEGINNER

Programme
UNIT 1

UNIT OBJECTIVES

	- To give basic personal information
- To understand greetings
- To ask and say names

- To ask for and say phone numbers

- To write a short dialogue

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding short dialogues in which people introduce themselves
- Understanding the names of cities and countries in short conversations

- Understanding telephone numbers

	2.- Spoken production and interaction

	- Greeting other people

- Asking for and saying names

- Asking and saying where people are from

- Asking for and saying phone numbers

	3.- Reading comprehension

	- Understanding simple biographical information

	4.- Writing

	- Completing a form

- Writing phone numbers

	LANGUAGE

	1.- Functional contents

	- Greetings
- Asking for and giving personal information
- Asking for and saying phone numbers

	2.- Thematic contents

	- Introducing yourself
- Introducing people and saying where you’re from

- Greeting and numbers

	3.- Linguistic contents

	Grammatical contents
	- Verb to be
- my, his, her

- it

	Lexical contents
	- Names
- Cities and countries

- Numbers 1-10

	Phonetic and phonological contents
	- Contractions: ‘m and ‘s
- Intonation: wh- questions

	Sociocultural contents

	- Popular names in Britain
- Cities and capitals around the world

- Phone numbers in Britain and the USA

EVALUATION

	Review
	Student’s Book pages 12 & 13

	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 objects in the singular and plural
- To spell names

- To say numbers

- To describe what and where things are

- To order food in a café

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding the main ideas in different dialogues in which people book into a hotel
- Understanding the main information in a description of a hotel room

	2.- Spoken production and interaction

	- Spelling names

- Introducing oneself to a hotel receptionist

- Asking what things are in English

- Role playing ordering food and drink in a café

	3.- Reading comprehension

	- Understanding food and drink vocabulary in a menu

	4.- Writing

	- Writing sentences for completing a short conversation

	LANGUAGE

	1.- Functional contents

	- Describing what and where things are

- Ordering food in a café

	2.- Thematic contents

	- The alphabet
- Spelling names

- Numbers

- Food and drinks

	3.- Linguistic contents

	Grammatical contents
	- this / that / here / there
- plurals, a / an

	Lexical contents
	- The alphabet

- Numbers 11-20

- Acronyms

- Common objects

- Food and drink

	Phonetic and phonological contents
	- The alphabet

- /iː/

	Sociocultural contents

	- English acronyms

EVALUATION

	Review
	Student’s Book pages 20 & 21

	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 jobs
- To ask and say where people are from

- To talk about the days of the week

- To learn useful classroom language

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding basic information in a conversation between two people on a train

- Understanding basic information about an institution

	2.- Spoken production and interaction

	- Describing jobs

- Asking about other people’s job
- Asking for clarification of words

- Talking about the colours of an object

- Saying goodbye
- Asking and answering questions about home life

	3.- Reading comprehension

	- Understanding the names of different jobs

- Understanding a school brochure

- Understanding basic information about a football match in a television

	4.- Writing

	- Writing a short paragraph about yourself

	LANGUAGE

	1.- Functional contents

	- Asking about jobs
- Asking and saying where people are from

- Using classroom language

- Saying goodbye

	2.- Thematic contents

	- Jobs
- Nationalities

- Schools

	3.- Linguistic contents

	Grammatical contents
	- Verb to be affirmative, negative, questions and short answers

	Lexical contents
	- Jobs
- Colours and nationalities

- Days of the week

- The classroom

	Phonetic and phonological contents
	- Consonants: /dʒ/, /d/, /r/ & /tʃ/
- Contractions (2)

	Sociocultural contents

	- The United Nations International School

EVALUATION

	Review
	Student’s Book pages 30 & 31

	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 age
- To talk about family members

- To talk about possessions

- To describe where things are

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding basic information in four short dialogues in which people ask how old people and objects are
- Understanding basic information in three short conversations in which people describe possessions

- Understanding a short monologue about families

	2.- Spoken production and interaction

	- Asking how old people and things are

- Giving basic information about families

- Describing pictures

- Asking about objects and their position

	3.- Reading comprehension

	- Understanding basic information in a family album webpage

	4.- Writing

	- To describe a city

	LANGUAGE

	1.- Functional contents

	- Talking about age

- Expressing possession
- Describing where things are

	2.- Thematic contents

	- The age of people and things
- Families
- Possessions

	3.- Linguistic contents

	Grammatical contents
	- it, they
- Possessive ‘s

- Prepositions of place

	Lexical contents
	- Numbers 21-101
- Family

- Personal possessions

	Phonetic and phonological contents
	- Word stress (1)
- Schwa /ə/

	Sociocultural contents

	- Families around the world
- Clinton and Bush family political dynasties

EVALUATION

	Review
	Student’s Book pages 38 & 39

	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 describe where people live and work
- To talk about present actions and things which are generally true

- To talk about computers

- To express possession

- To write a short description of a person

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding a simple conversation about work activities

- Understanding basic information in the description of a job

	2.- Spoken production and interaction

	- Talking about where people live and work

- Talking about the technology students have and use

- Giving basic information about jobs

- Asking and talking about lifestyles

	3.- Reading comprehension

	- Understanding basic biographical information in a text

	4.- Writing

	- Writing e-mail or website addresses

	LANGUAGE

	1.- Functional contents

	- Talking about habits and things which are generally true
- Saying e-mail addresses

- Describing people

	2.- Thematic contents

	- Living and working
- Technology

- Describing jobs

	3.- Linguistic contents

	Grammatical contents
	- Present simple affirmative, negative, questions and short answers
- and, but

	Lexical contents
	- Common verbs and nouns (1)
- Technology

- have, use

- Computers

- Adjectives (1)

	Phonetic and phonological contents
	- Consonants: /s/ & /z/
- Intonation: yes/no questions

	Sociocultural contents

	- New technologies

EVALUATION

	Review
	Student’s Book pages 48 & 49

	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 habits and routines
- To express how often an action is performed

- To ask for and tell the time

- To talk about food

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding information about free time activities

- Understanding basic information in a survey

	2.- Spoken production and interaction

	- Describing typical days and routines
- Role playing an interview to a famous person about their free time
- Talking about eating habits

- Talking about free time activities

	3.- Reading comprehension

	- Understanding the main ideas of a short article about ‘morning people’ and ‘night people’

- Understanding notices on a community centre billboard
- Understanding questions on a survey

	4.- Writing

	- Writing a short description of a person

	LANGUAGE

	1.- Functional contents

	- Talking about habits and routines
- Telling the time

	2.- Thematic contents

	- Routines
- Free time activities

- Habits (eating habits, sleeping habits, family habits)

	3.- Linguistic contents

	Grammatical contents
	- Adverbs of frequency
- Present simple: wh- questions

- Present simple + how often + time expressions

	Lexical contents
	- Common verbs and nouns (2) (3)
- Free time activities

- Food

- Meals

- Food labels

	Phonetic and phonological contents
	- /e/, /ʌ/, /uː/ & /I/
- Connected speech

	Sociocultural contents

	- Sports in Britain
- Eating habits in Britain

	Review
	Student’s Book pages 56 & 57

	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 talk about cities
- To describe places in a city

- To learn and use basic travel words and expressions

- To write a paragraph about a city

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding a description of a neighbourhood
- Understanding basic tourist information

	2.- Spoken production and interaction

	- Describing a city
- Describing places

- Describing pictures of places

- Asking and answer tourist information questions

	3.- Reading comprehension

	- Understanding the main information in a tourist brochure
- Understanding a description of a neighbourhood

	4.- Writing

	- Writing a paragraph about a city

	LANGUAGE

	1.- Functional contents

	- Describing places
- Survival English

	2.- Thematic contents

	- Cities and places

	3.- Linguistic contents

	Grammatical contents
	- there is / there are affirmative, negative and questions

	Lexical contents
	- Places in a city
- Adjectives

- Travel words

- Signs

	Phonetic and phonological contents
	- Word stress
- Consonants: /m/, /f/, /v/ & /p/

	Sociocultural contents

	- Cities around the world
- English signs

EVALUATION

	Review
	Student’s Book pages 66 & 67

	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 likes and preferences
- To talk about films and TV programmes

- To ask and give opinions

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding dates
- Understanding a dialogue from a TV programme

- Understanding three short conversations in which people express their opinions

	2.- Spoken production and interaction

	- Talking about likes and dislikes

- Talking about TV programmes and films

- Asking and giving opinions

	3.- Reading comprehension

	- Understand the main facts in a magazine article about TV and film remakes

- Understanding the main ideas in a dialogue from a TV programme

- Understanding the sequence of events in two short biographies of famous actors

	4.- Writing

	- Writing dates

	LANGUAGE

	1.- Functional contents

	- Talking about likes and dislikes

- Giving an opinion

	2.- Thematic contents

	- Films and TV programmes
- Opinions

	3.- Linguistic contents

	Grammatical contents
	- was / were affirmative, negative, questions and time expressions
- Subject and object pronouns

	Lexical contents
	- Years
- Television

- Adjectives of opinion

	Phonetic and phonological contents
	- Intonation

	Sociocultural contents

	- Films and remakes
- TV programmes
- Famous actors

EVALUATION

	Review
	Student’s Book pages 74 & 75

	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 holidays
- To talk about the date

- To talk about past events

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding descriptions of national holidays

- Understanding numbers in a radio programme about The Beatles

	2.- Spoken production and interaction

	- Talking and asking about holidays

- Talking about events in the past

- Asking about national holidays and what people do

- Talking about important dates

	3.- Reading comprehension

	- Understanding an email about holidays

- Understanding the main ideas in an article about The Beatles

- Understanding the main ideas in a text about the origins of the names of the months

	4.- Writing

	- Writing a blog about activities on holiday

	LANGUAGE

	1.- Functional contents

	- Saying the date
- Talking about past events

	2.- Thematic contents

	- Holidays
- The Beatles

	3.- Linguistic contents

	Grammatical contents
	- Past simple irregular verbs (affirmative)
- Past simple regular verbs

- Prepositions of time: in, on, at

	Lexical contents
	- Big numbers
- Months

	Phonetic and phonological contents
	- Past tense regular verbs
- /θ/ & /ð/

	Sociocultural contents

	- India
- The Beatles

- National holidays around the world

EVALUATION

	Review
	Student’s Book pages 84 & 85

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

	Tests
	Teacher’s Resource CD1: Unit Test 9

Teacher’s Resource CD1: Progress Test 3

	Learning Diary
	CEF Portfolio

UNIT 10

UNIT OBJECTIVES

	- To talk about weekend activities
- To ask about past events

- To talk about shopping

- To ask for and say prices

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding a conversation about weekend activities

- Understanding four short conversations in different shops

	2.- Spoken production and interaction

	- Talking about the weekend

- Role playing a conversation in a shop
- Talking about different objects

	3.- Reading comprehension

	- Checking facts in a short text describing pub quizzes

- Understanding details in a tourist guide
- Finding information in three short texts in which people describe what they did last weekend

	4.- Writing

	- Writing prices in words

	LANGUAGE

	1.- Functional contents

	- Asking about past events
- Useful language in a shop

	2.- Thematic contents

	- Weekend activities
- Doing quizzes

- Going shopping

	3.- Linguistic contents

	Grammatical contents
	- Past simple questions

	Lexical contents
	- Weekend activities
- Money and prices

- Clothes labels

	Phonetic and phonological contents
	- Diphthongs: /aɪ/, /eɪ/, /aʊ/& /əʊ/
- Connected speech

	Sociocultural contents

	- Pub quizzes in Britain
- Shopping in London

- Weekend activities in Britain

EVALUATION

	Review
	Student’s Book pages 92 & 93

	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 talk and ask about abilities
- To describe a picture

- To talk about things happening now

- To write a letter asking for information

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding details in telephone conversations

- Understanding someone talking about a painting in a gallery

- Understanding specific information in a job interview

	2.- Spoken production and interaction

	- Talking about what people’s abilities

- Asking people what they are doing

- Talking about thing happening now

- Describing what is happening in a picture or a painting

	3.- Reading comprehension

	- Understanding the main idea and specific details in a small magazine article about people’s abilities

- Checking facts in an article

	4.- Writing

	- Writing a letter asking for information

	LANGUAGE

	1.- Functional contents

	- Talking about abilities
- Describing things happening now

	2.- Thematic contents

	- Actions
- Rock festivals
- Paintings

	3.- Linguistic contents

	Grammatical contents
	- can / can’t
- Present continuous

	Lexical contents
	- Action verbs
- International organizations

	Phonetic and phonological contents
	- can / can’t
- Consonants: /ŋ/

	Sociocultural contents

	- Glastonbury Festival
- Britain’s favourite paintings

EVALUATION

	Review
	Student’s Book pages 102 & 103

	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 mobile phones and telephoning
- To talk about holidays

- To talk about future intentions

- To talk about feelings

- To learn basic structures for answering the phone and leaving phone messages

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding parts of telephone conversations

- Understanding simple practical details in five short conversations at an airport

	2.- Spoken production and interaction

	- Role playing a phone dialogue

- Describing a picture

- Talking about holidays and future plans

	3.- Reading comprehension

	- Understanding specific information in three texts about mobile phones

- Understanding a blog entry

	4.- Writing

	- Postcards

	LANGUAGE

	1.- Functional contents

	- Talking about future plans and intentions
- Expressing feelings

- Expressing best wishes for the future (have a nice holiday, Good luck, etc.)

	2.- Thematic contents

	- Mobile phones
- Future plans

- The end of a course and future plans

	3.- Linguistic contents

	Grammatical contents
	- going to

	Lexical contents
	- Telephoning
- At the airport

- Feelings

	Phonetic and phonological contents
	- Intonation
- going to

	Sociocultural contents

	- Telephone English
- International English words at the airport

EVALUATION

	Review
	Student’s Book pages 110 & 111

	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 Beginner
 Macmillan English Language Teaching 2007

