 LASER B2
SYLLABUS
Area: Foreign Languages (English)

Upper Secondary Education
UNIT 1
 Relationships
OBJECTIVES

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

· Practice predicting and scanning as a reading skill.

· Learn topic vocabulary, phrasal verbs, word formation, confusable words and word patterns.
· Study and practice the use of the present simple, the past simple and stative verbs.
· Learn the use of the present perfect simple and the past perfect simple.

· Practice deduction as a listening skill.

· Learn and practice discourse management as a speaking skill.

· Learn to write an informal letter or email.
· Revise the contents learnt by completing the activities of the Check your Progress section for Units 1-2.
CONTENTS

Listening

· Listen to some people talking in eight different situations. For questions 1-8, choose the best answer A-C.
· Discuss the answers with the rest of the class.
Speaking

· Listen to a candidate answering personal questions in an English exam and say, from the questions given, which fits to the candidate’s answer.
· Listen again and answer some questions.
· Work in groups of four playing the roles of candidates and interviewers.
· Choose T or F after reading the statements of exercise 2 on page 16.
· Practice using the present simple and past simple. Find 10 mistakes in exercise 2, page 8, and correct them.
Reading

· Read the text and find examples of relationship problems and solutions to them.
· Read again and choose, from sentences A-H, the one which fits each gap 1-7.
· Find words or phrases in the text which have a similar meaning to the words and phrases given.
· Read a text about a heartbroken teenager and circle the different feelings mentioned.
· Read a text about James Dean and decide which answer A-D best fits each gap.

Writing

· Read the email on page 16 and answer the questions.
· Look at the sentences given, from the email, and write them in a different way.
· Answer Adam Wilson’s email on page 17.
· Complete the Writing Planner 1 on page 206.
· Use the verbs given in the correct form to complete the sentences in exercise 3, page 8.
· Write five questions to ask someone about their family and friends and what they did last week.
· Make adjectives from the verbs given and decide whether they describe feelings or situations.
· Use the correct form of the phrasal verbs about relationships in the box, to replace the words in bold.

· Practice word formation doing the table on page 9.

· Practice confusable words by choosing the correct one to complete each sentence.

· Practice the present perfect simple and the past perfect simple by completing the second sentence so that it has a similar meaning to the first one.

· Make sentences using the past perfect simple and the words or phrases in bold.

Language knowledge and use

Linguistic knowledge:

· Grammar

· present simple, past simple, stative verbs / present perfect simple, past perfect simple
· Vocabulary

· topic vocabulary (relationships) / phrasal verbs / word formation / confusable words / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.
· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.
· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.
· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.
BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 6-17
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 12-13
	Students read texts with references to relationships.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 6-7

	Moral and Civic Education: Understand the importance of respecting others.
	Be willing to respect everyone

	C6
	Cultural and artistic competence.
	SB page 15

	References to James Dean.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 30-31
	Students complete the Check your Progress section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 17

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 209
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 1-2
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to relationships.
· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.
· E.g.: Reading text: Are you a heartbroken teenager?
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Relationships.
· Art/Design: Students read about James Dean.
· Education for Citizenship: References to good behaviour.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 1-2

· WB: Revision section.
· Student’s CD Rom activities for Unit 1
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES
· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 1-2
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 1 Test
· Term Test.
· Test Generator. Unit 1.
· Self-evaluation

· Writing planner section Unit 1
2. EVALUATION CRITERIA

· Understand the general idea of texts about relationships, and identify relevant details in oral messages related with them. (C1, C3, C5, C8)
· Express themselves with fluency and using the right pronunciation - intonation in conversations about different 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 James Dean. (C1, C6, C8)
· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal letter or email. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about different situations to do with relationships. (C1, C3, C5, C8)
· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 1-2. (C1, C7, C8)
UNIT 2
 Travelling
OBJECTIVES

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

· Practice text awareness, speculating, scanning and reading for specific information as reading skills.

· Learn vocabulary talking about travelling.

· Study and practice the use of the present continuous, the past continuous, the present perfect continuous and the past perfect continuous.
· Learn the use of so, such, too, enough; used to, would, be and get used to.
· Practice predicting as a listening skill.

· Learn and practice comparing as a speaking skill.

· Learn to write a review.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 1-2.
CONTENTS

Listening

· Listen to a radio programme about Sydney, Australia. For questions 1-10, complete the sentences.
· Listen to an extract of the programme and check the answers of exercise 1, page 22.
· Listen to an extract from an interview on exercise 4, page 23 and say which of the things given are done by Candidate A.

Speaking

· Look at photos A and B on page 23. Decide which photo each comment refers to from some given.
· Listen to an extract in exercise 5, page 23 and say what Candidate B does.
· Look at some photographs on page 23 and say which type of holidays they prefer.
Reading

· Look at the text on page 18 and say what kind of holiday the writer went on.

· Read the questions and decide which of the statements are probably true.
· Read a description of an unusual holiday. For questions 1-6, choose the answers A-D.
· Find words or phrases in the text which have a similar meaning to the ones given.

· Read an article about winter holidays. Choose from the sentences A-H the one which fits each gap 1-7.

· Find words to match some definitions.

Writing

· Write a review about a local hotel for a school magazine.

· Tick (() what else the writer could have written about in the interview on page 28, from the statements given.
· Look at the table and say what the cheapest option is and what the most expensive one is in “The Seaview Hotel”.

· Write a review about a hotel they’ve stayed in or one near where they live.

· Put the adjectives they might use in an interview, from the box, into the correct category, positive or negative.

· Complete the Writing Planner 2 on page 206.

· Practice continuous tenses by using the verbs in brackets in the correct form to complete the text given.
· Learn vocabulary about travel and tourism by putting some words and phrases into the categories “ship, plane or train”.
· Practice word formation by completing each sentence using a form of the word in bold.

· Choose the correct word or phrase to complete some collocations about travel.

· Complete sentences using so, such, too or enough.
· Practice used to, would, be and get used to by choosing the correct word or phrase.
Language knowledge and use

Linguistic knowledge:

· Grammar

· present continuous, past continuous, present perfect continuous, past perfect continuous / so, such, too, enough / used to, would, be/get used to
· Vocabulary

· topic vocabulary (travelling) / word formation / phrasal verbs / collocations
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 18-29
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 25
	Students read texts with references to the “Ice Hotel” in Swedish Lapland.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 18-29

	Education for Leisure: the importance of travelling to learn about different places in the world.
	Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 25

	References to the ice art exhibition in Lapland.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 30-31
	Students complete the Check your Progress section for Units 1-2 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 29

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 209
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 1-2
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to different parts of the world such as Australia or the Swedish Lapland.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Winter Wonderland
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Travelling.

· Art/Design: Students read about ice sculptures in Sweden.
· Geography: References to Paris, Sidney, London, Chamonix, Jukkasjarvi.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 1-2

· WB: Revision section.

· Student’s CD Rom activities for Unit 2
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 1-2

· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 2 Test
· Term Test.

· Test Generator. Unit 2.

· Self-evaluation

· Writing planner section Unit 2
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in a conversation about Sidney. (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 an Ice Hotel. (C1, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing review. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about Sydney. (C1, C6, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing different places to travel to in the world. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 1-2. (C1, C7, C8)

UNIT 3
 Technology
OBJECTIVES

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

· Practice text awareness, reading for gist and scanning as reading skills.

· Learn vocabulary talking about technology.

· Study and practice the use of the future, articles and time clauses.

· Practice lexical awareness and text awareness as listening skills.

· Learn and practice making suggestions.

· Learn to write an article.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 3-4.
CONTENTS

Listening

· Listen to five people talking about technology. For questions 1-5, choose which of the opinions A-F each speaker expresses.
· Make notes when hearing the people. Then compare with the rest of the class.
Speaking

· Choose one of the items in the pictures in exercise 4, page 37, and describe what it looks like and what we use it for.
· Say how it could be used by a youth club.
· Tick (() the phrases that are correct. Use them to suggest an item.
Reading

· Read the text on pages 32-33 and answer some questions about technology.
· Read again and say if the statements given are true (T), false (F) or not stated (NS).

· Find words and phrases in the text to replace the words in italic in the sentences given.
· Find the words and phrases from the box in the text and underline them. Work out what they mean from the context.

· Read an article about some inventions and answer the questions.

Writing

· Read an article and underline the ideas they agree with about how much we depend on the technology, and the drawbacks of relying on it.

· Read again and answer some questions about the expressions used by the writer.
· Write an article expressing how fan of modern technology they are.
· Answer some questions about the article.
· Make a list of the general benefits of modern technology in a note form.

· Complete the Writing Planner 3 on page 207.

· Read a text about wireless electricity and decide if the statements given are T or F.

· Read again and write the word which best fits each gap.

· Look at the gaps in a text about Thomas Edison and decide what kind of word, noun, adjective, etc, is required for each gap.

· Practice the different ways of expressing the future in English by completing the sentences using will, shall, be going to, the present continuous or the present simple.
· Learn vocabulary about technology by matching each word or phrase with an item in the picture.

· Use the correct form of some phrasal verbs about technology to complete the sentences.

· Find and correct some mistakes with the articles in a paragraph.
· Practice time clauses. Join some sentences using the word or phrase in bold.

Language knowledge and use

Linguistic knowledge:

· Grammar

· the future / articles / time clauses
· Vocabulary

· topic vocabulary (technology) / phrasal verbs / word formation / confusable words / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 32-43
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 38-39
	Students read texts with references to new technologies and inventions.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 32-33

	Consumer Education: Understand the importance of using new technologies, such as smart phones, with moderation.
	Be willing to follow moderate consumption habits

	C6
	Cultural and artistic competence.
	SB pages 32-33

	References to new technologies as a cultural fact.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 56-57
	Students complete the Check your Progress section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 43

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 210
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to new technologies as a cultural matter.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Where did they come from?
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: New technologies as a social and cultural fact.
· History: References to Thomas Edison.
· IT: References to new technologies

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 3-4
· WB: Revision section.

· Student’s CD Rom activities for Unit 3
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 3-4
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 3 Test
· Term Test.

· Test Generator. Unit 3.

· Self-evaluation

· Writing planner section Unit 3
2. EVALUATION CRITERIA

· Understand the general idea of texts about new technologies, and identify relevant details in oral messages related with them. (C1, C3, C4, C5, C8)

· Express themselves with fluency and using the right pronunciation - intonation in conversations about technology. (C1, C3, C4, 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 future technology. (C1, C3, C4, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about technology. (C1, C3, C4, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 4
 Money
OBJECTIVES
Throughout this unit, the student will be able to achieve the following points:

· Practice predicting, scanning and reading for specific information as reading skills.

· Learn vocabulary talking about money.

· Practice the use of phrasal verbs, word formation and confusable words.

· Study and practice the use of zero, first, and second conditionals.
· Read and learn to use unless, in case, as long as and provided that.
· Study the use of countable and uncountable nouns and quantifiers.
· Practice text awareness and speculating as listening skills.

· Learn and practice concept development and giving examples as speaking skills.

· Learn to write an essay.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 3-4.
CONTENTS

Listening

· Listen to an interview with a financial expert. For questions 1-7, choose the best answer A-C.
· Listen to someone comparing two photographs.

· Listen and make notes to complete a table about shopping in different places.

Speaking

· Say if they agree or disagree with some statements about shopping.

· Compare answers to the exercise 4 on page 49.
· Compare two different ways of shopping shown in two photos, in exercise 6.
· Say how German teenagers differ from French and British ones in terms of spending money.

· Read the text about “teen spending” on page 53 and decide which answer A-D best fits each gap.

Reading

· Read the article on page 45 and find what kind of business each person runs.
· Read again and for questions 1-15, choose from the people A-E.

· Find some words and phrases about business in the text.
· Read the article on pages 50-51 about “children and advertising” and match each country with the statements they describe.

· Read again and for questions 1-8, choose the answers A-D which they think fits best, according to the text.

· Find words or phrases from a text to match some questions.

Writing

· Write an essay giving an opinion about whether teenagers should earn their pocket money.

· Complete the final paragraph from extract B on page 54.
· Find words or phrases in extract B to answer some questions.
· Write an essay giving their opinion about whether teenagers should work part time to earn money.
· Complete the Writing Planner 4 on page 207.

· Complete the second sentence so that it has a similar meaning to the first one, using the words given.
· Practice conditionals by finding five conditional sentences in the article on page 45 and underline them.

· Circle the correct words or phrases to complete some sentences with conditionals.

· Use the prompts given to write sentences using if.

· Use unless, in case or as long as to complete the text in exercise 5 on page 46.

· Practice vocabulary related to money by using the words in bold to complete correct sentences.

· Match each phrasal verb to do with business and money to the correct meaning.

· Practice the use of quantifiers by circling the correct words or phrases to complete sentences.

· Practice the use of countable and uncountable nouns by completing some exercises.
Language knowledge and use

Linguistic knowledge:

· Grammar

· conditionals: zero, first, second / unless, in case, as long as, provided that / countable and uncountable nouns / quantifiers
· Vocabulary

· topic vocabulary (money) / phrasal verbs / word formation / confusable words
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 44-55
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	SB page 45
	References to amounts of money.
	Show interest in learning Mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 50-51
	Students read texts with references to children and advertising.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 44-55

	Consumer Education: Understand the importance of spending money with moderation.
	Be willing to follow moderate consumption habits

	C6
	Cultural and artistic competence.
	SB page 49, 53

	References to shopping and to the differences about spending amongst teenagers in Europe.
	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 56-57
	Students complete the Check your Progress section for Units 3-4 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 55

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 210
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 3-4
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to shopping and spending.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Making a million.
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Money.

· Geography: References to Germany and France.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 3-4
· WB: Revision section.

· Student’s CD Rom activities for Unit 4
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 3-4
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 4 Test
· Term Test.

· Test Generator. Unit 4.

· Self-evaluation

· Writing planner section Unit 4
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about shopping. (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 children and advertising. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to an interview with a financial expert. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify some cultural elements related to the foreign language countries, by comparing the different ways of spending for teenagers in Europe. (C1, C3, C5, C6)

· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 3-4. (C1, C7, C8)

UNIT 5
 Leisure
OBJECTIVES

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

· Practice reading for gist, scanning and text awareness as reading skills.

· Learn topic vocabulary about leisure, phrasal verbs, word formation and word patterns.

· Study and practice the use of modals of ability, permission, advice, criticism, and obligation.
· Learn the use of comparatives and superlatives and questions.

· Practice listening for gist as a listening skill.

· Learn and practice talking about leisure and expressing opinions.
· Learn to write a formal letter or email.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 5-6.
CONTENTS

Listening

· Listen to people talking in six different leisure situations. For questions 1-6, choose the best answer A-C.
· Listen to the beginnings of six extracts and match each extract to one of the questions 1-6 in exercise 2 on page 62.
· Listen to some friends talking about what they use from the pictures on exercise 3 on page 63, when they go camping.

Speaking

· Say what people usually do when they go camping.
· In pairs, talk to each other about how useful things shown in pictures in exercise 3, on page 63, would be, if going camping.

· Discuss activities to do in a place with water, such as a beach, a water park or a swimming pool.

· Read the text in exercise 4 on page 67 and say how a music festival differs from a concert.

Reading

· Read a text about the use of computers by teenagers and decide which of the statements given best sums up the passage.
· Read again and match the people given to the things they believe.
· Read a newspaper article about how young people spend their free time. Choose from sentence endings A-H the one which fits each gap 1-7.
· Write a word or phrase from the article in each gap to complete the sentences.
· Read an article about different activities to do at the beach, at a water park or at a traditional swimming pool and answer some questions.
Writing

· Read a letter about a music festival and answer some questions.
· Find the words and phrases in the letter and choose the correct meaning.
· Use the notes given to complete Leslie’s final suggestion in the third paragraph.
· Write a letter with suggestions to improve a music festival.
· Complete the Writing Planner 5 on page 208.
· Read the text in exercise 2 on page 67 and answer the questions.

· Practice modal verbs by finding phrases from the article on pages 58-59 and use the correct modal on each gap.
· Choose a word or phrase from the box to complete each sentence.
· Learn and practice vocabulary about people associated with leisure time activities, by matching the people with their definitions.

· Use phrasal verbs to do with leisure in the correct form to complete each sentence.

· Practice word formation of nouns, verbs and adjectives about leisure by completing a table.

· Practice word patterns to do with leisure by choosing the correct word or phrase to complete each sentence.

· Practice comparatives and superlatives by completing each sentence using the correct form of the words in brackets.

Language knowledge and use

Linguistic knowledge:

· Grammar

· modals: ability, permission, advice/criticism, obligation / comparatives and superlatives / questions
· Vocabulary

· topic vocabulary (leisure) / phrasal verbs / word formation / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 58-69
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 69
	Students read texts with references to the 14th annual Callington Music Festival.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 58-69

	Education for Leisure: the importance of enjoying free time activities.
	Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 60

	References to Lady Gaga.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 82-83
	Students complete the Check your Progress section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 69

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 211
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 5-6
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to music festivals.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Let’s Get Wet
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Leisure.

· Art/Design: Students read about Lady Gaga.
· Music: References to Lady Gaga.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 5-6
· WB: Revision section.

· Student’s CD Rom activities for Unit 5
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 5-6
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 5 Test
· Term Test.

· Test Generator. Unit 5.

· Self-evaluation

· Writing planner section Unit 5
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about going camping. (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 a music festival. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a formal letter or email. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about different leisure situations. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 6
 Nature
OBJECTIVES

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

· Practice predicting and reading for specific information as reading skills.

· Learn vocabulary talking about nature.

· Study and practice the use of the passive; -ing form or infinitive; prefer, would rather and had better.

· Learn the use of phrasal verbs, word formation and word patterns.

· Practice listening for gist and predicting as listening skills.

· Learn and practice expressing opinion and concept development as speaking skills.

· Learn to write an article.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 5-6.
CONTENTS

Listening

· Listen to an interview about the environment and decide if the statements given are T or F.

· Listen to a radio interview about the environment. For questions 1-10, complete the sentences.
· Look at the correct answers to exercise 3 on page 74, choose the sentence that is true and compare with a partner.

· Listen to someone comparing two photographs about environmental disasters.
Speaking

· Express how some forms of pollution affect the environment.
· Discuss whether they agree or disagree with the statements in exercise 1 on page 75.
· Compare two photos and say which one shows the biggest threat to our natural environment.
· Say what the people in the photograph on pages 80-81 are doing.

Reading

· Look at the title of the article about water waste and say the things they expect to be mentioned.
· Read the article and check the answers.

· From questions 1-7, choose the answer A-D which fits best according to the text.

· Read a text about the phenomenon of global warning.
· Read a text about ants and decide if the statements are T or F.

· Choose from the sentences A-H, the one which fits each gap 1-7.

· Match the words from the text and the missing sentences to the definitions given.
· Practice the passive. Find as much examples as possible in the text on pages 70-71.

Writing

· Write an article suggesting ways in which ordinary people can help to protect the environment.
· Complete the third paragraph in the text on page 80, in an appropriate way.
· Decide if the statements in exercise 2 on page 81 are T or F.

· Make notes to answer the questions in exercise 3 on page 81.

· Complete the Writing Planner 6 on page 208.

· Answer some questions about water and the environment.

· Complete the second sentence so that it has a similar meaning to the first one, using the word given.

· Practice the passive. Rewrite some sentences correctly.

· Read and complete a text about recycling electrical appliances, using the words from the box in the correct form.

· Complete sentences using vocabulary about the environment.

· Match some phrasal verbs to do with the environment to the correct meanings.

· Practice word formation by completing a table with nouns, verbs, adjectives and adverbs about the environment.

· Complete sentences using the verbs in brackets in the correct form, –ing or infinitive.
· Make suggestions using prefer, would rather, had better.
Language knowledge and use

Linguistic knowledge:

· Grammar

· the passive / -ing form or infinitive / prefer, would rather, had better
· Vocabulary

· topic vocabulary (nature) / phrasal verbs / word formation / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 70-81
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 76-77
	Students read a text with references to ants.
	Express curiosity in learning about Natural Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 81

	Environmental Education: Understand the importance of recycling and taking care of our environment.
	Be willing to protect nature.

	C6
	Cultural and artistic competence.
	SB page 70-81

	Saving our environment as a cultural fact.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 82-83
	Students complete the Check your Progress section for Units 5-6 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 81

	Use the Writing planner section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 211
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 5-6
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to recycling as a cultural matter.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Making every drop count
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Natural Science: The importance of saving our environment.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 5-6
· WB: Revision section.

· Student’s CD Rom activities for Unit 6
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 5-6
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 6 Test
· Term Test.

· Test Generator. Unit 6.

· Self-evaluation

· Writing planner section Unit 6
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about taking care of our environment. (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 ants. (C1, C3, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a radio interview about the environment. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 5-6. (C1, C7, C8)

UNIT 7
 Sport
OBJECTIVES

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

· Practice reading for specific information and reading for gist.

· Learn vocabulary talking about sports.

· Study and practice the use of modals (degrees of certainty), prepositions of time and place and indirect questions.

· Learn the use of phrasal verbs, word formation and collocations.

· Practice listening for gist.

· Learn and practice discourse management as a speaking skill.

· Learn to write a formal letter or email.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 7-8.
CONTENTS

Listening

· Listen to three extracts about sports and match each speaker to one of the pictures given.
· Listen and say which sports they mention.
· Listen to five different women talking about sports. For questions 1-5, choose from the list A-F what each speaker says.
· Listen again and note down the words and phrases that helped them find the answers to the exercise given.

Speaking

· Say how they think the people in the photographs on page 95 feel.
· Listen and say who they think performs better, Michael or Sonia and why.
· Answer to the questions in exercise 5 on page 95.
· Choose one of the sports in the photographs on page 90 and explain the skills needed to do it well.

· Express what problems successful sportsmen and sportswomen face.

Reading

· Read a text about extreme sports and ask some questions.
· Read and choose from the sentences A-H the one which fits each gap 1-7.
· Find forms of the words given in the text and match them to the correct definition.
· Read a text about the problems that sportsmen and sportswomen face and answer some questions.
· Read the email on page 100 and say what features of formal language they can find in it.

· Read the text in exercise 2 on page 99 about “Money and the Olympics” and say whether professionals are allowed to compete in the Olympic Games.

· Read again and decide which answers A-D best fits each gap.

· Read the text “Drugs and the Olympics” and fill the gaps in with the words given.

Writing

· Write an email to arrange an interview with a local sportswoman.
· Practice modals (degrees of certain) by completing a dialogue using the words in brackets in the correct form.
· Practice vocabulary about sports people by matching words to the correct sentence.
· Complete some sentences using the phrasal verbs to do with sports in the correct form.
· Practice word formation by completing each sentence using a form of the word in bold.
· Complete some phrases about sport using go, play or do.
· Match each sport to the place where it is played.
· Practice prepositions of time and place by completing a dialogue.

· Practice indirect questions in an interview with a sport professional challenge.
Language knowledge and use

Linguistic knowledge:

· Grammar

· modals (degrees of certainty) / prepositions of time and place / indirect questions
· Vocabulary

· topic vocabulary (sports) / phrasal verbs / word formation / collocations
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 90-101
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 96-97
	Students read texts with references to some sports challenge.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 101

	Education for Sexual equality:

Understand the importance of women in the world of sport.
	Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB pages 90-101

	References to sport as a cultural fact.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 114-115
	Students complete the Check your Progress section for Units 7-8 revising the contents learnt in the units.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 196-197

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 212
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of sports.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Going to extremes
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Sports.

· P.E.: The world of sports.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 7-8
· WB: Revision section.

· Student’s CD Rom activities for Unit 7
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 7-8
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 7 Test
· Term Test.

· Test Generator. Unit 7.

· Self-evaluation

· Writing planner section Unit 7
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about women and sports. (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 extreme sports. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a formal email. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to different women talking about sports. (C1, C3, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 8
 Communication
OBJECTIVES

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

· Practice text awareness, scanning, predicting and speculating as reading skills.

· Learn vocabulary talking about communication.

· Study and practice the use of the reported speech, reported questions and reporting verbs.
· Learn the use of although, even though, in spite of, despite, however.
· Study and practice using phrasal verbs, word formation and get.

· Practice text awareness and listening for gist as listening skills.

· Learn and practice agreeing and disagreeing as a speaking skill.

· Learn to write a report.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 7-8.
CONTENTS

Listening

· Listen to the extracts in exercise 2 on page 106 and discuss Jenny’s connection to the media.

· Listen to a radio discussion about the media. For questions 1-7, choose the best answer A-C.
Speaking

· Express what is happening in the photograph on page 107.
· Talk about the best ways to get the news.
· Say how communications affect our lives.

· Read the text in exercise 2 on page 111 and decide whether the statements are T or F.

· Read again and say the word which best fits the each gap.

· Read the text in exercise 4 on page 111 and decide what part of speech (noun, verb, etc) is required to fill each gap.

Reading

· Read a text about media matters and match the people to the jobs they do.
· Read the article about jobs in the media. For questions 1-15, choose from the jobs A-F.

· Find forms of the words and phrases given, in the text, and match each one to the correct definition.

· Read a text about the alternatives replacing emails and answer some questions.

Writing

· Write words and phrases in the gaps to complete a model report.
· Read the report again and answer some questions.
· Underline the words and phrases in the report and say what the meaning is.
· Write a report with the opinions of students about their college newspaper.
· Practice the reported speech by finding three examples in the text on page 102.
· Use the words in bold and rewrite them as reported speech.

· Practice reported questions by correcting some sentences.

· Rewrite some questions as reported questions.

· Learn vocabulary about the media by completing a table.

· Match each phrasal verb to do with communication to the correct meaning.

· Complete a table of nouns, verbs and adjectives about the media.

· Learn and practice synonyms of get using the verbs in the box in their correct form replacing the words in bold.

· Practice reporting verbs correcting the words or phrases in bold.

· Practice although, even though, in spite of, despite, however. Use the words in bold to connect the sentences.

Language knowledge and use

Linguistic knowledge:

· Grammar

· reported speech / reported questions / reporting verbs / although, even though, in spite of, despite, however
· Vocabulary

· topic vocabulary (communication) / phrasal verbs / word formation / get
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 102-113
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 108-109
	Students read texts with references to communications.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 108

	Consumer Education: Understand the importance of using new technologies, such as mobile phones, with moderation.

	Be willing to follow moderate consumption habits.

	C6
	Cultural and artistic competence.
	SB page 108

	References to new technologies as a cultural matter for young people.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 114-115
	Students complete the Check your Progress section for Units 7-8 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 201

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 212
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 7-8
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to communications.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Media matters
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· IT: References to new technologies.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 7-8
· WB: Revision section.

· Student’s CD Rom activities for Unit 8
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 7-8
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 8 Test
· Term Test.

· Test Generator. Unit 8.

· Self-evaluation

· Writing planner section Unit 8
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about communication. (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 emails. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to an interview. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 7-8. (C1, C7, C8)

UNIT 9
 Work
OBJECTIVES

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

· Practice scanning, lexical and grammatical referencing, and reading for specific information as reading skills.

· Learn vocabulary talking about the world of work.

· Practice using phrasal verbs and word formation.

· Learn the different uses of have, take, make and do.
· Study and practice the use of relative clauses and the causative.

· Practice predicting and using lexical awareness as listening skills.

· Learn and practice comparing as a speaking skill.

· Learn to write a review.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 9-10.
CONTENTS

Listening

· Listen to a podcast giving careers advice. For questions 1-10, complete the sentences with a word or short phrase.
· Listen to an interview with an office manager about how he developed his management style. For questions 1-7, choose the best answer A-C.
· Listen to a candidate talking about two photos in the Speaking paper of an English exam.
Speaking

· Say whether the candidate’s answer in exercise 1 on page 121 is successful or unsuccessful.
· Think of as many places as they can and compare their list with a partner’s.

· Say which job they would prefer and why, looking at two photographs.

· Look at two photographs and say in which places they would prefer working.

Reading

· Read an article that mentions several different jobs. Find and circle them.
· Read again and choose from the sentences A-H, the one which fits each gap 1-7.

· Find words or phrases in the article which are similar in meaning to each of the words and phrases given.

· Read an article talking about whether parents should pay kids for chores.

· Read again and match to complete the sentences.

· For questions 1-7, choose the answers A-D.

· Find words or phrases in the text which have a similar meaning to those given.

Writing

· Read a review titled “The Worst Jobs In History”, and answer some questions about it.
· Write a review about a book or a TV programme.
· Complete some of the phrases given about the exercise given.

· Read a text about companies to do with the explosion of interest in the internet, in the mid-late 1990s. Decide which answer A-D best fits each gap.

· Complete the second sentence so that it has a similar meaning to the first one, using the word given.

· Practice using relative clauses by choosing the correct word or phrase to complete each sentence, using who, which, why.

· Practice some vocabulary to do with employment by making notes and discussing the differences or the statements.
· Choose the correct word to complete some phrasal verbs related to working.

· Learn and practice word formation by completing each sentence using a form of the word in bold related to job vocabulary.

· Practice the use of have, take, make, do by putting each phrase into the correct category.

· Practice the causative by using it to complete the second sentences.

· Make sentences with the causative using the ideas given.

· Write a question using the causative for each of the answers given.

Language knowledge and use

Linguistic knowledge:

· Grammar

· relative clauses / the causative
· Vocabulary

· topic vocabulary (work) / phrasal verbs / word formation / have, take, make, do
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 116-127
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 116-117
	Students read texts with references to different types of jobs.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 122-123

	Education for Sexual equality:

Understand the importance of sexual equality in the world of jobs.

	Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 127

	References to Napoleon.

	Show pleasure in learning cultural facts from other countries.

	C7
	The competence of learning to learn.
	SB pages 140-141
	Students complete the Check your Progress section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 198

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 212
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 9-10
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of jobs.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: Part-time jobs for teenagers
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Jobs.

· History: References to Napoleon.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 9-10
· WB: Revision section.

· Student’s CD Rom activities for Unit 9
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 9-10
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 9 Test
· Term Test.

· Test Generator. Unit 9.

· Self-evaluation

· Writing planner section Unit 9
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about the world of work. (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 the possibility of paying kids for chores. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a podcast giving career advice. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 10
 Health
OBJECTIVES

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

· Practice reading for specific information, scanning, predicting and reading for gist as reading skills.

· Learn vocabulary talking about health.

· Practice the use of phrasal verbs, word formation and word patterns.

· Study and practice the use of third, mixed and inverted conditionals, direct and indirect objects and infinitives of purpose.

· Practice predicting as a listening skill.

· Learn and practice asking questions as a speaking skill.

· Learn to write a story.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 9-10.
CONTENTS

Listening

· Listen to people talking in eight different situations to do with health. For questions 1-8, choose the best answer A-C.
· Listen to five people talking about health issues. For questions 1-5, choose which of the options A-F each person says.
· Listen to an extract from two candidates talking about teenagers’ health risks.
· Listen to one of the students talking about what a partner’s wrote about toothache.

Speaking

· Say why they might phone a health clinic or doctor’s surgery.
· Talk about the main health risks people face today.
· Say if they know anything about first aid and if they would know what to do in an emergency.

· Say how often they read stories or novels.

· Say the part of the body auricular therapists focus on.

Reading

· Read an article about first aid and choose T or F from the statements given.
· Read again and fill the gaps in.
· For questions 1-7, choose the answer A-D which they think fits best according to the text.
· Find words or phrases in the text which have a similar meaning to the words and phrases given.
· Read the article on pages 134-135. Choose from the sentences A-H the one which fits each gap 1-7.

· Read a model of a short story, find six extra words that shouldn’t be there and cross them out.
Writing

· Write a short story for a school magazine about toothache, beginning with the words given,
· Answer to some questions about toothache.

· Read a text titled “Taste” and answer some questions.

· Write the word which best fits each gap in exercise 2 on page 137.
· Form a word to fit the gap and complete the exercise 4 on page 137.

· Practice third, mixed and inverted conditionals by completing some exercises.

· Learn and practice health vocabulary by using the words in the box to complete some sentences.

· Practice phrasal verbs to do with health. Rewrite each sentence using the correct one.

· Practice word patterns to do with health choosing the correct word.

· Practice word formation about health, finding nouns with the words given in the box.

· Learn the use of direct and indirect objects by completing some exercises in the right way.

· Practice infinitives of purpose by completing the sentences in an appropriate way, using the word given.

Language knowledge and use

Linguistic knowledge:

· Grammar

· conditionals: third, mixed, inverted / direct and indirect objects / infinitives of purpose
· Vocabulary

· topic vocabulary (health) / phrasal verbs / word formation / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 128-139
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 128-129
	Students read texts with references to first aid and about a day in a doctor’s life.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5

	Social and civil competence.
	SB pages 128-139
	Education for Health: the importance of staying healthy.

	Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 139

	Writing a story.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 140-141
	Students complete the Check your Progress section for Units 9-10 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 202

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 213
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 9-10
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to health matters.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: First aid for adventure travellers
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Health.

· P.E.: The world of sport.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 9-10
· WB: Revision section.

· Student’s CD Rom activities for Unit 10
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 9-10
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 10 Test
· Term Test.

· Test Generator. Unit 10.

· Self-evaluation

· Writing planner section Unit 10
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about health issues. (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 first aid. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about teenagers’ health risks. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 9-10. (C1, C7, C8)

UNIT 11
 Learning
OBJECTIVES

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

· Practice scanning and text awareness as a reading skill.

· Learn vocabulary talking about education.

· Practice using phrasal verbs, word formation and collocations.

· Study and practice the use of the unreal past and past wishes.
· Learn to use participles.

· Practice focusing on key words and text awareness as listening skills.

· Learn and practice discourse management and comparing as speaking skills.

· Learn to write an informal letter or email.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 11-12.
CONTENTS

Listening

· Listen to five people talking about experiences connected with learning. For questions 1-5, choose from the list A-F what each speaker says.
· Listen to people talking in eight different situations. For questions 1-8, choose the best answer A-C.
· Listen to two candidates describing photographs in the Speaking paper of an English exam and answer some questions.

Speaking

· Say what children learn as they grow up.
· Express what their best learning experience is so far.
· Say which situations they think makes learning easier, by looking at different photographs.

· Express how they would feel about being in the two classrooms given.
Reading

· Read an article about education and find words and phrases which fit into the categories “subjects” and “educational establishments”.
· Read again and for questions 1-8, choose the answer A-D.

· Find words or phrases in the article which have a similar meaning to the words and phrases given.

· Read an article about “passing exams” and complete each sentence using the correct word or short phrase.
Writing

· Read a letter about a short typing course and answer some questions.
· Write a short advertisement for the typing course.

· Write an informal letter to a friend talking about a course of English in Brighton.

· Write two or three sentences explaining why they think Brighton is a good place to go.

· Read the text in exercise 2 on page 151 and form a word that fits in the gap, with the word given in capitals.
· Practice the unreal past by putting a tick or correcting sentences.
· Put the verbs in brackets in the correct form to complete some sentences.

· Put the people from the box into two categories, “teachers” and “learners”, practicing vocabulary about education.

· Complete some sentences using a phrasal verb to do with education in the correct form.

· Practice word formation by completing each sentence using a form of the word in brackets.

· Practice collocations by matching to make phrases.

· Learn and practice participles by completing some exercises.

Language knowledge and use

Linguistic knowledge:

· Grammar

· unreal past, past wishes / participles
· Vocabulary

· topic vocabulary (learning, education) / phrasal verbs / word formation / collocations
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 142-153
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 153
	Students read texts with references to English courses in Brighton.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 153

	Education for Leisure: References to courses of English in the summertime.
	Understand that we can learn even in leisure time.

	C6
	Cultural and artistic competence.
	SB page 149

	References to a driving exam.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 166-167
	Students complete the Check your Progress section for Units 11-12 revising the contents learnt in the units.

	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 199-200

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 213
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to education.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: You can pass exams!
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: The education.

· Geography: References to Brighton.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 11-12
· WB: Revision section.

· Student’s CD Rom activities for Unit 11
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 11-12
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 11 Test
· Term Test.

· Test Generator. Unit 11.

· Self-evaluation

· Writing planner section Unit 11
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about experiences connected with learning. (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 the education of a novelist. (C1, C3, C5, C6, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal letter. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to people talking about education establishments. (C1, C3, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 11-12. (C1, C7, C8)

UNIT 12
 The Law
OBJECTIVES

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

· Practice text awareness, scanning and speculating as reading skills.

· Learn vocabulary talking about the law.

· Practice the use of phrasal verbs, word formation and word patterns.

· Study and practice the use of inversions, question tags and the impersonal passive.

· Practice predicting as a listening skill.

· Learn and practice concept development and discourse management as speaking skills.

· Learn to write an essay.

· Revise the contents learnt by completing the activities of the Check your Progress section for Units 11-12.
CONTENTS

Listening

· Listen to a talk given by a magistrate. For questions 1-10, complete the sentences given.
· Listen to an interview with a journalist who reports on crimes. For questions 1-7, choose the best answer A-C.
· Listen to two candidates talking about one of the pictures in exercise 3 on page 159, and answer some questions.
Speaking

· Say what they think the daily life of a judge is like.

· Say what could be done to prevent crime in their local area.
· Express what people can do to try to prevent crimes happening to them.
· Discuss ideas for crime prevention.
· Put the crimes given in order, 1-8, where 1 is the most serious and 8 the least.

Reading

· Read an article in which a teenager expresses her opinion about the effects of violence on TV.
· Circle any crime mentioned in the article.

· For questions 1-15, decide which of the people A-H expresses the opinions given.

· Write a word from the article in each gap.

· Read an article about pirated goods. Choose from sentence A-H the one which fits each gap 1-7.

· Find words or phrases in the text which have a similar meaning to the words and phrases given.

· Read an essay about “capital punishment”.
· Read the text “Guilty or Not Guilty?” in exercise 2, on page 163, and decide which answer A-D best fits the gap.

Writing

· Write an essay about criminals, punishment and prison.
· Work in pairs and complete a table with the advantages and disadvantages of the punishments given.

· Read the text in exercise 4, on page 163, and think of the word which best fits each gap.
· Practice inversions choosing the correct form of the subject and verb.

· If a sentence, from those given, is correct, put a tick ((). If not, correct it.

· Use the words and phrases given to complete the sentences.

· Rewrite each sentence beginning with the word or phrase given.

· Imagine they are detectives. They have been investigating a crime and are now writing their report. Use the notes given to write sentences from the report.
· Practice vocabulary about crime and punishment, by completing the text, using words from the box in each gap.

· Practice phrasal verbs to do with crime, by choosing the correct word to complete sentences.

· Complete a table to practice word formation to do with crime.

· Practice word patterns with vocabulary about crime, by choosing the correct word or phrase to complete each sentence.

Language knowledge and use

Linguistic knowledge:

· Grammar

· inversions / question tags / impersonal passive
· Vocabulary

· topic vocabulary (crime) / phrasal verbs / word formation / word patterns
Learning reflexion:

· Use of the Speaking, Writing, Key word, Phrasal verb and Grammar databases, to organise, acquire, remember and use language.

· Progressive use of learning resources, such completing the Check your Progress and the Revision sections every six units.

· Reflection on the use of grammar structures adapted to different communicative aims by using the Grammar Database.

· Start using self-evaluation and self-correction strategies by completing the Writing Planner section.

· Accept mistake as a part of the learning process.

· Show active participation in group works and activities by doing online projects in the Webquests section.

· Show self-confidence and initiative to express themselves in public by studying the Speaking Database and completing all the Speaking activities.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 154-165
	All the activities of the unit use the language as an instrument of communication. E.g. reading the Grammar sections of the unit.
	Show interest in learning English.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 155
	Students read texts with references to crime and punishment.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Student’s CD-ROM, DigiBook and web pages: www.macmillanexams.com // www.macmillanenglish.com

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 154-165

	Education for Peace:

Understand the importance of respecting the law in order to live in peace.
	Be willing to respect others.

	C6
	Cultural and artistic competence.
	SB page 160-161

	Cheating as a cultural fact.

	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 166-167
	Students complete the Check your Progress section for Units 11-12 revising the contents learnt in the units.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 195

	Use the Writing database section so as to organise their writing task in an autonomous way.

	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 213
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’.

E.g. Do the Webquest for Units 11-12
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· References to the world of crime, laws and punishments.

· Respect for others

· Respect for other cultures

LITERARY EDUCATION

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

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

· Development of reading autonomy.

· E.g.: Reading text: The genuine article
MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
CROSS-CURRICULAR ITEMS

· Social Science: Crime.

· Education for Citizenship: References to good behaviour.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

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

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

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Check your Progress section for Units 11-12
· WB: Revision section.

· Student’s CD Rom activities for Unit 12
Extension activities:

· Teacher’s Book: Additional activities.

· SB: Speaking, Writing, Key word, Phrasal verb and Grammar databases and
 Webquests.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, speaking and listening exercises

· Accumulative evaluation

· SB: Check your Progress section for Units 11-12
· WB: Revision section.
· Teacher’s DVD-ROM:
· Unit 12 Test
· Term Test.

· Test Generator. Unit 12.

· Self-evaluation

· Writing planner section Unit 12
2. EVALUATION CRITERIA

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

· Express themselves with fluency and using the right pronunciation - intonation in conversations about a magistrate. (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 TV programmes about crimes. (C1, C3, C5, C8)

· Write short texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay. (C1, C6, C8)
· Use consciously his/her linguistic knowledge in order to listen to a journalist who reports on crime. (C1, C3, C5, C8)

· Use information and communication technologies in a guided way in order to look for information by doing the CD-ROM and website activities and webquests. (C1, C4, C7, C8)
· Identify learning strategies used to progress in the learning process by completing the Check your Progress section for Units 11-12. (C1, C7, C8)

PAGE
1

