
STRAIGHTFORWARD

ELEMENTARY

Programme
BASICS 1 & 2
UNIT OBJECTIVES

	- To learn basic structures and sounds of English:
· Numbers 1-100

· Introductions

· The alphabet

· Days of the week

· Colours

· Classroom language

· A/an

· Plurals

UNIT 1

UNIT OBJECTIVES

	- To ask for and give basic personal information
- To express possession

- To describe objects

- To make requests and accept or refuse them

- To complete a written form

CONTENTS

	SKILLS

	1.- Listening comprehension

	· Listening to four conversations about the first day at a new job
· Identifying general and specific information in a phone call to a language school

· Understanding descriptions of personal possessions

	2.- Spoken production and interaction

	· Practising guided conversations introducing themselves
· Making and answering questions giving personal information
· Role-playing a phone call to a language schools

· Making and answering questions about possessions

	3.- Reading comprehension

	· Understanding the information and the basic structure of an email invitation

	4.- Writing

	· Completing a form

	LANGUAGE

	1.- Functional contents

	- Greeting

- Asking for and giving personal information
- Describing possessions

- Making requests and accepting or refusing them

	2.- Thematic contents

	· Meeting new people

	3.- Grammar

	Grammatical contents
	- Verb to be – affirmative, negative & questions
- Possessive adjectives

- This, that, these, those

	Lexical contents
	· Objects in an office

· Countries and nationalities

· Personal possessions

· Drinks

	Phonetic and phonological contents
	- The alphabet

	Sociocultural contents

	- Hollywood stars from other countries
- Welcome parties

EVALUATION

	Review
	Student’s Book page 147

	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 where people are from

- To talk about family members and friends

- To describe people

- To talk about free time activities

- To talk about actions at present and things which are generally true

- To talk about possessions

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Showing general understanding of a monologue about living abroad
- Extracting specific information from a radio interview about friendship

- Finding general and specific information in a phone call describing people arriving at the airport

	2.- Spoken production and interaction

	- Talking about life as an expatriate
- Talking about free time activities

- Describing people

	3.- Reading comprehension

	- Finding specific information in an article about Britons living abroad
- Identifying different opinions in an article

	4.- Writing

	- Writing an e-mail giving personal information

	LANGUAGE

	1.- Functional contents

	- Describing people
- Making questions

- Talking about habits and things which are generally true

- Expressing possession

	2.- Thematic contents

	- Expatriates – people living in foreign countries
- Friends
- The family: living at home

- Physical appearance

	3.- Linguistic contents

	Grammatical contents
	- Present simple affirmative and negative
- Present simple questions & shot answers

- Wh- questions

- Possessive ’s

- Adjectives

	Lexical contents
	- Common verbs
- Free time activities

- The family

- Adjectives: describing people

	Phonetic and phonological contents
	- Word stress
- Final -s

	Sociocultural contents

	- British expatriates around the world

- Family life in the UK

EVALUATION

	Review
	Student’s Book page 148

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

	Tests
	Teacher’s Resource CD1: Unit Test 2

Teacher’s Resource CD1: Progress Test 2

	Learning Diary
	CEF Portfolio

UNIT 3

UNIT OBJECTIVES

	- To describe houses and rooms

- To describe places

- To ask for and give directions

- To express quantities

- To write a note

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Showing general understanding of a radio documentary programme about the White House
- Understanding a conversation about moving into a new flat
- Identifying the main information in five conversations at the information desk of an art gallery asking for directions

	2.- Spoken production and interaction

	- Talking about houses

- Asking for and giving directions

- Describing rooms and furniture

	3.- Reading comprehension

	- Understanding the main idea in a House swap webpage

- Understanding a description of a tourist attraction

	4.- Writing

	- Writing a note giving directions

	LANGUAGE

	1.- Functional contents

	- Describing places
- Giving directions

- Expressing quantity

	2.- Thematic contents

	- Places to live
- Famous houses

- Describing rooms
- Museums and art galleries

	3.- Linguistic contents

	Grammatical contents
	- Prepositions of place
- There is / there are

- How many

- A, an, some & any

	Lexical contents
	- Places to live
- Parts of a house
- Furniture

- Ordinal numbers

	Phonetic and phonological contents
	- Word stress

	Sociocultural contents

	- Houses around the world
- The White House

- Tate Modern

EVALUATION

	Review
	Student’s Book page 149

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

- To talk about the date and time

- To talk about housework

- To write a phone message

- To identify and practice word stress

- To learn the basic resources of social interaction: talking on the phone

CONTENTS
	SKILLS

	1.- Listening comprehension

	- Understanding the main ideas in a radio interview about special days
- Understanding general information about a radio talk show
- Understanding simple phone conversations

	2.- Spoken production and interaction

	- Asking for and telling the time

- Talking about daily routines
- Ask for and giving phone numbers

- Giving a message to someone on the phone

	3.- Reading comprehension

	- Understanding the sequence of events in an article
- Checking facts in a short article

	4.- Writing

	- Writing a phone message

	LANGUAGE

	1.- Functional contents

	- Expressing habits and routines
- Asking for and giving dates and times

- Talking on the phone

	2.- Thematic contents

	- Times and routines
- Special days and dates
- Housework
- Phone conversations

	3.- Linguistic contents

	Grammatical contents
	- Prepositions of time: in, at, on
- Frequency adverbs & phrases

- How often

- Time expressions (once a month, etc)

	Lexical contents
	- Collocations have, go & get
- Months
- Verb collocations (housework)
- Phone numbers

	Phonetic and phonological contents
	- Word stress
- Vowels

	Sociocultural contents

	- Special days: International days, and festivities
- Phone numbers in Britain and USA

EVALUATION

	Review
	Student’s Book page 150

	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 and ask about abilities
- To talk about the weather

- To talk about holidays

- To ask for permission and respond to requests

- To talk about past events

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding information about the weather
- Understanding a conversation about a practical problem

	2.- Spoken production and interaction

	- Talking about languages and using dictionaries
- Asking for clarification

- Talking about holiday photos

- Talking about travelling

- Showing agreement or disagreement with a suggestion

- Asking for permission and responding to a request

-

	3.- Reading comprehension

	- Understanding the main ideas in a magazine article about translation machines
- Understanding an advertisement for a hotel

	4.- Writing

	- Describing a holiday

	LANGUAGE

	1.- Functional contents

	- Talking and asking about abilities

- Asking for permission and responding to requests
- Talking about past events

	2.- Thematic contents

	- Abilities
- Language machines and dictionaries

- Holidays and weather
- Hotels

	3.- Linguistic contents

	Grammatical contents
	- Can / can’t
- Past simple was / were

- Past simple regular verbs

	Lexical contents
	- The weather

	Phonetic and phonological contents
	- Can / can’t
- /Id/ endings

	Sociocultural contents

	- Knowing Canada
- Hotels in Great Britain

EVALUATION

	Review
	Student’s Book page 151

	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 celebrations
- To talk about films and books

- To express likes and dislikes

- To describe feelings

- To talk about past events

- To describe how something is done

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding general and specific information in a television quiz show
- Identifying different opinions in three conversations

	2.- Spoken production and interaction

	- Having a discussion about celebrations

- Talking about books and films

- Talking about feelings

- Expressing opinions and asking other people about theirs

	3.- Reading comprehension

	- Finding specific information in a blog about celebrations
- Understanding the main ideas in a magazine article about feelings

	4.- Writing

	- Writing a card for a special occasion

	LANGUAGE

	1.- Functional contents

	- Giving opinions

- Describing feelings

- Describing how people do something

- Talking about likes and dislikes

	2.- Thematic contents

	- Celebrations

- Actors and authors
- Expressing feelings and crying
- London

	3.- Linguistic contents

	Grammatical contents
	- Past simple irregular verbs
- Past simple regular & irregular verbs

- Past time expressions

- Adverbs of manner

	Lexical contents
	- Celebrations
- Films and books

- Feelings

- Opinions

	Phonetic and phonological contents
	- Past simple irregular verbs

- Word stress

- Intonation

	Sociocultural contents

	- The Big Read: Britain’s ten favourite books
- London

EVALUATION

	Review
	Student’s Book page 152

	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 food and diets
- To express quantities

- To express preferences

- To express agreement or disagreement with an opinion

- To describe food

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Identifying specific information in a radio programme about diets

- Understanding opinions about food in a conversation

- Identifying specific information in a conversation in a restaurant

	2.- Spoken production and interaction

	- Talking about food and diets

- Ask someone about their likes and dislikes

- Talk about eating out

- Making a role-play ordering food and drink in a restaurant

	3.- Reading comprehension

	- Finding specific facts in a magazine article about the importance of rice

	4.- Writing

	- Writing a description of a favourite dish

	LANGUAGE

	1.- Functional contents

	- Expressing preferences
- Describing food

- Talking and interacting in a restaurant

- Talking about quantities

	2.- Thematic contents

	- Diets
- Rice
- Fussy eaters
- Eating out

	3.- Linguistic contents

	Grammatical contents
	- Countable & uncountable nouns
- Some, any

- How much, many

- A lot, not much, not many

- Too

	Lexical contents
	- Food
- Describing food
- Eating out

	Phonetic and phonological contents
	- Word stress

- Word linking

	Sociocultural contents

	- Food around the world
- Eating out in America

EVALUATION

	Review
	Student’s Book page 153

	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 transport and travelling
- To describe events happening now

- To describe a journey

- To distinguish between routines and actions happening now
- To use intonation to sound friendly
- To make and respond to suggestions

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding details of a traffic report on the radio
- Understanding the sequence of events in a story

	2.- Spoken production and interaction

	- Having a discussion about travelling

- Describing a journey

- Making and responding to suggestions

	3.- Reading comprehension

	- Understanding the main ideas in a magazine article about the fear of flying
- Expressing opinions about ideas in a text

	4.- Writing

	- Writing an invitation

	LANGUAGE

	1.- Functional contents

	- Describing events happening now

- Making and responding to suggestions
- Accepting or declining invitations and suggestions

	2.- Thematic contents

	- Transport
- Traffic problems
- Travelling

	3.- Linguistic contents

	Grammatical contents
	- Verb + ing
- Present continuous

- Present simple vs. present continuous

	Lexical contents
	- Transport
- Action verbs
- Collocations (transport)

- Take

	Phonetic and phonological contents
	- The sound /ŋ/
- Intonation

	Sociocultural contents

	- London’s traffic law
- Means of transport around the world

EVALUATION

	Review
	Student’s Book page 154

	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 describe clothes
- To give advice

- To talk about physical appearance

- To express possession

- To talk about health problems

- To give instructions

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding and following instructions

- Understanding the main ideas in a radio interview

- Understanding a conversation about health problems

	2.- Spoken production and interaction

	- Having a discussion about first impressions

- Giving advice on making a good impressions

- Talking about health

- Giving instructions

	3.- Reading comprehension

	- Understand specific facts on a webpage about first impressions

- Understanding the main ideas in a magazine article about health

	4.- Writing

	- Giving advice in a letter

	LANGUAGE

	1.- Functional contents

	- Describing objects
- Giving advice

- Describing people

- Asking and saying how people feel

- Giving instructions

	2.- Thematic contents

	- Making a good impression
- Exercising the body at work
- Describing faces
- Feeling ill

	3.- Linguistic contents

	Grammatical contents
	- Should / shouldn’t
- Imperatives

- Whose

- Possessive pronouns

	Lexical contents
	- Clothes
- Body
- Face

- Health problems

	Phonetic and phonological contents
	- Final -e
- The phoneme /h/

	Sociocultural contents

	- Coins in Commonwealth countries

EVALUATION

	Review
	Student’s Book page 155

	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 laws
- To express obligation

- To describe different places
- To make comparisons of people or things

- To talk about places in a town

- To use word linking to speak more quickly and smoothly

- To write a short city guide

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding general comments in a conversation about capital cities

- Understanding requests in a gift shop

	2.- Spoken production and interaction

	- Discussing rules and laws in different countries

- Talking about living in the capital city

- Making a role-play advising people about moving to another city

- Asking for things in a shop

	3.- Reading comprehension

	- Understanding the details in an article about strange laws in the USA

- Understanding the main idea of each paragraph of an article

	4.- Writing

	- Writing a short city guide

	LANGUAGE

	1.- Functional contents

	- Expressing obligation

- Comparing things
- Describing objects and places
- Useful language in a shop

	2.- Thematic contents

	- Laws
- Capital cities

- Things to do in a city
- Souvenirs

	3.- Linguistic contents

	Grammatical contents
	- Must / mustn’t / needn’t
- Comparatives

- Superlatives

	Lexical contents
	- Places in a city
- Describing a city

- go + verb + ing

- Size and colours

	Phonetic and phonological contents
	- Word stress
- Word linking

	Sociocultural contents

	- Interesting laws in USA

- Smoking ban in Ireland

- Capital cities around the world
- Cape Town

EVALUATION

	Review
	Student’s Book page 156

	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 about jobs
- To make predictions and talk about future possibilities

- To discuss different lifestyles

- To talk about future plans and intentions

- To make and respond to invitations

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding the main information in a television documentary about jobs in a hospital

- Understanding specific facts in a talk to about a magazine article

- Identifying specific information in three conversations about invitations

	2.- Spoken production and interaction

	- Talking about work

- Discussing about healthcare

- Giving advice on lifestyle

- Talking about plans for the future

- Discussing about love in the workplace

	3.- Reading comprehension

	- Understanding the main ideas in an article about work

- Guessing the meaning of words in an article

- Understanding opinions on an internet discussion board

	4.- Writing

	- Writing about future work plans

	LANGUAGE

	1.- Functional contents

	- Talking about predictions and future possibilities

- Expressing future plans and intentions

- Making and responding to invitations

	2.- Thematic contents

	- Jobs
- Works in the future
- Having a healthy lifestyle

- Love in the workplace

	3.- Linguistic contents

	Grammatical contents
	- Question review
- Predictions (will)

- Going to future

	Lexical contents
	- Jobs
- Describing work
- Collocation make and do

- Phrasal verbs

	Phonetic and phonological contents
	- /w/, /v/ & /b/
- /tə/

	Sociocultural contents

	- The National Health Service in Britain
- Work

EVALUATION

	Review
	Student’s Book page 157

	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 music and famous musicians
- To talk about personal experiences in the past

- To discuss public life

- To express feelings and opinions

- To write a thank you note

CONTENTS

	SKILLS

	1.- Listening comprehension

	- Understanding different answers to the same questions

- Understanding social conversations on different topics

	2.- Spoken production and interaction

	- Talking about different kinds of music
- Discussing about learning English

- Giving a short presentation about learning English

- Expressing feelings and opinions

	3.- Reading comprehension

	- Understanding biographical details in an article

- Understanding opinions in an advertisement brochure

	4.- Writing

	- Writing a thank you note

	LANGUAGE

	1.- Functional contents

	- Talking about experiences
- Thanking

	2.- Thematic contents

	- Music
- Appearing in public
- Learning English

- The end of the course

	3.- Linguistic contents

	Grammatical contents
	- Present perfect affirmative, negative & questions
- Verb forms (review)

	Lexical contents
	- Music

	Phonetic and phonological contents
	- Contractions

- Irregular past participle

	Sociocultural contents

	- The Grammy Awards
- Time magazine’s Person of the Year

- Role of English language in today’s’ life

EVALUATION

	Review
	Student’s Book page 158

	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
2
[image: image1.bmp] Programme Straightforward Elementary
 Macmillan English Language Teaching 2007

