Global Intermediate
SYLLABUS

Area: Foreign Languages (English)

 Stage: Secondary Education

2nd Cycle

UNIT 1

Language & Culture
OBJECTIVES

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

· Learn to use greetings and English for specific purposes through different activities.
· Study the use of state and action verbs.

· Practise the use of the present simple and the present continuous in different exercises.
· Read texts to do with the Hobbit and with the definition of culture and be able to discuss them.
· Talk about fantasy stories and films.

· Do a questions review and learn collocations for describing places and word stress.

· Listen to a recording about capitals of Culture and answer questions.
· Discuss the topic of languages.
· Learn the use of subject / object pronouns.
· Talk about nominating a town.
· Answer to a Culture quiz.
· Learn vocabulary for making recommendations.

· Talk about advantages and disadvantages.
· Discuss varieties of English around the world.

· Learn to write a report, making additional points and planning.
· Learn to understand their language style.

· Revise the language in unit 1 by completing grammar, vocabulary and speaking exercises in the Global review.
CONTENTS

Listening

· Listen to different conversations in which people are greeting each other and go through the questions.
· Listen to an extract from The Hobbit and answer some questions.
· Listen to four people saying Good morning and decide if they sound friendly or unfriendly.
· Listen and practise saying some words paying attention to the stressed syllable.
· Listen to an interview with an expert on aviation English and answer some questions.
· Listen and tick the correct statements.
· Hear about two cities that were named Capitals of Culture and answer some questions.
· Listen to some expressions and decide whether the stress is on the first or second word.

· Listen to some conversations and answer some questions.
· Listen to some conversations and tick the phrases they use for making recommendations.
Speaking

· Repeat ways of saying Good morning paying attention to the intonation.

· Try saying phrases in different ways with different intonations.

· Work in pairs and ask and answer questions about fantasy novels or films.

· In pairs discuss some questions about their use of English, using the Useful phrases to help them.
· Say if they had heard of aviation English before and decide what information they find most interesting.
· In pairs, ask each other questions about languages.
· Discuss which city they would like to visit if they had the chance: the modern Brasilia or the mediaeval town of Sibiu.
· Say which of the things listened were referred to Sibiu and which were connected to Brasilia.
· Say which things they think are important when they visit a new city.
· Think of a town they could nominate as a Capital of Culture and discuss some questions.
· Give a short presentation in pairs about the town they would nominate as a Capital of Culture.
· Work in pairs saying how they would finish a sentence about culture.
· Discuss which kind of culture they think is more important to know about.
· Work in groups comparing some pictures and saying what they think they are talking about.
· Discuss the advantages and disadvantages of staying in a hotel or in somebody’s home.
· Read and underline some phrases that speakers use to recommend something.
· Work in pairs choosing a topic and practising expressions for making recommendations.
· Talk about their experiences with English studies.
· Discuss several topics related to languages.
· Work in pairs and share their ideas for describing languages.
· Do a Global review working in groups and describing a town.
Reading

· Read an extract from the beginning of the famous English novel The Hobbit and answer some questions.
· Read the extract again more carefully and tick the meanings of Good morning that are not mentioned.
· Read some pairs of sentences and decide which one sounds more correct.
· Read the information about state and action verbs in the grammar box.

· Read through the text about The Hobbit and decide if the underlined verbs are correct, and correct those that are incorrect.
· Refer to the language summary on state and action verbs on page 132.

· Match some jobs to the types of English spoken.
· Match words to do with aviation English to the correct definitions.
· Read the statements from a listening text and decide whether they are true or false.
· Find examples of the present simple and the present continuous in the audio script on page 152.

· Read some sentences and choose either present simple or present continuous.
· Refer to the language summary on present simple and continuous on page 132.
· Look at a list of languages and choose what they think are the top five ones.

· Read about Capitals of Culture and discuss some questions.
· Match some rules about questions with the correct examples.
· Refer to the language summary on questions on page 132.
· Match words to make common phrases to talk about places with the words given.
· Read a text about the definition of culture and answer some questions.
· Read questions adapted from an Australian citizenship test and decide whether they are questions about culture with a capital C or with a small c.
· Find examples of the different kinds of question in the reading exercise.
· Refer to the language summary on subject and object questions on page 132.
· Read a text about a world of Englishes and answer some true/false type questions.

· Read a report on languages in Iran and answer some questions.

· Read some guidelines for planning how to write.
· Read the Study skills section about understanding their learning style.
Writing

· Make a list of different ways to say Hello in English.
· Make notes of all the ways they hear people greeting each other and write the answers on the board in two columns: Informal and Neutral / Formal.
· Complete the rules of use of the present simple and the present continuous.
· Complete a text about machine translation with the correct form of the verbs given.
· Complete some phrases with look and the correct particle.
· Put some words in order to make questions from an interview about Sibiu.

· Complete some questions for an interview with the correct words.
· Complete a text about the definition of culture with the correct sentences.

· Complete some questions using the beginnings given.
· Try and write questions from memory for some answers.
· Work individually and write two to four questions about their own culture.
· Work in groups choosing the best / most interesting questions to make a quiz and exchange it with another group.
· Choose the correct words to complete some rules using examples as a help.
· Write three sentences about English using also, in addition and as well.
· Make notes in a spidergram about a language they know about.
· Write a report about languages in their country following some guidelines.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.
Language knowledge and use

Linguistic knowledge:

· Grammar.

· State and action verbs (p6)

· Present simple and present continuous (p9)

· Questions (p11)

· Subject/object questions (p12)
· Vocabulary.

· Greetings (p6)

· English for specific purposes (p8)

· Collocations for describing places (p11)

· Extension: look (p10)
· Pronunciation.

· Intonation and different meanings (p6)
· Word stress (p8) (p11)

Learning reflexion:

· Reading texts: The Hobbit (p6) Towards a definition of culture (p12)
· Listening texts: Greetings (p6), English for a specific purpose (p8). Capitals of culture (p10)
· Speaking activities: Fantasy stories and films (p7); Languages (p9); Nominating a town (p11) Towards a definition of culture (p12); Culture quiz (p13)
· Learning functional language for making recommendations (p14)
· Learning about A world full of Englishes (p15)

· Writing a culture quiz (p13) and a report (p16)
· Study Skills section: Understanding your learning style (p17)
Socio cultural aspects and intercultural awareness
· Background note: References to teaching styles. (TB p15)
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:
· The Hobbit
· Towards a definition of culture
References to JRR Tolkien.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 15
SB page 16
	All the activities of the unit use the language as an instrument of communication.
Ex. References to a world full of Englishes.

References to Persian language.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 10-11
	References to Capitals of Culture such as Brasilia or Sibiu.
	Curiosity in learning about Geography.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 13
SB page 7

	Education for Peace:

The importance of respecting other cultures.
Education for Leisure: The importance of considering literature as a leisure activity.
	Be willing to respect everybody.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 7
SB page 13

SB page 15
	References to The Hobbit and JRR Tolkien.
References to citizenship tests and to different definitions of culture.

References to the influence of English around the world.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 17
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 14
	Initiative to work in pairs and groups. E.g. Making recommendations.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 13
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. doing a cultural quiz about their own national culture.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Literature: References to JRR Tolkien.

· Social Science: References to the definition of culture.

· Geography: References to Capitals of Culture.

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:

· e-Workbook exercises. Unit 1.

Extension activities:

· SB: Grammar Focus + exercises for Unit 1.

· TB: Go Global: ideas for further research. Unit 1:
Language

· Ask students to find two different free internet translation programmes and compare them.

Culture

· Ask students to find out what the next Cities of Culture are going to be in different continents and prepare a short presentation about one of them.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 1
· T. Resource CD: Specific and generic communication activities and video Unit 1.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 1

· T. Resource CD:
Diagnostic Tests (Quick Test, Full Test).

Unit 1 Test

Global Progress Test.

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 1
2. EVALUATION CRITERIA

· Understand the general message of texts about language and culture, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the most spoken languages in the world. (C1, C3, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about the definition of culture. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report on languages in their country. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen about Capitals of Culture. (C1, C3, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the use of English in the world with their own language. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 1. (C1, C7, C8)

UNIT 2

Lives & Legends
OBJECTIVES

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

· Study the use of the past simple and the past continuous through different activities.

· Learn the use of -ing and -ed adjectives.
· Listen to an interview with a ghostwriter.

· Write about a partner’s experience with ghostwriting.

· Practise vocabulary about relationships.

· Study the use of the past perfect and the past simple.

· Learn the pronunciation of weak forms.

· Read a text about White Teeth and answer related questions.
· Practise the use of modifiers and extreme adjectives.
· Read and speak about Grimms’ fairy tales.
· Listen to a fairy tale and answer questions.

· Learn the use of prepositions and ways of talking about meaning.

· Practise the use of used to and would.
· Read about legendary places.
· Practise writing a mini saga.

· Learn expressions for generalising and giving examples

· Talk about philosophy and about likes / dislikes and family / friends.

· Listen to people talking about influences on their lives.

· Talk about stuff and about people who have influenced their life.

· Write a narrative using complex sentences.

· Learn techniques to improve their reading skills.
· Revise the language in unit 2 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to an interview with a ghostwriter and answer some questions.
· Listen to an author talking about how he became a ghostwriter and answer some questions.
· Listen to some words and underline the stressed syllable in each pair.
· Listen and repeat some quotes about family life paying attention to the weak forms.
· Listen to the story of Hansel and Gretel and answer some questions.
· Listen and repeat some sentences paying attention to the stressed words.
· Listen to a text about Grimms’ fairy tales and answer some questions.
· Listen to a recording about generalising and answer to true/false type questions.
· Listen to people talking about people who have had an important influence on their lives and answer some questions.
Speaking

· Work in pairs discussing questions about ghostwriting.
· Look at three book covers and say which book they find most interesting.
· Discuss whether they think being a ghostwriter is an interesting job.
· Tell a partner about an experience they’ve written about.
· Look at some photos and say what sort of relationship they think the people in the photos have with each other.
· Explain the difference between relationships.
· Tell a partner about common reasons for family disputes.
· Discuss reasons for and against the decision in a novel.
· Look at some sentences and pronounce the underlined verbs.
· Discuss some quotes in English and compare them with the ones in their country.
· Look at a picture about Hansel and Gretel and discuss it.
· Practise saying sentences paying attention to the intonation.
· Discuss what problems children have to deal with today.
· Look at some legendary places and say what they know about them.
· Work in groups answering questions about legendary places.
· Look at the people in some photos and describe them.
· Choose a task and use expressions for generalising and giving examples.
· Discuss some questions about the role of family and famous people in their lives.
· Think about someone who has had an important influence in their lives and tell their partners.
· Do a Global review working in groups and talking about when they were a child.

Reading

· Refer students to the language summary on past simple and past continuous on page 134.
· Read and match some sentence beginnings with the appropriate endings.
· Read and listen to the summary of a book and answer to true/false type questions.
· Look at some sentences and underline the event that happened first.
· Refer to the language summary on past perfect and past simple on page 134.
· Read some questions about Hansel and Gretel and choose the correct answers.
· Choose adjectives to describe the characters of Hansel and Gretel.
· Refer to the language summary on modifiers on page 134.
· Match some adjectives to the correct definitions.
· Read a text about Grimms’ fairy tales and discuss some questions.

· Read the Extend your vocabulary section about ways of talking about meaning.
· Refer to the language summary on used to and would on page 134.
· Match some statements from a listening text to the appropriate examples.
· Read some sentences about influencing people and correct the false ones.
· Look at the word stuff in some sentences and answer some questions.
· Read a version of a traditional folk tale and answer to true/false type questions.
· Read explanations about clauses.
· Read the Study skills section about improving their reading skills.

Writing

· Complete some rules of use of the past simple and the past continuous.
· Complete the summary of a book in pairs using either the past simple or the past continuous.
· Complete some sentences using the past simple or the past continuous and then write two sentences of their own.
· Write the missing adjectives in two columns.
· Write sentences about their life using the adjectives given.
· “Ghost” their partner’s experience using their notes.
· Use some phrases to make sentences about a person they know well.
· Invent other questions to do with a text and write the answers.
· Write a description of the characters of a book.

· Complete some rules of use of the past perfect and the past simple.
· Look at some sentences and write what they think happened before using the past perfect.
· Complete some pronunciation rules using the words given.
· Classify some modifiers into the correct columns in a table.

· Complete a fairy tale using modifiers.
· Look at some sentences from a listening and complete the meanings of the words given.
· Complete sentences so they are true for them.
· Look at a picture and complete a description with the prepositions given.
· Choose the correct prepositions with the appropriate prepositions.
· Complete sentences with used to or would.
· Choose three topics and write down information using used to or would.

· Write a mini saga about a legendary place using the ideas given.
· Write down what they think of the people in some pictures.

· Rewrite some sentences using the word stuff.
· Write a story following some guidelines.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Past simple and past continuous (p19)

· Past simple and past perfect (p21)

· Modifiers (p22)

· used to & would p25)
· Vocabulary.

· -ing and -ed adjectives (p19)

· Relationships (p20)

· Extreme adjectives, sentence stress (p23)

· Prepositions (p24)

· EV Ways of talking about meaning (p24)
· Pronunciation.

· Word stress (p19)

· Weak forms (p21)
· Sentence stress (p23)

Learning reflexion:

· Reading texts: White Teeth (p20), Grimms’ fairy tales, (p23), Legendary places –modern meanings (p24)
· Listening texts: An interview with a ghostwriter (p18), A fairy tale (p22)
· Talking about ghostwriting (p18) and about a fairy tale (p22).
· Talking about an important influence (p27)
· Learning functional language for generalising and giving examples (p26)
· Writing a mini saga (p25) and a narrative (p28)
· Study Skills section: Improving your reading skillls (p29)
Socio cultural aspects and intercultural awareness
· Background note: References to Andrew Crofts (TB page 17).
· Background note: References to American musician Jimi Hendrix (TB page 17).
· Background note: References to the Grimm brothers and their book Children’s and Household Tales. (TB pages 21 and 22).

· Background note: References to symbols in different cultures (TB page 24).

· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· White Teeth (p20), Grimms’ fairy tales, (p23),

· Legendary places –modern meanings (p24)
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 29
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to improve their reading skills.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 25

	References to the Himalayas.
	Curiosity in learning about geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 27
SB pages 18, 21, 23
	Education for Peace:

Understand the importance of family and relationships.

Leisure education: The importance of literature as a source of pleasure
	Be willing to respect all sorts of relationships.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 18
SB page 21

SB page 23

SB pages 24-25
	References to Andrew Crofts,

Jimi Hendrix, Helen and Mark Attwater or Atanas Tilev.

References to novel White Teeth and her author Zadie Smith.

References to the Grimm brothers and their fairy tales.

References to legendary places such as Shangri-La, Atlantis, El Dorado, etc.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 29
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 26
	Initiative to work in pairs. E.g. telling each other about a member of their family or friend.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126, 128
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 2.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Literature: References to the Grimm brothers, Zadie Smith, etc.

· Social Science: References to myths and legends.

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:

· e-Workbook exercises. Unit 2.

Extension activities:

· SB: Grammar Focus + exercises for Unit 2.

· TB: Go Global: ideas for further research. Unit 2:

Lives

· Ask students to find an American or British online genealogy or family history site and try to find anybody with the same family name as you (without registering).

Legends

· Ask students to search for real places that use the name El Dorado, Atlantis or Shangri La. What places are they? Do they refer to the legend?
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 2

· T. Resource CD: Specific and generic communication activities and video Unit 2.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 2

· T. Resource CD:
Unit 2 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 2

2. EVALUATION CRITERIA

· Understand the general message of texts about lives and legends, and identify relevant details in oral messages related with them. (C1, C5, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about fairy tales. (C1, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about calendars of the world. (C1, C3, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a fantasy story. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a ghostwriter. (C1, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing myths and legends from those countries with their own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 2. (C1, C7, C8)

UNIT 3

Hot & Cold
OBJECTIVES

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

· Study the use of future forms: plans and intentions.
· Learn vocabulary about materials.

· Listen to a desert survival expert and answer questions.

· Talk about a photo from different points of view.

· Plan a trip and talk about it.

· Learn the use of words that go with problem.
· Practise the use of will and be going to for predictions.
· Read and listen to a text about energy and complete exercises.
· Write an online comment giving opinions.

· Learn and practise the use of so and such.
· Practise the use of cold for metaphors.
· Read a text and talk about the cold.
· Study the use of real conditionals and words to describe statistics.

· Read a text about the weather.

· Listen to a recording in a department store.

· Write a list poem.

· Learn expressions for doing requests and offers and shopping expressions.

· Listen to conversations about clothes in shops.

· Give a short presentation about the weather.
· Learn to write a formal letter and a job application following some rules.

· Write a learner diary.
· Revise the language in unit 3 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to a desert survival expert talking about his next trip and answer questions.
· Listen and repeat words to do with materials.
· Listen and repeat words to do with energy paying attention to the pronunciation.

· Listen to a lecture about energy sources, complete a diagram and answer some questions.

· Listen to sentences and mark where the voice goes up and down.
· Listen to three conversations in a department store and complete several exercises.

· Listen to five conversations to do with shopping and match them to the appropriate pictures.
· Listen and tick the things that the customers ask for.
Speaking

· Look at a picture of a place and discuss some questions.
· Work in groups talking about a picture from different points of view.

· Talk about survival skills.

· Work in pairs talking about materials they are wearing.
· Work in pairs organising a trip across the desert and explain their plans to another pair.

· Talk about the electrical appliances they use every day.

· Look at some picture and discuss their connection with creating energy.
· Look at two charts related with energy and discuss some questions.
· Tell a partner what they know about Alaska.

· Discuss expressions to do with cold in their own language.
· Work in pairs discussing questions about the weather in their country.

· Compare some proverbs about the weather with the ones in their own country.
· Look at two photos of shops and compare them.
· Role-play a conversation in a clothes shop or at a market stall using the expressions learnt.
· Make a small talk about the weather in a lift.

· Give a short presentation about the weather in their country.
· Role-play an interview for a job.

· Look at a job advertisement and answer some questions.
· Do a Global review working in groups and discussing their plans for the weekend.

Reading

· Refer to the language summary on future forms on page 136.

· Match some materials with the appropriate things.
· Read a text about endless energy and answer some questions.
· Read a note about words that go with problem.

· Find predictions about the future in a reading text.
· Refer to the language summary on will and going to on page 136.

· Read a text about Alaska, answer some questions and complete sentences.
· Read a grammar note about the use of so and such.

· Refer to the language summary on so and such on page 136.
· Read a text about the influence of weather in sales and answer questions.
· Look at some conditional sentences and say which ones are false.

· Refer to the language summary on real conditionals on page 136.

· Match some requests to the appropriate offers.
· Underline the phrases used in polite requests.

· Read a text about Caribbean English and complete some sentences.
· Read a letter of application to a job and complete a form.

· Read the Study skills section about writing a learner diary.

Writing

· Complete the missing information in a survival course brochure.

· Complete the rules of use of future forms.
· Complete some sentences with the correct future form of the verbs given.

· Choose three sentence beginnings and complete them.

· Add words and phrases from a text to an energy diagram.
· Complete the rules of use of will and be going to.

· Use going to to describe what is going to happen in different situations.
· Write a comment about an article on energy sources and discuss with a partner.

· Choose four questions about the weather and note down their answers.

· Combine some sentences with so or such.

· Complete some sentences for the adjectives given.
· Complete some expressions with cold using the words given.

· Write the nouns for the verbs given and answer some questions.
· Complete some sentences with the prepositions given.

· Look at a graph and complete a sales presentation with the words given.

· Complete the rules of use of real conditionals.

· Complete some proverbs with the correct form of the verbs given using the first conditional.

· Write a poem using words associated with hot or cold.

· Put some things related to shopping in order of importance for them.
· Use some rules for writing a formal letter to correct a job application one.
· Write a letter to apply for a job following some guidelines.

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Future forms: plans & intentions (p31)

· will & be going to for predictions (p33)

· so & such (p34)

· Real conditionals (p37)
· Vocabulary.

· Materials (p31)

· Energy (p32)

· Extension: Words that go with problem (p32)

· cold (metaphor) p35

· Words to describe statistics (p36)
· Pronunciation.

· Intonation (p36)
Learning reflexion:

· Reading texts: Endless energy? (p32); Coming in from the cold (p34); Weather ups and downs (p36)
· Listening texts: A desert survival expert (p30); Energy sources (p32); In a department store (p36)

· Talking about a photo from different points of view (p30)

· Planning a trip (p31)

· Talking about the cold (p34)
· Learning functional language for making requests and offers (p38)
· Writing an online comment: giving opinions (p33)

· Writing a list poem (p37) and a formal letter (p40)
· Study Skills section: Writing a learner diary (p41)
Socio cultural aspects and intercultural awareness
· Background note: Guidelines for writing a diary. (TB page 43).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Endless energy?

· Coming in from the cold

· Weather ups and downs
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 39
	All the activities of the unit use the language as an instrument of communication.

Ex. reading about Caribbean English.
	Interest in learning English

	C2
	Mathematical competence.
	SB page 33
SB page 36
	Students analyse some charts with figures and percentages about energy sources.
They also study a graph about product sales.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 30
SB pages 32-33

SB pages 34-35

SB page 37
	References to Arizona in the US.

Students read a text about new renewable sources of energy.

References to Alaska.

They also read a text about how the weather affect sales.
	Curiosity in learning facts about geography and about social sciences in English

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 32-33
SB pages 35
SB page 38
	Environmental Education:

Understand the importance of using renewable energy sources such as “Biomass”, “the Crowd Farm” or biofuel production from human waste.
Education for Peace: The importance of respecting other cultures such as the Alaskan.
Consumer Education: the importance of shopping with moderation.
	Be willing to protect the environment.

Be willing to respect everybody.
Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 30
SB page 130

	References to Tony Nester, a desert survival.
Students write a list poem.

	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 41
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 38
	Initiative to work in pairs. E.g. role-playing shopping conversations.
	Enjoyment in group participation. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 41
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. discussing weekend plans.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: references to renewable sources of energy.
· Geography: references to Alaska.

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:

· e-Workbook exercises. Unit 3.

Extension activities:

· SB: Grammar Focus + exercises for Unit 3.

· TB: Go Global: ideas for further research. Unit 3:

Hot

· Ask students to find out more about one of the sources of alternative energy – are there many websites that talk about this?

Cold

· Ask students to find one of the blogs of the Alaskan bloggers and read their latest entry.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 3

· T. Resource CD: Specific and generic communication activities and video Unit 3.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 3

· T. Resource CD:
Unit 3 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 3

2. EVALUATION CRITERIA

· Understand the general message of texts to do with hot and cold, and identify relevant details in oral messages related with them. (C1, C3, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations in a clothes shop. (C1, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about Alaska. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an application letter. (C1, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a lecture about sources of energy. (C1, C3, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing expressions about cold in English with their own language. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 3. (C1, C7, C8)

UNIT 4

Friends & Strangers
OBJECTIVES

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

· Practise the use of the present perfect and the present simple through different activities.
· Study adjective suffixes -ive, -ful, -ous.
· Read a text about a creative friendship.
· Practise comparing two paintings using contrastive stress.
· Learn expressions with what and the use of the present perfect with yet and already.
· Read a text about Guardians of the Kingdom.
· Practise telling a friend their news.
· Learn vocabulary about crime and practice the difference between stranger and foreigner.
· Study the use of modals of deduction.
· Listen and read about Strangers on a train.
· Make predictions about a film.
· Practise the use of usual and unusual and about somebody, anybody, nobody, everybody.
· Listen and read a text about an average Man and discuss it.
· Learn expressions for starting a conversation and listen to people starting conversations in different settings.

· Understand the use of positive and negative question tags.

· Listen to people talking about what makes a good friend.

· Learn expressions for describing positive characteristics and discussing personal qualities.
· Write a text giving news, paying attention to the punctuation and describing experiences.

· Learn to work with mistakes.
· Revise the language in unit 4 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to differences between two pictures and repeat some sentences paying attention to word stress.
· Listen to text about Picasso and Matisse and answer some questions.

· Listen and answer questions for several conversations.
· Listen to a film script, answer questions and complete a summary of the conversation.

· Listen to a recording about being average and answer some questions.
· Listen to two conversations and match them to the correct pictures.
· Listen to conversations and tick the things they talk about.
· Listen to some phrases for starting conversations and match them to the relevant situations.
· Listen to people talking about what makes a good friend and math some ideas to the correct speakers.
Speaking

· Look at two pictures of Picasso and describe their differences.
· Say what they know about Pablo Picasso.

· Work in pairs asking each other questions about art.
· Look at two English sayings and show agreement or disagreement.
· Work in pairs describing a friendship that is important to them.

· Discuss their views on comics and graphic novels.
· Work in pairs practising a conversation with a partner following some guidelines.
· Discuss their habits towards crime novels or films.
· Discuss questions about Strangers on a train.
· Describe the characters of Strangers on a train.

· Ask each other questions about usual or unusual things.

· Discuss their views on being average.

· Work in pairs asking and answering questions about being an average man for the UK.

· Conduct a survey to create a class Average Man or Woman.
· Compare some pictures and say whether the people are friends or strangers.
· Have a conversation with a partner using the new expressions learnt.
· Discuss some questions about friendship with a partner.
· Answer questions about punctuation marks.
· Work in pairs asking questions to find out about their partner’s life after leaving school.

· Do a Global review working in groups and comparing ideas.

Reading

· Read a text about Picasso and Matisse and complete a table.
· Refer to the language summary on the present perfect and the past simple on page 138.

· Find adjectives in a text that end in –ive, -ous and –ful and mark the stress in each word.
· Match some definitions to the correct adjectives ending in –ive, -ous and –ful.
· Read an extract from Guardians of the Kingdom and answer some questions.
· Match some sentences to the correct responses.
· Look at some sentences and decide what the best description is.
· Refer to the language summary on the present perfect with yet and already on page 138.

· Read some notes about the difference between stranger and foreigner.
· Refer to the language summary on modals of deduction on page 138.

· Work in pairs reading sentences about Strangers on a train and discussing them.

· Read some sentences and decide whether they describe something usual or unusual.
· Refer to the language summary on the use of somebody, anybody, nobody, everybody on page 138.

· Read and underline the phrases used to check information.
· Read an entry for a woman’s school’s website and answer to true/false type questions.
· Match some punctuation marks to the appropriate names.
· Read the Study skills section about working with mistakes.

Writing

· Choose the correct words to complete the rules of use of the present perfect and the past simple.
· Complete a text about a group of Chinese artists with the present perfect or the past simple form of the verbs given.

· Use suffixes to make adjectives from the words given.
· Look at some exchanges and write the appropriate answers.
· Make a list of things using yet and already.

· Match some words to do with crime with the group of words they belong to.
· Complete some facts about crime with the correct words or phrases.
· Complete the rules of use of the modals may, might, can’t and must.
· Complete sentences with the correct modal verbs.
· Complete sentences using somebody, anybody, nobody, everybody.
· Complete sentences with their own ideas using somebody, anybody, nobody, everybody and compare them.
· Write questions about the Average Man or Woman using the categories given.
· Write a short conversation about a picture and act it out.
· Complete some rules about question tags with the correct words.
· Complete sentences about good friendship.
· Complete sentences with words for describing positive characteristics.
· Write sentences describing positive characteristics.

· Add the appropriate commas to a website entry.
· Write a website entry for their school describing their experiences.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Present perfect and past simple (p42)

· Present perfect with yet & already (p44)

· Modals of deduction (p47)

· somebody, anybody, nobody, everybody (p49)
· Vocabulary.

· Adjective suffixes: -ive, -ful, -ous (p43)

· Expressions with what (p44)

· Crime (p46)

· Extension: stranger and foreigner (p47)

· usual and unusual (p48)
· Pronunciation.

· Contrastive stress (p42)

· Word stress (p43)
Learning reflexion:

· Reading texts: A creative friendship (p42); Guardians of the Kingdom (p44); Strangers on a train (p46); Average UK Man (p48)
· Listening texts: Strangers on a Train (p46); Who is Average Man? (p48)
· Telling a friend your news (p45)

· Making predictions about a film (p47)

· Learning the use of usual and unusual (p48)

· Talking about The class Average Man or Woman (p49)
· Learning functional language for starting a conversation (p50)
· Writing about giving your news (p52)
· Study Skills section: Working with mistakes (p53)
Socio cultural aspects and intercultural awareness
· Background note: References to Guardians of the Kingdom (TB page 48).
· Background note: References to Alfred Hitchcock and Patricia Highsmith (TB page 50).
· Background note: References to television show In Search of Mr Average (TB page 52).

· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· A creative friendship

· Guardians of the Kingdom
· Strangers on a train
· Average UK Man
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 52
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to describe physical characteristics.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 46
SB page 49

	Students read a text about crime in the US.
References to the average UK man and comparison with their own country.
	Curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 42, 43, 45, 47
SB page 46

SB pages 50-51

	Education for Leisure:
The importance of enjoying free time activities such as visiting museums, reading comics or watching films.
Moral and Civic Education: the importance of fighting against crime.

Education for Peace:

Understand the importance of friendship and show respect towards all types of friendship.
	Understand the importance of leisure in our lives.
Be willing to behave in the correct way.

Understand the importance of respecting everybody.

	C6
	Cultural and artistic competence.
	SB pages 42-43

SB page 45
SB page 47
	References to painters such as Pablo Picasso or Henri Matisse and some of their paintings.

References to the book Guardians of the Kingdom.
References to Patricia Highsmith and Alfred Hitchcock.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 53
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 50
	Initiative to work in pairs. E.g. having a conversation about their partner’s lives.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126, 128
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 4.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: References to the average UK man.
· Art and Literature: references to Pablo Picasso, Henri Matisse, Patricia Highsmith and Alfred Hitchcock.

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:

· e-Workbook exercises. Unit 4.

Extension activities:

· SB: Grammar Focus + exercises for Unit 4.

· TB: Go Global: ideas for further research. Unit 4:

Friends

· Ask students to find an online museum with Picasso or Matisse paintings and choose a painting you like to describe to the rest of the class.

Strangers

· Ask students to find a report or statistics about the average man or woman in your country and prepare a short presentation about him or her.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 4

· T. Resource CD: Specific and generic communication activities and video Unit 4.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 4

· T. Resource CD:
Unit 4 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 4

2. EVALUATION CRITERIA

· Understand the general message of texts about friends and strangers and identify relevant details in oral messages related with them. (C1, C5, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the average man in the UK. (C1, C3, C5, C8)
· Recognise the general idea and be able to get specific information of written texts coming from different sources such as a text about the friendship between Picasso and Matisse. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a website entry. (C1, C4, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a recording about crime. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the characteristics of the average man in those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 4. (C1, C7, C8)

UNIT 5

Law & Order
OBJECTIVES

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

· Practise the use of modals of obligation and permission through different exercises.
· Learn the use of suffixes -ics and –ology.
· Read a text about Asimov’s laws of robotics and answer some questions.
· Learn to write cartoon captions.

· Study the use of government collocations and past modals of obligation.

· Listen to a recording about laws of bureaucracy and talk about bureaucratic situations.
· Practise the use of education compound nouns.
· Study the present perfect simple and continuous as well as for and since.
· Read a text about being a teacher and write about their school years.
· Learn about separable phrasal verbs and practice their pronunciation.
· Listen to an orderly lunch and talk about order in the kitchen using phrasal verbs with up.
· Learn expressions for giving advice and warnings and for asking for and giving directions.

· Practise reporting a crime.
· Talk about legal protection for languages and about majority and minority languages.

· Practise agreeing and disagreeing with statements about language.

· Write a text giving instructions and learning how to make instructions more polite using semi-formal language.

· Practise using their dictionary: phrasal verbs.
· Revise the language in unit 5 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to four conversations about bureaucracies and answer some questions.
· Listen and repeat some compound nouns paying attention to the stressed words.
· Listen to four conversations in a school and answer questions.
· Listen to a recording about a lunch and answer some questions.

· Listen and complete a text about an orderly lunch.
· Listen to phrasal verbs and underline the words with the main stress.
· Listen and repeat sentences paying attention to the main stress.
· Listen to two conversations, match them to the relevant pictures and choose the correct answers.
Speaking

· Talk about stories of robots.
· Discuss several bureaucratic situations with a partner.
· Role-play several bureaucratic situations with a partner.
· Show agreement or disagreement with some statements related with education and schools.
· Look at a book cover related to the experiences of a teacher and discuss it.
· Discuss some situations related to teaching.
· Talk about their experiences in the classroom.
· Look at some pictures of lunch box food and talk about it.
· Work in pairs discussing questions about food and cooking.
· Discuss some statements about order in their country.
· Look at some photos of police officers and compare them.
· Role-play a conversation between a tourist and a police officer using expressions for giving advice.
· Give their partner tips about how to travel in their country using expressions for giving warnings.

· Do a survey of all the languages that people in the class speak.
· Show agreement or disagreement with different statements related to language.
· Do a Global review working in groups and talking about school and home life.

Reading

· Read a text about Asimov’s laws of robotics and answer some questions.

· Read a note about the suffixes –ics and –ology.

· Read and match some modal verbs from sentences with the correct meanings.

· Read a text about domestic robots and answer some questions.
· Refer to the language summary on modals of obligation and permission on page 140.

· Read three laws about bureaucracies and match each one to the correct explanation.
· Refer to the language summary on past modals of obligation on page 140.

· Match some education compound nouns to the appropriate definitions.
· Read an extract from a book related to the experiences of a teacher and answer some questions.

· Find the words for some definitions from a text.
· Read a note about the use of the word control.
· Refer to the language summary on the present perfect simple and continuous and for and since on page 141.

· Read some questions about keeping order in the kitchen and answer with yes, sometimes or no.
· Match some action verbs with the appropriate words to do with order in the kitchen.
· Refer to the language summary on separable phrasal verbs on page 140.

· Look at some sentences from conversations and answer some questions.
· Read a text about legal protection for languages and choose the best heading for each paragraph.
· Read a text and decide which statements are true or inferred.
· Read a girl’s e-mail and tick the jobs mentioned.
· Read some expressions and say which ones are not appropriate to start or end a semi-formal letter.
· Read the Study skills section about phrasal verbs.

Writing

· Complete some sentences with the correct modal verbs.

· Look at some cartoons and write a caption for each one.
· Complete some sentences with the appropriate government collocations.
· Complete sentences with the correct past modals of obligation.
· Look at some experiences and complete sentences so they are true for them.
· Write a short paragraph about school/teachers.
· Complete sentences about teaching with the beginnings given.
· Complete a text about the French film The Class using for or since.
· Write a conversation about order in the kitchen and practise it.
· Complete the rules of use of separable phrasal verbs with the correct words.
· Complete a text about the book A perfect mess and complete the phrasal verbs by adding the correct particles.
· Make a list of things they might say to a police officer using the phrases given.
· Change direct instructions in an e-mail and try to make them more polite.
· Add the missing words to complete sentences with common expressions used in semi-formal letters.
· Make a list of instructions to give someone in different situations.
· Write an e-mail to a person giving instructions.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Modals of obligation and permission (p55)

· Past modals of obligation (p57)

· Present perfect simple and continuous, for & since (p59)

· Separable phrasal verbs (p61)
· Vocabulary.

· Extension: -ics and -ology (p54)

· Government collocations (p56)

· Education compound nouns (p58)

· Extension: control (p58)

· Order in the kitchen, phrasal verbs with up (p60)
· Pronunciation.

· Education compound nouns (p58)

· Phrasal verbs, sentence stress (p61)
Learning reflexion:

· Reading texts: Asimov’s laws of robotics (p54); I’m a Teacher, Get Me Out of Here! (p58)
· Listening texts: Laws of bureaucracy (p56); An orderly lunch (p60)
· Talking about the government (p56) and about bureaucratic situations (p57)
· Learning functional language for giving advice and warnings (p62)
· Writing cartoon captions (p55).

· Writing about their school years (p58)

· Learning to give instructions (p64)
· Study Skills section: Using your dictionary: phrasal verbs (p65)
Socio cultural aspects and intercultural awareness
· Background note: References to Isaac Asimov (TB page 59).
· Background note: References to Murphy’s Law (TB page 61).
· Background note: References to I’m a Teacher, Get Me Out of Here! (TB page 64).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Asimov’s laws of robotics

· I’m a Teacher, Get Me Out of Here!
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 63
	All the activities of the unit use the language as an instrument of communication.

Ex. reading about legal protection for endangered languages.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 54
SB pages 56-57
	References read about the world of robotics.
References to bureaucracy.
	Curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 59
SB page 54

	Moral and Civic Education :

The importance of respecting the rules and laws, also at school.

Education for Leisure: the importance of enjoying free time activities such as reading science fiction.
	Be willing to respect everybody.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 54
SB page 59

SB page 61
	References to Isaac Asimov.
References to the book I’m a teacher, get me out of here! and his author Francis Gilbert.

References to the book A perfect mess.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 65
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 63
	Initiative to work in pairs. E.g. Show agreement or disagreement towards statement to do with languages.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 57
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. role-playing situations to do with bureaucracy.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: References to robotics.

· Social Science: References to bureaucracy.

· Literature: References to Isaac Asimov, and other books such as I’m a teacher, get me out of here! or A perfect mess.

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:

· e-Workbook exercises. Unit 5.

Extension activities:

· SB: Grammar Focus + exercises for Unit 5.

· TB: Go Global: ideas for further research. Unit 5:

Law

· Ask students to find a website with Murphy’s Laws; choose the three funniest / strangest ones to talk about in class.

Order

· Ask students to find the names of five films about classrooms or education and watch the trailers in English, then write a one-line summary of each trailer.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 5

· T. Resource CD: Specific and generic communication activities and video Unit 5.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 5

· T. Resource CD:
Unit 5 Test

Global Progress Test.

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 5

2. EVALUATION CRITERIA

· Understand the general message of texts about law and order, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about bureaucratic situations. (C1, C3, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about robots. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a semi-formal e-mail. (C1, C4, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to an extract from a book about teaching. (C1, C5, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing the endangered languages in those countries with their own country. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 5. (C1, C7, C8)

UNIT 6

Seen & Heard
OBJECTIVES

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

· Study the use of take and the passive voice by completing several activities.
· Read a text about famous doctored photographs and speak about photography.
· Learn the use of articles and vocabulary about colours and shapes.
· Read and listen about optical illusions.
· Learn vocabulary and listen about ways of speaking.
· Practise the differences about listen and hear.
· Study and practise using reported statements and questions.
· Read a conversation overheard in New York.
· Practise vocabulary about electronic equipment.
· Study the use of reported requests and commands.

· Listen to an interview about the Stasi and practice describing equipment.
· Learn expressions for asking for and giving opinions.

· Listen to conversations about pictures and practice expressing uncertainty.
· Listen to people talking about good news

· Learn the difference between indeed and at all

· Practise talking about good news.
· Write a description of a place learning to avoid repetition and to express purpose.
· Practise developing fluency in speaking.
· Revise the language in unit 6 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to the description of four famous optical illusions and match them to the appropriate pictures.
· Listen to some sentences paying attention to the pronunciation of the.
· Listen to five conversations overheard on the bus and match some phrases to the suitable speakers.
· Listen to extracts from conversations and note down what they hear.
· Listen to an interview about the Stasi and answer to true/false type sentences.
· Listen to two conversations about pictures and tick the correct parts of a table.
· Listen to four people talk about some good news they have had, match each topic to the relevant speakers and answer some questions.
· Listen and repeat some sentences paying attention to the stressed words.
Speaking

· Work in pairs asking and answering questions about photos.

· Look at some photos and describe them.

· Work in pairs discussing questions about optical illusions.

· Explain in their own words how several optical illusions work.
· Practise saying sentences paying attention to the pronunciation of the.

· Use the words given to describe some colours.
· Work in pairs explaining the difference between different geometrical figures.

· Discuss some questions about overhearing conversations and the use of mobile phones.
· Work in pairs speculating about different conversations.

· Tell their partner what they think people said in different conversations.
· Look at some paintings and compare them.
· Discuss how often they go to exhibitions and museums.
· Work with a partner giving opinions about photos, pictures, postcards, etc.
· Take it in turns to add emphasis to some sentences using indeed and at all.
· Tell a partner about a piece of good news they have had recently.
· Tell their partner about a place and try to persuade them to visit it.
· Do a Global review working in groups and reporting conversations to a partner.

Reading

· Read a text about manipulated photographs and answer some questions.

· Choose the best meaning for some words in a text.

· Find examples of the passive voice in a text.
· Refer to the language summary on the passive on page 142.
· Read a text about optical illusions an answer some questions.
· Match some words to do with optical illusions and match them to the correct pictures.

· Refer to the language summary on articles on page 142.
· Replace the underlined expressions with the correct form of the verbs.
· Read a text about conversations overheard in New York and answer questions.
· Read a note about the use of listen and hear.
· Refer to the language summary on reported statements and questions on page 142.
· Read and answer questions with words to do with electronic equipment.
· Read some information about the Stasi and answer some questions.
· Connect some surveillance methods with the correct words.
· Read an extract from a spy novel and put the commands into reported speech.
· Refer to the language summary on reported requests and commands on page 142.
· Look at some pieces of news and decide whether they are good or bad news.
· Look at some sentences and choose the best definitions for the words given.
· Read a description of the Great Wall of China and answer some questions.
· Read the Study skills section about developing fluency.

Writing

· Use the words given to make expressions with take and add them to the appropriate categories in a table.
· Choose four sentence beginnings and complete them with expressions with take.
· Complete a text about a manipulated photograph with the active or the passive form of the verbs given.
· Rewrite a letter using the passive voice.
· Complete a text about Escher’s Waterfall using the appropriate articles.
· Look at some sentences from conversations and complete them with the direct speech.
· Complete some rules of use of reported statements and questions.
· Write an e-mail to a friend about conversations they have overheard.
· Complete a text with vocabulary about electronic equipment.

· Complete a text about a Security service using the reported speech.
· Make a list of things they think secret agents are told to do or not to do using the beginnings given.
· Put some phrases for asking and giving opinions and for expressing uncertainty into the correct categories in a table.
· Make notes about several topics to do with the Great Wall of China.
· Replace some words with synonyms so as to avoid repetition.
· Complete sentences about the Great Wall of China with ideas to express purpose.

· Make notes about places of tourist interest.
· Write a description of a place for visitors following some guidelines.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Passive voice (p67)

· Articles (p69)

· Reported statements and questions (p71)

· Reported requests and commands (p73)
· Vocabulary.

· take (p66)

· Colours and shapes (p69)

· Ways of speaking (p70)

· Extension: listen and hear (p70)

· Electronic equipment (p72)
· Pronunciation.

· the (p69)
Learning reflexion:

· Reading texts: Now you see it ... now you don’t! (p66); Optical illusions (p68); Overheard in New York (p70)
· Listening texts: Optical illusions (p68); Ways of speaking (p70); What did she say? (p71); An interview about the Stasi (p73)
· Talking about photography (p66) and about colours and shapes (p69)
· Learning to describe equipment (p72)

· Learning functional language for asking for and giving opinions (p74)
· Writing a description of a place (p76)
· Study Skills section: Developing fluency in speaking (p77)
Socio cultural aspects and intercultural awareness
· Background note: References to manipulated photographs (TB page 73).

· Background note: References to optical illusions. (TB page 74).

· Background note: References to Maurits Cornelis Escher, a famous graphic artist from the Netherlands. (TB page 75).
· Background note: References to the German film The Lives of Others. (TB page 78).

· Background note: References to the German Democratic Republic. (TB page 79).

· Background note: References to pictures Controller of the Universe and Self-portrait. (TB page 81).

· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Now you see it ... now you don’t!

· Optical illusions

· Overheard in New York.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 75
	All the activities of the unit use the language as an instrument of communication.

Ex. - Learning to express emphasis.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 67
SB page 71

SB page 72

SB page 76
	References to important historical figures such as President Abraham Lincoln, Soviet leader Stalin or French President Nicolas Sarkozy.
Students read conversations with references to the city of New York, mentioning places such as Washington Square Park, Astor place, etc.

References to the Stasi.

Students read about the great Wall of China.
	Curiosity in learning about history and geography in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 71
SB page 74

	Moral and Civic education: The importance of being respectful towards other people’s conversations.
Education for Leisure: understand visiting museums and exhibition as a source of fun.
	Understand the need to make efforts in life.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 68-69
SB page 69

SB page 73
	References to optical illusions.
Reference to Dutch artist Escher’s Waterfall.

References to spy novelist Stella Rimmington.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 77
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 75
	Initiative to work in pairs. E.g. talking about good news in pairs.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB pages 126, 128
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. completing the Communication activities for Unit 6.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· History: References to security services in different countries
· Art: references to optical illusions, manipulated photographs, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 6.

Extension activities:

· SB: Grammar Focus + exercises for Unit 6.

· TB: Go Global: ideas for further research. Unit 6:

Seen

· Ask students to find a photo on the internet that they find interesting and present it to the class.

Heard

· Ask students to find an amusing overheard conversation on the ‘Overheard’ websites and report it to a partner.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 6

· T. Resource CD: Specific and generic communication activities and video Unit 6.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 6

· T. Resource CD:
Unit 6 Test

Global Progress Test
· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 6

2. EVALUATION CRITERIA

· Understand the general message of texts about things seen and heard, and identify relevant details in oral messages related with them. (C1, C6, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about things they’ve overheard. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about optical illusions. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description of a place. (C1, C3, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to an interview about a security service. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing spy novels from those countries with the ones in their own country. (C1, C6, C8)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 6. (C1, C7, C8)

UNIT 7

Supply & Demand
OBJECTIVES

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

· Learn the use of defining and non-defining relative clauses.
· Practise using inexact numbers.
· Read a text about swapping and discuss it.
· Write a description of objects for an auction.

· Talk about bartering.
· Practise word building with trade.

· Listen about Tulipmania.
· Talk about the best way to make money.
· Learn the use of abstract nouns and practice it.
· Practise using countable and uncountable nouns.

· Read a text about meeting our demands.

· Talk about something they were motivated to do.
· Learn and practice ways of saying funny.

· Study the use of wish.
· Listen to the story of three men on a desert island.
· Practise talking about jokes.
· Learning how to make formal phone calls.

· Practise getting through and leaving messages and role-playing telephone conversations.
· Learn about a global language for business and about simplified languages.
· Write a text practising giving your opinion, considering both sides of the argument and agreeing and disagreeing with strong statements.
· Learn word families.
· Revise the language in unit 7 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to the story of one of the first known economic bubbles and choose the correct answers.
· Listen and complete some abstract nouns.
· Listen to three phone conversations, match them to the relevant photos and answer to true/false type questions.
Speaking

· Work in pairs asking and answering questions without giving exact answers.

· Work in small groups describing objects and explaining why they are a good swap.
· Discuss some questions about market crashes.
· Discuss their opinions about the pyramid of human motivation.
· Tell their partner a story about a time when they were very motivated to do something.
· Look at some pictures and put them in order to tell a joke.

· Practise saying a rhyme and a proverb paying attention to the pronunciation of the letter i.

· Choose three questions about jokes and discuss them.
· Look at two pictures of people using the phone and compare them.
· Work in pairs answering questions about how they use phones.

· Role-play a phone call to a dental surgery or to an insurance company.
· Discuss their views about simplified English.
· Discuss some statements to do with money.
· Do a Global review working in groups and trying to guess the name of an object.

Reading

· Read other students’ descriptions of things for sale.
· Look at the titles of some texts and say what they think the texts are about.
· Read two texts to do with swapping or selling things and complete some activities.

· Refer to the language summary on defining relative clauses on page 144.
· Read some sentences and underline the words which refer to inexact numbers or times.
· Read and number some ideas for making money from the best to the worst.
· Read and answer some questions using the definition of bubble.
· Read a note about the suffix –mania.
· Refer to the language summary non-defining relative clauses on page 144.
· Read a text about the pyramid of human motivation and answer some questions.
· Look at some words from a reading text and say whether they are countable or uncountable.
· Read a note about the different ways of saying funny.

· Look at some sentences from conversations and say whether they have been said by the caller or by the person who answered the phone.
· Read some rules for communicating more simply.
· Read a text about business language and answer some questions.
· Look at some sentences from a text and match them to other sentences with the same meaning.

· Read an essay about money and happiness and show agreement or disagreement.
· Read some notes about considering both sides of an argument.

· Match some pairs of sentences from a text.
· Read the Study skills section about learning word families.

Writing

· Write a short description of a household object for sale at an auction.

· Complete several texts with the appropriate relative pronouns.
· Rewrite sentences without using pronouns.
· Complete a text about a company with the non-defining relative clauses given.
· Complete a table with adjectives formed from nouns and nouns formed from verbs.
· Use word building to complete some sentences.
· Complete sentences with the appropriate abstract words.
· Complete the pyramid of human motivation with the correct words.
· Complete some rules with countable or uncountable.

· Choose the correct countable or uncountable words to complete sentences.
· Complete the rules of use of wish.
· Look at some pictures and write two captions for each one.

· Put the words in a box into two groups according to the pronunciation of the letter i.
· Match some joke beginnings with the appropriate endings.
· Choose the best way to complete some sentences giving opinions.
· Write an essay to do with money following some guidelines.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Defining relative clauses (p78)

· Non-defining relative clauses (p81)

· Countable & uncountable nouns (p83)

· wish (p85)
· Vocabulary.

· Inexact numbers (p79)

· Extension: -mania (p80)

· Word building: trade (p81)

· Abstract nouns (p82)

· Extension: other ways of saying funny (p84)
· Pronunciation.

· Word stress (p81)
· the letter i (p85)

Learning reflexion:

· Reading texts: A good swap / Trash or treasure (p78); Meeting our demands (p82)
· Listening texts: Tulipmania (p80); Three men on a desert island (p84)
· Talking about bartering (p79)

· Discussing the best way to make money (p80)
· Saying something they were motivated to do (p83)

· Telling jokes (p85)

· Learning functional language for making formal phone calls (p86)
· Writing a description of objects for an auction (p78)
· Giving their opinion (p88)
· Study Skills section: Learning word families (p89)
Socio cultural aspects and intercultural awareness
· Background note: References to Abraham Maslow, an American psychologist (TB page 92).
· Background note: References to the ‘three wishes’ joke. (TB page 93).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· A good swap / Trash or treasure

· Meeting our demands
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 87
	All the activities of the unit use the language as an instrument of communication.

Ex. learning about a global language for business.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 79
SB pages 82-83
	Students read a text about swapping or selling things.
References to the pyramid of human motivation.
	Curiosity in learning about social science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 86
SB page 88
	Consumer Education:

The importance of doing a moderate use of phone calls.
The importance of having a critical attitude towards money and its relationship with happiness.
	Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 80
	References to Tulipmania.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 89
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 85
	Initiative to work in pairs. E.g. discussing questions about jokes.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 83
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. tell a story about motivation to a partner.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: References to bartering or sending things, to human motivation, to money, etc.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 7.

Extension activities:

· SB: Grammar Focus + exercises for Unit 7.

· TB: Go Global: ideas for further research. Unit 7:

Supply

· Ask students to find three interesting second-hand items for sale on online auctions and describe them to a partner.

Demand

· Ask students to look for joke websites and find a joke they like to tell the class.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 7

· T. Resource CD: Specific and generic communication activities and video Unit 7.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 7

· T. Resource CD:
Unit 7 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 7

2. EVALUATION CRITERIA

· Understand the general message of texts about supply and demand, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about swapping objects. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about the pyramid of human motivation. (C1, C3, C5)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay to do with money or possessions. (C1, C5, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to a joke. (C1, C5, C6, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing business expressions in English with their own expressions. (C1, C3, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 7. (C1, C7, C8)

UNIT 8

Lost & Found
OBJECTIVES

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

· Study and practise the use of would and expressions with lose and lost.
· Read about the Life of Pi.
· Practise describing a picture.
· Learn the use of the second and the third conditional.
· Read a text about the space and listen about sending objects into space.
· Play a guessing game.
· Practise expressions with make and do.
· Practise intonation when expressing blame.

· Read a text about the top five inventions and discoveries made by accident.

· Write about how their life would have been different.
· Study the use of past modals of deduction.
· Read and talk about treasures.
· Listen to a text about Bulgaria’s Thracian treasures and speculate about it.
· Practise expressing sympathy and different kinds of difficult situations.

· Role-play a conversation with a friend or colleague.
· Listening to people talking about things they have lost or found

· Learn language for anecdotes.
· Write an essay using discourse markers and expressing choices.
· Learn to use their dictionary: learning fixed expressions.
· Revise the language in unit 8 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to different people answering the same question and say which question they are answering.
· Listen and make notes of the objects they hear.
· Listen and repeat some sentences paying attention to the intonation when expressing blame.
· Listen to a lecture about treasure collections and discuss some questions.
· Listen to two conversations and match them to the appropriate feelings.
· Listen to five people talk about things they have lost or found and complete a table.
Speaking

· Look at a picture of a tiger and do a description answering some questions.

· Look at a picture with graphs and symbols and say what they think it represents.
· Discuss whether they think the Voyager Golden Record is a good idea or not.

· Discuss the objects they would send into space.
· Play a guessing game in small groups.
· Say whether some nouns are used with make or do.
· Choose some sentences with make or do and say whether they are true for them.

· Discuss how history would have been different without certain inventions.
· Work in pairs expressing situations making excuses.
· Look at two pictures of sad people and compare them.
· Work in pairs discussing questions about expressing feelings.
· Discuss what may have happened in different pictures.
· Tell an anecdote about an object they lost or found trying to use the language learnt.
· Discuss whether they think that nowadays people throw things away too quickly.
· Do a Global review working in groups and talking about important events in the lives of people they know.
Reading

· Read an extract from the novel Life of Pi and answer some questions.
· Match some pairs of words to make collocations from a reading text.

· Match the uses of would to different conversations.
· Refer to the language summary on practice of would on page 146.

· Choose the correct meanings to complete some sentences.
· Read a text about the Voyager Golden Record and answer some questions.
· Choose the correct words to complete some rules about the second conditional.

· Match answers to the appropriate conditional questions.
· Refer to the language summary on the second conditional on page 146.

· Read a text about inventions and discoveries made by accident and answer some questions.
· Read a note about doing something with or without a plan.
· Refer to the language summary on the third conditional on page 146.

· Read a legal definition of treasure and answer some questions.
· Look at a saying in English and answer some questions.
· Refer to the language summary on past modals of deduction on page 146.

· Look at some pictures of treasures and discuss what the objects could have been used for.
· Read about some objects and check their guesses.
· Look at some phrases expressing sympathy and match them to the correct situations.
· Role-play a conversation with a friend or a colleague using expressions for expressing sympathy.
· Look at a list of things and say what they all have in common.
· Read an essay about a time capsule and answer some questions.
· Read the Study skills section about learning fixed expressions.

Writing

· Look at some sentences and complete the rules of use of would.
· Rewrite some sentences with would or had without contractions.
· Complete some conversations by adding would where necessary.

· Choose three expressions and make true conditional sentences about themselves.
· Use the words given to make hypothetical sentences with if.
· Complete some conditional questions using the words given.
· Complete some sentences with the appropriate words used with make or do.
· Complete third conditional sentences using information from a text.
· Choose three situations and write sentences making excuses.
· Make a list of important events in their life.
· Write a paragraph describing how their life would have been different if some events hadn’t happened.
· Choose the correct modal verbs to complete a text about the Winchester hoard.
· Rewrite some sentences without changing the meaning using modal verbs.
· Put some words to do with treasures into the correct categories.
· Complete sentences using language for anecdotes.
· Improve an essay by inserting discourse markers.
· Complete sentences including discourse markers with the suitable endings

· Write their answer to an essay question about what they would put in a time capsule.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· would (p91)

· Second conditional (p93)

· Third conditional (p94)

· Past modals of deduction (p97)
· Vocabulary.

· Expressions with lose & lost (p91)

· Expressions with make & do (p94)

· EV with or without a plan (p94)

· Treasure (p97)
· Pronunciation.

· Intonation (p95)
Learning reflexion:

· Reading texts: Life of Pi (p90); Lost in space (p92); Top five inventions and discoveries made by accident (p94); Finding treasure (p96)
· Listening texts: Sending objects into space (p93); Bulgaria’s Thracian treasures (p96)
· Describing a picture (p90)

· Playing a guessing game (p93)
· Speculating about treasures (p97)

· Learning functional language for expressing sympathy (p98)
· Writing about how their life would have been different. (p95)

· Writing an essay (p100)
· Study Skills section: Using their dictionary: learning fixed expressions (p101)
Socio cultural aspects and intercultural awareness
· Background note: References to the story of Pi Patel’s family. (TB page
101).

· Background note: References to scientific discoveries. (TB page
105).

· Background note: References to The Thracians. (TB page
107).
· Background note: References to the British Museum. (TB page
109).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Life of Pi
· Lost in space

· Top five inventions and discoveries made by accident

· Finding treasure
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 99
	All the activities of the unit use the language as an instrument of communication.

Ex. Learning language for anecdotes.
	Interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 92
SB page 95
	Students read a text about the Voyager Golden Record from 1977, with references to US President Jimmy Carter.
References to inventions and discoveries such as penicillin, the microwave oven or the cellophane.
	Curiosity in learning about social science, history and natural science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB page 95
SB page 96
SB page 98
	Education for Health:

Understand the importance of scientific inventions for health such as penicillin.
Education for Peace: The importance of respecting the law also when we find a treasure.
Moral and Civic Education: understand the importance of expressing feelings and helping other people.
	Be aware of the importance of health research.
Be willing to respect the laws.
Be willing to help others.

	C6
	Cultural and artistic competence.
	SB page 90
SB page 96
	References to the novel The life of Pi and his author Yann Martel.
References to The Thracians.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 101
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 98
	Initiative to work in pairs. E.g. role-playing conversations expressing sympathy.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 130
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Playing a guessing game.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Science: references to time capsules sent into space such as the Voyager Golden Record. / References to inventions and discoveries.

· History: References to the Thracians.

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:

· e-Workbook exercises. Unit 8.

Extension activities:

· SB: Grammar Focus + exercises for Unit 8.

· TB: Go Global: ideas for further research. Unit 8:

Lost

· Ask students to find descriptions of the six books on the shortlist for the Man Booker prize this year and decide which one(s) you would or wouldn’t like to read.

Found

· Ask students to find a news article or watch a news video about treasure that has recently been found, and present it to the class.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 8

· T. Resource CD: Specific and generic communication activities and video Unit 8.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 8

· T. Resource CD:
Unit 8 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 8

2. EVALUATION CRITERIA

· Understand the general message of texts about things lost and found, and identify relevant details in oral messages related with them. (C1, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about treasures. (C1, C3, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about time capsules. (C1, C3, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay about things for a time capsule. (C1, C3, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to conversations expressing sympathy. (C1, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing inventions from those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 8. (C1, C7, C8)

UNIT 9

Love & Hate
OBJECTIVES

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

· Study the use of verb patterns: verbs followed by -ing and infinitive with to through different activities.
· Learn vocabulary about stereotypes and about love.
· Listen to a text about the relationship between the English and the French.
· Talk about English and French satirical images.
· Practise the use of comparatives and superlatives.
· Read about A Short History of Tractors in Ukrainian and discuss it.
· Learn the use of verb patterns: verbs followed by prepositions.
· Read a text about Room 101.
· Speak about categories.

· Listen and speak about sports and read about classic sporting rivalries.
· Practice giving and accepting compliments.

· Listen to conversations in social situations.

· Role-play a conversation at a party.

· Identify and correct ‘bad’ language and discuss language change.
· Write an informal email using dashes and expressing affection and enthusiasm.
· Practise improving their listening skills.
· Revise the language in unit 9 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen and repeat nouns, verbs and adjectives paying attention to the stressed syllables.

· Listen to a lecture about the English and the French and put some topics in the correct order.
· Listen to five people saying a sentence and pay attention to word stress.

· Listen and match some speakers to the correct meanings.

· Listen to four sports and answer some questions.
· Listen and match some conversations with the correct pictures.
· Listen and tick the things the speakers give compliments about.
Speaking

· Look at some paintings and contrast them.
· Show agreement or disagreement with certain stereotypes.
· Work in groups discussing questions about relationships between countries.
· Discuss some questions related to a reading extract from a novel.

· Practise saying sentences in different ways changing the meaning.
· Discuss questions about sports.
· Look at several pictures to do with parties and compare them.
· Discuss their habits about parties with a partner.
· Work in pairs role-playing a conversation at a party.
· Work in pairs discussing questions about language changes.

· Work in pairs asking questions to each other.

· Do a Global review working in groups and practising making comparisons.

Reading

· Read information about some paintings and discuss some questions.
· Refer to the language summary on verbs followed by –ing or infinitive with to on page 148.

· Look at some English sayings about love and discuss them.
· Read and listen to an extract from A short history of Tractors in Ukrainian and answer some questions.
· Read some sentences and answer question s using the comparatives and the superlatives.
· Refer to the language summary on comparatives and superlatives on page 148.

· Read a note about expanding or clarifying things.
· Read a note about verbs followed by preposition.
· Refer to the language summary on verbs followed by prepositions on page 148.

· Read an extract from Nineteen Eighty-Four from George Orwell and discuss it.

· Read a saying about competitive sports and answer some questions.
· Read a text about sporting rivalries and fill in the gaps with the correct sentences.
· Match some compliments to the correct answers.
· Read examples of “bad English” and identify the problem in each one.
· Read a text about Strong Language and answer some questions.
· Choose the correct meaning of some sentences in a text.
· Read an e-mail from a friend and answer to true/false type questions.
· Read the Study skills section about listening skills.

Writing

· Complete a table with the correct nouns, verbs or adjectives.

· Complete sentences about stereotypes with the words given.
· Correct the information in some sentences after listening to a recording.
· Rewrite sentences without changing the meaning using the verb patterns studied.
· Complete a text about France and England using the correct form of the verbs given.
· Make as many sentences as they can by comparing some characters from a reading text.
· Complete some sentences related to love with the appropriate words.
· Write true and false sentences about things or people they like and ask a partner to guess the false ones.

· Classify some verbs followed by preposition.
· Complete some sentences about Room 101 with the correct prepositions.

· Write words for different categories and play a guessing game.
· Work in small groups taking it in turns to make a sentence longer by adding one or two words.

· Find places in an e-mail where commas can be changes to dashes.
· Match some sentence beginnings to the suitable endings practising the use of dashes.
· Complete some expressions for showing affection and enthusiasm with the appropriate words.
· Write true sentences about themselves using expressions for showing affection and enthusiasm.
· Write an e-mail to a close friend telling them their news, expressing affection or enthusiasm.
· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Verb patterns: verbs followed by –ing and infinitive with to (p103)

· Comparatives and superlatives (p104)

· Verb patterns: verbs followed by prepositions (p106)
· Vocabulary.

· Stereotypes (p102)

· Extension: I mean (p105)

· Love (p105)
· Pronunciation.

· Stereotypes: word stress (p102)
· Sentence stress and meaning (p106)

Learning reflexion:

· Reading texts: A Short History of Tractors in Ukrainian (p104); Room 101 (p106); Classic sporting rivalries (p108)
· Listening texts: The relationship between the English and the French (p103); Sports (p108)
· Discussing English and French satirical images (p102)

· Talking about categories (p107) and about sports (p108)

· Learning functional language for giving and accepting compliments (p110)

· Expanding sentences (p109)

· Writing an informal email (p112)

· Study Skills section: Improving your listening skills (p113)
Socio cultural aspects and intercultural awareness
· References to the Fitzwilliam Museum in Cambridge. (TB page 115)
· References to Monica Lewycka and her book A Short History of Tractors in Ukrainian. (TB page 118)
· References to George Orwell’s Nineteen Eighty-Four. (TB page 119)
· References to The ‘Cold War’. (TB page 121)
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· A Short History of Tractors in Ukrainian
· Room 101

· Classic sporting rivalries
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 111
	All the activities of the unit use the language as an instrument of communication.

Ex. talking about strong language and language changes.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 109
	Students read a text with references to sporting rivalries.
	Curiosity in learning about social science in English

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global

	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 102-103
SB pages 104-105
SB page 109
SB pages 108-109
SB page 109

	Education for Peace: the importance of respecting people from other countries avoiding stereotypes..

Moral and civic Education: the importance of showing respect when making comparisons. / Be critical towards rivalries in competitive sports.
Education for Health:

Understand the importance of practising sports in order to stay healthy.

Education for Sexual Equality: understand that both men and women are equally able to practise sports.
	Show respect towards everybody.

Be willing to follow healthy habits.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 102
SB page 105

SB page 107

SB page 109
	References to French and English stereotypes.
Students read an extract of the novel A short history of Tractors in Ukrainian by Marina Lewycka.
They also read an extract of Nineteen Eighty-Four from George Orwell.

References to famous sportspeople such as Monica Seles, Steffi Graf, Bobby Fisher, Borsi Spassky, etc.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 113
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 111
	Initiative to work in pairs. E.g. Discussing questions about language changes.
	Enjoyment in group participation.

Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 103
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Discussing questions about neighbouring countries.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Social Science: references to stereotypes related to countries.
· Literature: references to authors Marina Lewycka and George Orwell
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:

· e-Workbook exercises. Unit 9.

Extension activities:

· SB: Grammar Focus + exercises for Unit 9.

· TB: Go Global: ideas for further research. Unit 9:

Love

· Ask students to look for the website of the Fitzwilliam Museum in Cambridge and find out more about the paintings to discuss in class.

Hate

· Ask students to find out about three unusual phobias and report on them to the class.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 9

· T. Resource CD: Specific and generic communication activities and video Unit 9.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 9

· T. Resource CD:
Unit 9 Test

Global Progress Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 9

2. EVALUATION CRITERIA

· Understand the general message of texts about love and hate, and identify relevant details in oral messages related with them. (C1, C5, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about sport. (C1, C5, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about classic sporting rivalries. (C1, C3, C5, C6, 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 extracts from two novels. (C1, C3, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing their sayings about love with the own ones. (C1, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 9. (C1, C7, C8)

UNIT 10

Beginnings & Endings
OBJECTIVES

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

· Learn vocabulary about books and reading and about celebrations.

· Practise the pronunciation of silent letters.

· Listen and read about great opening lines.
· Read and answer to a questionnaire.
· Do a verb form review.
· Read and speak about birthdays.
· Write a thank-you note.
· Learn vocabulary and listen about death.
· Practise the use of reflexive pronouns.

· Read a text about Henry VIII and answer questions.
· Do a mini-project practicing oral skills.
· Read a text about famous farewells.
· Write a farewell email or speech.
· Practise saying goodbye.

· Role-play the end of a conference and a student leaving a host family.
· Listen to people talking about their favourite films.

· Practise tenses to talk about films.
· Write a speech including wishes and hopes.
· Practise using their dictionary: exploring synonyms.
· Revise the language in unit 10 by completing grammar, vocabulary and speaking exercises in the Global review.

CONTENTS

Listening

· Listen to descriptions of some novels and match them to the appropriate topics.
· Listen and retell the descriptions of the novels.
· Listen to five situations related to celebrations and describe what is happening in each one.
· Listen to text about death in sixteenth century England and fill in the gaps with the missing words.

· Listen to four conversations of people saying good bye and discuss some questions.
· Listen to four people describing films and answer some questions.
Speaking

· Look at some book covers and say whether they have read the novels or seen the film versions.
· Work in pairs and discuss some questions about opening lines.
· Discuss their views on the importance of the first pages of a book and say whether they always finish books they start reading.
· Work in pairs explaining the differences between pairs of things related to books.

· Tell the rest of the group about a custom they’ve read about.

· Talk about birthday customs in their country.
· Talk about another important celebrations in their country.

· Tell a partner about a special celebration they have attended.
· Look at some pictures and say what they know about Henry VIII.
· Give a presentation about a historical person who came to a tragic ending.

· Give their views about different farewells.
· Take it in turns to explain the meaning of some words in sentences related to farewells.

· Talk about farewell habits in their own country.

· Give a farewell speech and answer some questions.

· Look at some picture showing ways of saying good bye and compare them.

· Discuss how they would say good bye to different people.
· Role-play conversations practising saying good bye in different situations.
· Look at some types of films and say which ones they prefer.

· Tell a partner about the beginning of one of their favourite films and describe the scene.

· Do a Global review working in groups and asking questions about all the topics studied in the book.

Reading

· Read and listen to famous opening lines and match each one to the correct novel.
· Read a note about beginnings and endings.

· Look at some words from the openings of novels and say what they all have in common.
· Underline the silent letters in some words.

· Work in pairs guessing whether some statements to do with reading are true or false.
· Match some verbs and nouns to make phrases about celebrations.
· Read a text about the history of birthday celebrations and answer some questions.

· Look at three reading texts related to birthdays and find examples of different verb forms.
· Read texts about birthday cards and birthday songs and discuss them.
· Match some words to do with death with the correct definitions.
· Match some verbs to the appropriate words to do with death.

· Read a text about death in sixteenth century England.
· Read a text about the wives of Henry VIII and answer some questions.
· Read a quote, look at a picture and answer some questions.
· Read a text about famous farewells and answer questions.

· Find words in a text to match some definitions.

· Match some sentence halves related to the reading text.
· Match the beginning of some phrases for saying good bye to the appropriate endings and say which ones are more formal.
· Look at some sentences paying attention to the tenses used for talking about films.
· Read a woman’s speech and answer questions.

· Match some topics to the appropriate paragraphs in a speech.

· Read some advice on writing a speech and analyse one.
· Read the Study skills section about exploring synonyms.

Writing

· Complete a text about the British Library with the correct words.

· Cross out the verbs that can’t be used to talk about books or magazines.

· Choose the correct verb forms to complete a text about celebrating famous anniversaries.
· Write a thank you letter to an aunt for her birthday present.
· Choose two sentence beginnings from a text and complete them with their own ideas.
· Complete a text about Mary Stuart with either themselves or each other.
· Refer to the language summary on reflexive pronouns on page 150.

· Make notes to prepare a presentation about a historical person who came to a tragic ending.
· Write a farewell e-mail or a speech following some models.
· Add some discourse markers to a speech to make it easier to follow.
· Complete some sentences with hope or wish.

· Write a short speech following some guidelines.

· Complete a Global review of the grammar points and vocabulary learnt in the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar.

· Verb form review (p117)

· Reflexive pronouns (p118)
· Vocabulary.

· Extension: Beginnings and endings (p114)

· Books and reading (p115)

· Celebrations (p116)

· Death (p118)

· Extension: farewell (p120)

· Leaving (p120)
· Pronunciation.

· Silent letters (p114)
Learning reflexion:

· Reading texts: Famous opening lines (p114); Birthday customs (p116); Unhappy endings: the wives of Henry VIII (p118); Famous farewells (p120)
· Listening texts: Descriptions of novels (p114); Death in sixteenth century England (p118)
· Reading questionnaire (p115)

· Talking about birthday customs (p116)

· Doing a verb form review (p117)

· Doing a presentation (p119)
· Learning functional language for saying goodbye (p122)
· Writing a thank-you letter (p117)

· Writing a farewell email or speech (p121)

· Study Skills section: Using your dictionary: exploring synonyms (p125)
Socio cultural aspects and intercultural awareness
· Background note: References to novels such as Pride and Prejudice , Moby Dick, The Great Gatsby, Rebecca, The New York Trilogy, Tracks, etc. (TB page 129).

· Background note: References to the “name day” in many cultures. (TB page 132).

· Background note: References to Henry VIII. (TB page 134).

· Background note: References to Mary Stuart, the Queen of and to Elizabeth I, the Queen of England. (TB page 135).
· Background note: References to Lawrence Oates, an English Antarctic explorer. (TB page 136).
· Background note: References to famous people such as American aviator Amelia Earhart, King Edward VIII, Samuel Pepys, Kofi Annan and Humphrey Bogart. (TB page 136).
· Interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

Literary Education

Through the reading texts included in this unit and the suggestions for reading English literature, students will be able to:

· Take their first steps in the literary genres.

· Read texts or pieces of works from English speaking countries.

· Make a guided use of the school library and of virtual ones.

· Develop reading autonomy and appreciate literature as a source of pleasure and knowledge of English speaking countries.

· Make oral and written summaries of stories and express personal opinions about them.

Reading texts in this unit:

· Famous opening lines

· Birthday customs

· Unhappy endings: the wives of Henry VIII

· Famous farewells
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB page 123
	All the activities of the unit use the language as an instrument of communication.

Ex. learning to talk about films.
	Interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 116-117

SB page 119
SB page 118

SB page 121
	References to the history of birthdays and birthday habits

Students read about Henry the Eighth and his six wives: Catherine of Aragon, Anne Boleyn, Jane Seymour, Anne of Cleves, Catherine Howard and Catherine Parr.
References to Mary Stuart, queen of Scotland.

References to famous politicians and historical people such as King Edward VIII, Napoleon Bonaparte, Samuel Pepys, Kofi Annan and Humphrey Bogart
	Curiosity in learning about history and social science in English.

	C4
	Competence in information and communication technologies
	
	e-Workbook activities

Global website: http://www.macmillanenglish.com/global
	Pleasure in using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	SB pages 114, 116-117, 123.
SB pages 116-117
SB pages 118-119

	Education for Leisure: the importance of enjoying free time activities, such as reading books or watching films
Education for Peace: the importance of respecting habits from other cultures such as birthday habits.

Education for Sexual Equality: Show criticism towards the lack of sexual equality in history.
	Understand that it is important to enjoy leisure time.

Show respect towards everybody.

Be willing to accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB pages 114-115
	References to famous novels such as Pride and Prejudice , Moby Dick, The Great Gatsby, Rebecca, The New York Trilogy, Tracks, etc.
	Pleasure in learning cultural facts about other countries.

	C7
	The competence of learning to learn.
	SB page 125
	Students read the Study skills section and complete the Global review and at the end of the unit.
	Interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	SB page 122
	Initiative to work in pairs. E.g. Role-playing conversations saying good bye.
	Enjoyment in group participation.

Willingness to listen to and interact with others. Positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 119
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. giving a presentation about a historical person.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· History: references to Henry the Eighth and his six wives:.

· Social Science: References to the history of birthdays and birthday habits

· Literature: References to famous novels such as Pride and Prejudice , Moby Dick, The Great Gatsby, Rebecca, The New York Trilogy, Tracks, etc
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· e-Workbook exercises. Unit 10.

Extension activities:

· SB: Grammar Focus + exercises for Unit 10.

· TB: Go Global: ideas for further research. Unit 10:

Beginnings

· Ask students to find the origins of a common tradition or custom in their country and prepare a short presentation for the class.

Endings

· Ask students to find examples of humorous or moving epitaphs and present them to the class.
· TB: Teach Global, Think Local extra activities and mixed ability activities Unit 10

· T. Resource CD: Specific and generic communication activities and video Unit 10.
· Global website extra resources

EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· e-Workbook exercises.

· Skills: reading, writing, listening and speaking exercises
· Accumulative evaluation

· SB: Global review & Study skills Unit 10

· T. Resource CD:
Unit 10 Test

Global Progress Test

Global End-of-Year Test

· Self-evaluation

· T. Resource CD:
Self Assessment checklist Unit 10

2. EVALUATION CRITERIA

· Understand the general message of texts about beginnings and endings, new places and board games, and identify relevant details in oral messages related with them. (C1, C8)

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about historical persons. (C1, C3, C6, C8)

· Recognise the general idea and be able to get specific information of written texts coming from different sources such as texts talking about birthdays. (C1, C5, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a speech. (C1, C6, C7, C8)
· Use consciously his/her linguistic knowledge in order to listen to people saying good bye. (C1, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the Global website activities. (C1, C4, C7, C8)
· Analyze social aspects of the Anglo-Saxon countries, by comparing birthday habits in those countries with the own ones. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Global review for Unit 10. (C1, C7, C8)

PAGE
71

