New Inspiration 3&4
PROJECT
 Area: Foreign Languages (English)

 Stage: Secondary Education
2nd Cycle
School

Address

Town/city
Province
Post code

Foreign language department

1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION

	Year
	Number of students
	Number of groups

	3rd year Secondary
	
	

	4th year Secondary
	
	

Different groups’ needs

Group A

Group B

Group C

Specific individual needs
Group A

Student ___

Student ___

Student ___

Group B

Student ___

Student ___

Student ___

Group C
Student ___

Student ___

Student ___

ORGANIZATION OF RESOURCES

Resources available in the school

(delete as appropriate)

· Video and TV

· CD/ Cassette player

· Video camera

· Computers

· IW (Interactive Whiteboards)

Notes:

Rooms / spaces available in the school

(delete as appropriate)

· Foreign Language rooms

· Language Laboratory

· Computer room

· Playground

· Gymnasium

· Theatre

· Library

Notes:

Organization within the classroom:

(delete as appropriate)

· Arrangement of desks in rows

· Arrangement of desks in groups

· Arrangement of desks in a “U” shape

· Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.

· Others

CLASS TIMETABLES

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

THEORETICAL JUSTIFICACION

New Inspiration has been designed to meet the needs of students following the Secondary education, in the area of foreign languages (English).

New Inspiration has been created following the guidelines included in the following official documents:

· Ley Orgánica de Educación (LOE)

· ROYAL DECREE 1631/2006, 29th December, which establishes the minimum educational requirements for the Secondary Education.

The general principles at this stage, according to these documents, are as follows:

1. The Secondary Education has got a compulsory and free of charge nature, and it constitutes, together with the Primary education, the Basic education. It is divided into four academic years, which will ordinarily be taught between twelve and sixteen years old.
2. The Secondary Compulsory Education will pay special attention to the students’ educational and professional orientation.

3. The Secondary Compulsory Education is organised according to the principles of common education and attention to the students’ diversity.

4. The Secondary Compulsory Education is organised into different subjects. The fourth year will have an orientating character, aimed both at the post-compulsory studies and at starting their working life.

The aims at this stage are as follows:

The aim of the Secondary Education is to make the students acquire the basic cultural elements, especially regarding the humanistic, artistic, scientific and technological fields; to develop and consolidate studying and working habits; to prepare them for further studies or for starting their working lives, and to prepare them for the exercise of their rights and their obligations in their citizen lives.
New Inspiration is a four-level course designed to take teenagers from beginner to intermediate level (CEF A1–B1+). The course aims to appeal to the modern teenager through imaginative and exciting topics, introduces up-to-date language and expressions, increases confidence through learner independence activities, provides regular opportunities for revision and self-assessment, and caters for

different learning styles.

New Inspiration and its relevant educational materials have been developed following the legal guidelines set out in the Foreign Languages Area, whose curricular objective is not just teaching a language itself, but teaching how to communicate through it, according to the Council of Europe and following the Common European Framework of Reference for Languages, according to which, students must be able to carry out progressive communicative tasks in order to gradually develop the communicative competence in the foreign language.
Our country, as a member of the European Union, has committed itself to promoting the knowledge of other EU languages and, apart from that, the Council of Europe in the Common European Framework for Foreign Languages, establishes some guidelines both for learning languages and for assessing the speaker’s competence in the different languages.

OBJECTIVES

Overall objectives of the stage

The secondary education will contribute to the students’ development of the skills that will enable them to:
· Assume their duties with responsibility, know and exercise their rights by respecting the others, practice tolerance, cooperation and solidarity amongst people and groups, practice the dialogue and consolidate human rights as common values in a plural society and be prepared to the exercise of a democratic citizenship.

· Develop and consolidate discipline, studying and working habits, both individually and in groups, as an essential element to develop learning skills and as a means of personal development.

· Appreciate and show respect towards sexual differences and understand the equality in terms of rights and opportunities between them. Reject stereotypes which mean discrimination between men and women.

· Reinforce their emotional abilities in every personality fields and in their relationships with others, as well as reject violence, any type of prejudice, sexist behaviours and be able to solve problems in a peaceful way.

· Develop basic strategies in the use of information sources so as to acquire new knowledge with critical awareness. Get a basic preparation in the field of new technologies, specially the information and communication ones.

· Consider scientific knowledge as an integrated knowledge structured in different disciplines, as well as know and apply scientific methods in order to solve problems in different knowledge and experience fields.

· Develop an enterprising spirit, self-confidence, participative character, critical sense, personal initiative and the ability to learn to learn, plan, take decisions and assume responsibilities.

· Understand and be able to express themselves in Spanish, both by writing and orally, as well as in the co-oficial existing languages, in texts, complex messages, reading and studying literature.

· Understand and be able to express themselves appropriately in one or more foreign languages.
· Know, value and respect the basic cultural and historical aspects of the students’ own country and the others, as well as the cultural and historical patrimony.

· Know and accept our own body and the other’s, respect the differences, consolidate healthy habits and incorporate physical education and sports practice so as to favour personal and social development. Know and value the human dimension of sexuality and its diversity. Show criticism towards social habits related to health, consumption, taking care of living beings and the environment, contributing to their conservation and improvement.

· Appreciate artistic creations and understand the language of different types of artistic creations, using different expression and representation means.
Overall objectives of the area

In accordance with the official syllabus laid down for the Secondary Education, New Inspiration aims at developing in students the abilities listed in the specific objectives for the area of foreign languages:

· Listen and understand general and specific information in oral texts from different communicative situations, adopting a respectful and cooperative attitude.

· Express and interact in everyday oral situations in an appropriate and comprehensible way and with a certain level of autonomy.

· Read and understand different types of texts according to their abilities and interests, getting general and specific information and using reading as a source of enjoyment and personal enrichment.

· Write simple texts with different aims about different topics using the appropriate resources for cohesion and coherence.

· Use correctly basic phonetic, lexical, structural and functional components of the foreign language in real communicative contexts.

· Develop learning autonomy, reflect about the own learning process and transfer knowledge and communication strategies acquired in other languages to the foreign one.

· Use learning strategies and all the available means, including new information and communication technologies, in order to get, select and present information both orally and in writing.

· Appreciate the foreign language as an instrument to have access to communication and as a tool to learn different contents.

· Assess the foreign language, and all languages in general, as a means of communication and understanding between people proceeding from different places, with different languages and cultures, avoiding any sort of discrimination or cultural or linguistic stereotypes.
· Show a receptive attitude and self-confidence in the own learning ability and the use of the foreign language.

CONTENTS

ESO3

Block 1- Listening and Speaking

· Understanding instructions both in real and simulated contexts.

· Listening and understanding general and specific information in face to face messages about specific well-known topics.

· Listening and comprehension of simple messages issued by the media with a slow and clear pronunciation.

· Use of comprehension strategies so as to understand oral messages: use of both verbal and non verbal contexts as well as the previous knowledge about the situation, identification of key words, and awareness about the speaker’s intention.

· Oral production of descriptions, narrations and brief explanations about events, experiences y and various matters.

· Taking part in conversations and simulations about everyday matters and personal interest subjects, with different communicative aims.

· Use of spontaneous answers in the classroom communicative situations.

· Progressively autonomous use of the most frequent conventions used in conversations both in real and simulated communicative activities.

· Progressively autonomous use of communicative strategies so as to solve difficulties during the interaction.

Block 2- Reading and Writing

· Identifying the content of a written text with the support of both verbal and non verbal elements.

· Understanding general and specific information in different types of original texts, both in digital and paper support, about everyday general matters and related to the contents of other subjects included in the curriculum.

· Reading texts related to their interests in an autonomous way.

· Use of different sources, in digital, paper or multimedia support, in order to get information to do individual and group activities.

· Use of several reading strategies, with the help of textual and non-textual elements, deducing meanings by the context, using dictionaries or applying rules for word construction so as to deduce their meaning.

· Guided production of simple structured texts, with some cohesive elements so as to link ideas and using basic strategies in the written composition process (planning, text composition and revision).

· Reflexion about the writing process paying special attention to the revision of drafts.

· Progressively autonomous use of the appropriate register according to the reader to whom the text is addressed to (formal and informal).

· Personal communication with foreign language speakers via postal mail or using electronic means.

· Correct use of the spelling and punctuation rules.

· Interest to pay attention to the presentation of the written texts both in digital and paper support.

Block 3– Language knowledge and use

Linguistic knowledge:

· Use progressively autonomous of common expressions, set phrases and vocabulary about personal and general interesting topics related to everyday matters or to cross-curricular subjects.

· Identification of antonyms, “false friends” and words with the most usual suffixes and prefixes.

· Use of structures and functions related to different communicative situations.

· Recognition and production of stress, rhythm and intonation patterns in words and phrases.

Learning reflexion:

· Use of strategies in order to organise, acquire, remember and use language.

· Organisation and progressively autonomous use of learning resources, such as dictionaries, consultation books, libraries or information and communication technologies.

· Analysis and reflection on the use and meaning of different grammar structures by comparing them with the own ones.

· Take part in self-evaluation and self-correction learning strategies.

· Organisation of personal work as a strategy to progress in the learning process.

· Interest to take profit of the learning opportunities arising in the classroom context and outside.

· Active participation in group works and activities.

· Self-confidence and initiative to express themselves in public and by writing.

Block 4- Sociocultural aspects and intercultural awareness

· Appreciation of the foreign language as an instrument to communicate with people with different origins.

· Identification of common features and the most significant differences between habits, attitudes and values of the foreign language country and the own one, and show respect towards them.

· Appropriate use of linguistic forms related to specific communicative situations (courtesy, agreement, disagreement, etc).

· Knowledge about the most significant cultural elements from the foreign language countries: literature, art, music, cinema, etc, obtaining information through different means such as the Internet, or other information and communication technologies.

· Interest and initiative to establish communicative exchanges with foreign language speakers using both digital and paper supports.

· Appreciation of the personal enrichment caused by the relationship with people from other cultures.

ESO4

Block 1- Listening and Speaking

· Understanding the general and specific meaning of simple talks about well known topics presented in a clear and organized way.

· Comprehension of interpersonal communication, with the aim of answering straightaway.

· General comprehension of the most relevant information of programmes issued by audiovisual means using a clear and simple language.

· Use of comprehension strategies so as to understand oral messages: use of both verbal and non verbal contexts as well as the previous knowledge about the situation, identification of key words, and awareness about the speaker’s intention and attitude.

· Oral production of descriptions, narrations and brief explanations about events, experiences y and various matters.

· Active participation in conversations and simulations about everyday topics and personal interest matters with different communicative aims.

· Use of spontaneous answers in the classroom communicative situations.

· Use of frequent conventions used in conversations both in real and simulated communicative activities.

· Autonomous use of communicative strategies in order to start, maintain and finish an interaction.

Block 2- Reading and Writing

· Identifying the topic of a written text with the support of the context.

· Identifying the intention of the speaker’s message.

· Understanding general and specific information in different types of texts, both in digital and paper support, about general matters and related to the contents of other subjects included in the curriculum.

· Reading more lengthy texts related to their interests in an autonomous way.

· Use of different sources, in digital, paper or multimedia support, in order to get information to do specific activities.

· Consolidation of the reading strategies already used.

· Composition of different types of texts, using the appropriate vocabulary according to the topic and the context, with the relevant cohesive elements so as to link ideas, and using basic strategies in the written composition process (planning, text composition and revision).

· Autonomous use of the appropriate register according to the reader to whom the text is addressed to (formal and informal).

· Personal communication with foreign language speakers via postal mail or using electronic means.

· Correct use of the spelling and punctuation rules.

· Interest to pay attention to the presentation of the written texts both in digital and paper support.

Block 3– Language knowledge and use

Linguistic knowledge:

· Use of common expressions, set phrases and vocabulary about personal and general interesting topics related to everyday matters or to cross-curricular subjects.

· Recognition of antonyms, “false friends” and word formation with suffixes and prefixes.

· Consolidation and use of structures and functions related to different communicative situations.

· Recognition and autonomous production of stress, rhythm and intonation patterns in words and phrases.

Learning reflexion:

· Use of strategies in order to organise, acquire, remember and use language.

· Organisation and progressively autonomous use of learning resources, such as dictionaries, consultation books, libraries or digital and electronic resources.

· Analysis and reflection on the use and meaning of different grammar structures by comparing them with the own ones.

· Take part in self-evaluation and self-correction learning strategies.

· Organisation of personal work as a strategy to progress in the learning process.

· Interest to take profit of the learning opportunities arising in the classroom context and outside.

· Active participation in group works and activities.

· Self-confidence and initiative to express themselves in public and by writing.

Block 4- Sociocultural aspects and intercultural awareness

· Appreciation of the foreign language in international relationships.

· Identification of the most significant features, habits, attitudes and values of the foreign language country, and show respect towards cultural patterns which differ from ours.

· Knowledge about the most significant cultural elements from the foreign language countries, obtaining information through different means such as the Internet, or other information and communication technologies.

· Interest and initiative to establish communicative exchanges with foreign language speakers using both digital and paper supports.

· Appropriate use of linguistic forms related to specific communicative situations (courtesy, agreement, disagreement, etc).

· Appreciation of the personal enrichment caused by the relationship with people from other cultures.

EVALUATION CRITERIA

ESO 3

1. Understand general and specific information, the main idea and identify relevant details in oral texts about well-known specific topics, and simple messages clearly issued by the media.

2. Take part in conversations and short simulations about everyday situations, with different communicative aims, using conversation conventions and the appropriate strategies so as to solve the interaction difficulties.

3. Understand the general information and all the relevant details in written texts, both authentic and adapted ones, with different lengths, distinguishing facts and opinions as well as identifying the author’s communicative aim.

4. Write guided texts in different supports, using the appropriate structures and vocabulary, as well as some cohesive elements, and coherence so as to highlight the link between the different ideas and make them understandable to the reader.

5. Use consciously their knowledge about the foreign language linguistic system, in different communicative contexts, as an instrument for self-learning and self-correction of the own oral and written productions so as to better understand the others’.

6. Identify, use and give explanations about different learning strategies used to progress in the learning process.

7. Use information and communication technologies in a progressively autonomous way in order to look for information, produce texts from models, send and receive e-mails and to establish personal relationships both oral and written ones, showing interest in their use.

8. Identify the most relevant cultural elements related to the foreign language countries, understand the most important features related to their habits, rules, attitudes and values in their societies and show a positive appreciation towards cultural patterns which differ from their own ones.

ESO 4

1. Understand general and specific information, the main idea and identify relevant details in oral texts issued either in interpersonal communicative situations or by the media, about non-specialised topics.

2. Take part in conversations and simulations, using the appropriate strategies so as to start, maintain and finish communicative expressions, producing an understandable speech adapted to the particular characteristics of the situation and the communicative intention.

3. Understand the general and specific information in written texts, both authentic and adapted ones, with different lengths, distinguishing facts, opinions, reasons, and implicit information as well as identifying the author’s communicative aim.

4. Write progressively autonomous texts with a logical structure, using the basic conventions of each genre, the appropriate vocabulary according to the context, as well as the necessary cohesive elements, and coherence so as to make them understandable to the reader.

5. Use consciously their knowledge about the foreign language linguistic system, in different communicative contexts, as an instrument for self-learning and self-correction of the own oral and written productions so as to better understand the others’.

6. Identify, use and give explanations about the different learning strategies used, give examples about other possible ones, and decide on the most suitable ones according to the learning objectives.

7. Use information and communication technologies with a certain level of autonomy in order to look for information, produce texts from models, send and receive e-mails and to establish personal relationships both oral and written ones, showing interest in their use.

8. Identify and describe the most relevant cultural elements related to the foreign language countries, establish links between the most important features related to their habits, rules, attitudes and values in their societies with the own ones and show respect towards them.

KEY FEATURES OF NEW INSPIRATION
· Multi-syllabus

The course has a topic-led syllabus which integrates separate communicative, lexical, grammatical, pronunciation, skills and learner independence syllabi. This provides a principled approach to vocabulary acquisition and to the development of

the four skills. The Contents pages of the Student’s Book list the topics, lesson titles, communicative aims, language areas, pronunciation points, skills and learner independence training.

· Reading and Listening
At Level 3, students encounter new language in the first three lessons of each unit through a variety of reading and listening texts which focus on topics of interest and relevance to the students’ lives and studies. These texts are preceded by tasks

to give students a purpose for reading/listening and to develop predictive skills.
At Level 4, students encounter new language in the first three lessons of each unit through dialogues and prose texts. The dialogues feature various different teenage characters with whom the students can identify, while the prose texts focus

on topics of interest and relevance to the students’ lives and studies. Dialogues and texts are preceded by pre-reading/ listening tasks to develop predictive skills

· Vocabulary and grammar

The topic-led syllabus provides a firm basis for systematic coverage and development of vocabulary. Lessons contain Word Banks and activities to revise and extend lexical fields, and students are encouraged to maintain their own vocabulary notebooks. At the back of the Student’s Book there is a unit by-

unit Word List with phonemic transcriptions.

There is a clearly structured approach to grammar, leading to fluency activities where students apply the target language in communicative situations. Language Workout boxes at the end of each lesson are cross-referenced to a comprehensive

Language File at the back of the Student’s Book, which provides detailed explanations of grammatical points with controlled practice exercises.
· Pronunciation

The first three lessons of each unit provide explicit work on pronunciation, stress and intonation arising from the lesson language. Phonemic symbols are given as support where relevant; these are intended for recognition only. There is a Pronunciation Guide at the back of the Student’s Book.

· Skills development

Careful attention is paid to the development of the four language skills in each unit, both in the first three lessons and in the fourth Integrated Skills lesson. Guided writing, a carefully staged programme of tasks, helps the growth of

students’ writing skills. There is further work on reading and writing skills in the Workbook, together with suggestions for extensive reading.
· Learner independence

The Integrated Skills lessons in each unit offer work on the development of learner independence, and this is supported by parallel sections in the Workbook and advice in the Teacher’s Book lesson notes.

· Cognitive development, and language awareness and enjoyment

New Inspiration contains a range of activities, such as quizzes and questionnaires, which encourage students to think in English. ‘Your response’ activities after a text or dialogue also encourage the development of critical thinking and personal

responses to reading.

Inspiration Extra! sections at the end of each Student’s Book unit contain either a full project, or a Language Links activity focusing on plurilingualism and a sketch for students to act out. There are also games, puzzles and limericks.

Games can also be found in the Student’s Book lessons, and the Workbook contains more puzzles, crosswords and brainteasers.

COURSE COMPONENTS
· Student’s Book

The Student’s Book provides 90–120 hours of teaching material within eight units. Each unit has four lessons – each on two pages for ease of use – and an Inspiration Extra! section. The first three lessons in each unit present and

practise new language, and the fourth is an Integrated Skills lesson. Each pair of units is preceded by a Preview, which gives the learner a taste of what is to come, and followed by a Review. At the back of the book there is a Language File, a Word List, a Pronunciation Guide and a list of Irregular Verbs.

· Workbook

The Workbook offers exercises which can be done in class or as self-study. It mirrors the Student’s Book in its organisation, providing a wealth of extra language practice material, integrated skills and learner independence work, mixed-ability Revision and Extension exercises, Culture pages and Review sections. It includes pronunciation exercises, brainteasers, crosswords and suggestions for follow-up work on the Internet. The Workbook also contains CLIL materials linked to other subjects studied at this level, and a unit-by-unit story for extensive reading with associated language practice activities.

· Teacher’s Book

The Teacher’s Book features a practical approach to methodology with step-by-step lesson notes. There are stimulating ideas for warmers to start each lesson as well as optional activities throughout the lesson notes. There are

follow-up activities at the end of each lesson and suggestions for homework. Useful cultural information is provided to help answer student queries, and downloadable songs with activities are also included.
Full audioscripts are integrated within the notes, as are answers to all the Student Book exercises. There is also a complete Workbook Answer Key.

· Tests CD

The editable Tests are designed to cater for mixed-ability classes by providing Standard and Higher Tests for each Student’s Book unit. Teachers can use the test that best suits their students and adapt it as necessary. The CD also provides

a placement test, three end-of-term tests and an end-of-course test. Tests include grammar, vocabulary, reading, listening and writing.
· Class Audio CD

All the Student’s Book texts, dialogues and pronunciation exercises are recorded, as well as the songs in the Teacher’s Book.
· New Inspiration Digital

Interactive Whiteboard Software is available for the course.

Macmillan Practice Online – New Inspiration provides self marking support materials which mirror the structure of the course. The New Inspiration Resource Site provides the teacher with extra language practice materials, CLIL cross-curricular

or culture lessons and a social networking section.

www.macmillanpracticeonline.com
www.macmillanenglish.com/inspiration
USING NEW INSPIRATION
· There are four Preview sections at each level of New Inspiration giving students a brief introduction to the communicative aims and topic/vocabulary areas they will cover in the following two units.

· Communicative aims: Students match pictures with captions or speech bubbles to the correct communicative aims from the box. This activity helps prepare students for the context in which they will learn each communicative aim.
· Topics and Vocabulary: Categorisation activities introduce students to some of the key vocabulary of the following two units, and they are also encouraged through brainstorming to identify other words that they already know for some of the topics.

· Listening Preview: Students listen to short extracts from the following units and identify what kind of passage the extracts are taken from or what topic they discuss.

· Speaking activity: Students carry out an interactive speaking activity related to the next two units. This may be a game, as here, a questionnaire or a survey. The Teacher’s Book provides suggestions for students to use the results of the game to complete a project.

· Believe it or not!: Interesting facts related to one of the topics of the following units.

· The first three lessons in each unit present new language. While these lessons follow a similar pattern up to the After Reading/Listening exercise, the subsequent practice activities vary from lesson to lesson but always include pronunciation and end with writing and Language Workout. Lessons may also include Word Banks and vocabulary exercises, games and role plays as appropriate for the lesson aims. There are usually one or two Extension activities for fast-finishers. In every case there is a progression from controlled presentation and practice of new language to freer, more communicative activities.

· Lesson heading: The heading shows the lesson topic and the communicative aim(s) and target language of the lesson.

· Warmers: The Teacher’s Book suggests at least two warmers for each lesson. These may revise previously learnt language or prepare students for the lesson topic.

· Opener: The aim of the Opener is to set the scene for the reading text or listening passage or to pre-teach vocabulary, or both.

· Reading/Listening: The new language is presented in a text or listening passage which is preceded by pre-reading/listening tasks or prediction activities. Students then read the text or listen to the passage. Teachers may then wish to play the recording, pausing to answer queries about language or content, or to ask students to close their books and listen without reading.
· Weblink: The Teacher’s Book provides at least one URL relevant to each lesson. Teachers are advised to check these links before sharing them with the students as web addresses frequently change.

· Vocabulary: Lessons may also offer explicit lexical development through Word Banks of lexical sets and vocabulary exercises.

· After Reading/Listening: These exercises use a variety of different formats including true/false, open questions, matching questions and answers, and completion. The aim is intensive reading/listening. After Reading/Listening ends with Your response: an activity which invites the student to respond personally to the text or dialogue.

· Follow-up activities and homework: The Teacher’s Book offers optional follow-up activities, usually including a game, to help with mixed-ability teaching and to cope with variable aptitude and amounts of time available. Homework suggestions (usually writing) are also provided for each lesson.

· Speaking: In the Speaking activity, students use the target language to communicate. This activity often also personalises the target language and students use it to talk about their own lives and opinions.

· Extension: Lessons have one or more Extension activities offering more challenging practice for fast-finishers.

· Writing: Each of the first three lessons in each unit ends with a writing activity. These typically have the dual function of writing skills development and reinforcement of the target language.

· Language Workout: The Language Workout boxes highlight the target language with sentences from the reading text or paradigms for the students to complete. The bottom of the box refers students to the Language File at the back of the book where they can check their answers, find a fuller treatment of the grammatical point and do a practice exercise focusing on the form of the target language. The Teacher’s Book provides suggestions for further practice activities and additional information about the target language.
Teachers may decide when to draw students’ attention to the Language Workout, and the Teacher’s Book gives suggestions for when it can be used. For example, it may be appropriate to refer to it before learners are expected to produce the target language, and/or for consolidation at the end of the lesson.

· Pronunciation: Each of the first three lessons in every unit contains a pronunciation exercise focusing on particular sounds or stress and intonation. The Teacher’s Book provides more information about the phonological area being treated and suggests further activities.

· The fourth lesson in each unit is an Integrated Skills lesson. In these lessons the four skills support each other, usually moving from a reading text to a listening activity, then a speaking activity based on the listening or reading and concluding with a writing activity for which the reading, listening and speaking have prepared the students. The lesson ends with a Learner Independence section.

· Lesson heading: The lesson heading identifies the text type.

· Warmers: The Teacher’s Book suggests two or three warmers. These may revise vocabulary or prepare students for the lesson topic.

· Opener: The aim of the Opener is to introduce the topic or to revise and pre-teach vocabulary, or both.

· Reading: There are usually one or two reading activities encouraging detailed reading. Detailed comprehension questions have the dual function of encouraging intensive reading and highlighting the structure of the text in preparation for the subsequent skills activities.

· Weblink: The Teacher’s Book provides at least one URL relevant to each lesson. Teachers are advised to check these links before sharing them with the students as web addresses frequently change.

· Listening: These activities develop intensive listening skills.

· Learner Independence: Learner Independence sections typically include three activities, focusing on learning to learn, word creation, and idiomatic expressions.

· Phrasebook: This section occurs in every unit and helps students learn idiomatic expressions in context. Students find the expressions from within the unit, practise pronunciation and then complete a small follow-up activity.

· Follow-up activities and homework: The Teacher’s Book offers optional follow-up activities, usually including a game, to help with mixed-ability teaching and to cope with variable aptitude and amounts of time available. Homework suggestions (usually writing) are also provided for each lesson.

· Guided Writing: The Teacher’s Book also provides further optional activities.
· Speaking: Students then use their answers to the Listening activity to practise speaking. The Teacher’s Book offers further optional activities.

· Inspiration Extra! follows the Integrated Skills lesson in each unit. The left-hand page includes either Language Links and a Sketch, or a Project. There is always a Game/Puzzle, and sometimes a Limerick. On the right-hand page there are mixed-ability activities giving opportunities for both revision and extension, and Your Choice!, which allows students to choose from four different activities

.
· Language Links: The aim of the Language Links section is to raise plurilingual awareness. Here, students are encouraged to see how knowing one or two languages can often help them to identify words in other languages.
· Project: The projects in Units 2, 4, 6 and 8 provide a valuable resource for student creativity, self-expression and language consolidation. They also allow students of varying abilities to contribute. Students are encouraged to save their projects to add to their portfolios. While intended for use with the whole class, the projects could also be used for homework or as supplementary material with more confident students in mixed-ability classes. The group size for projects will vary from class to class, but teachers may prefer to have groups of three to six members.

1 Projects require students to go back through part of the unit which models the writing they will do. Then students brainstorm ideas, choosing a few to write about.

2 There is then a research phase using reference books, libraries or the Internet to gather information for the project. This could involve interviewing people, for example, family members.

3 Finally the group work together to produce their project, reading each other’s work, editing and illustrating it. The Teacher’s Book offers suggestions for organisation.

· Game/Puzzle: There is often a puzzle on this page, and there are also games throughout the book in the lessons and in the Teacher’s Book optional activities.
· Sketch: The aim of the sketches is for students to enjoy using English while also getting valuable stress and intonation practice. The Teacher’s Book has suggestions for using the recording and for acting out the sketches.

· Revision: The Revision exercises provide further writing practice for less confident students in mixed-ability classes. They are always given sections of the unit to refer back to.
· Extension: The Extension exercises provide challenging writing activities for more confident students in mixed-ability classes. The Revision and Extension exercises are a flexible resource and may be done at the end of the unit or after the relevant lesson. Alternatively the students can do them as homework. The Teacher’s Book provides possible answers.
· Your Choice!: The aim here is for students to choose and do the activity they like best. The activities reflect different learning styles and the aim is to encourage awareness of learning styles and to foster learner independence. Your Choice! activities may involve individual, pair or group work.
· There are four Culture sections at each level of New Inspiration providing both factual information and the opportunity for cross-cultural comparisons.

· Reading

· Mini-Project: The Mini-Projects in the Culture sections typically use the text as a model and invite the students to work in pairs and write about aspects of their own culture.

· Vocabulary: The Culture section texts provide a rich source of useful new vocabulary, and there are a variety of activity types here to give practice.

· Weblink: The Teacher’s Book provides at least one relevant URL. Teachers are advised to check these links before sharing them with the students as web addresses frequently change.

· There are four Reviews at each level of New Inspiration. Each Review covers the new language of the preceding two units. The Teacher’s Book contains the answers to all the exercises. Review exercises are contextualised, often using information from the relevant lesson, so that students are creating meaningful sentences. Language points reviewed include not only main verb tenses but problem areas such as already/yet and for/since. The Workbook offers a parallel Review with text and multiple-choice questions, examination-type exercises, and a self assessment Progress Check consisting of ‘I can do …’ statements.
· Exercise 1: Each review begins with a text covering the new language of both units with KET/ PET examination-type objective test questions, usually multiple-choice cloze.
· Weblink: The Teacher’s Book provides at least one relevant URL. Teachers are advised to check these links before sharing them with the students as web addresses frequently change.

· Collocation: All the Review sections include an exercise to raise awareness of the importance of collocation.

· Vocabulary: Vocabulary exercises include completion, matching words with their definitions, and collocation.

· Learner Independence: Self assessment. This Self Assessment section for each two units lists the communicative aims and invites students to rate their confidence in each one. Students who are not sure about their ability in a particular area are referred to the Language File and the relevant Workbook exercises. The Teacher’s Book offers guidance on handling this.
· Follow-up activities and homework: The Teacher’s Book offers optional follow-up activities, usually games. Homework suggestions (usually writing) are also provided.

EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises.

· Accumulative evaluation

SB:

· Revision and Extension sections in each unit.

· Four Review sections at each level, providing further revision.
WB:

· Review sections in the Workbook.

Tests CD:

· Diagnostic test,

· Three end-of-term tests

· End-of-course test.

· Self-evaluation

· Learner independence self-assessment sections in the Review sections.
MIXED ABILITY

· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process.

· The educational system will establish procedures to help identify those features which may have an effect on the student’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.

Key ideas in New Inspiration
A fundamental concept in the organisation of New Inspiration is that of difference.

· Different ages

Teenagers are passing through a challenging period of their lives with great physical, social and psychological changes. A 13-year-old lives in a different world from a 16-year-old. In designing New Inspiration our aim has been to create a course which grows with its students.

· Different abilities

Every class is a mixed-ability class. We see mixed ability not as a problem, but as a fact of life to which we need to respond in our teaching. Our response in creating New Inspiration has been to develop flexible materials which offer a variety of

learning paths to success.

· Different interests

One of the most striking findings of the research phase in preparing this course was the wide variety of different interests among students. We have therefore provided a broad range of materials to engage students in challenging but achievable tasks. The topic syllabus gives the opportunity for cross-curricular and cross-cultural work so that students learn about life and the world at the same time as learning English. Language learning also needs to be fun to be effective, so we have included lots of games, poems and puzzles, as well as a story in the Workbook and songs in the Teacher’s Book.

· Different backgrounds

Teenagers come to the language classroom with a wide range of backgrounds – not only in social and educational terms, but also because of different learning histories. Students in the same class may have had positive, negative or no language learning experiences at primary level; they may have started learning another language, or had private lessons or extra classes in English. Students who started learning English at primary level may have been exposed to predominantly oral activities, games and songs, and be surprised at the different demands of the class they are now in.

New Inspiration aims to provide a safe transition to the new level, and to revise and recycle language in fresh contexts.

· Different learning styles

We believe that it is important for students to ‘learn how to learn’. We have provided opportunities for students to experiment with different learning styles and develop language learning strategies which suit them. We have tried to make

students aware that, while they may have a preferred learning style, they could benefit from experimenting with others.

· Different aspirations

Within each teenager there is a young adult in the making, and all have differing goals and aspirations for the future. We have aimed to provide students with practical language skills and a positive attitude to learning. This will lead them to

success in examinations and prepare them for using English in the real world.

· Different class sizes and numbers of hours a week

The Teacher’s Book provides lesson plans full of extra optional activities which can be given to less confident learners or to fast-finishers, and the Workbook exercises can all be used for self-study. Teachers with more hours at their disposal will find

that they have material for considerably more than the 90–120 hours of the core course if they use the optional activities.
· Mixed ability

The first three lessons of each unit contain Extension activities for fast-finishers. Inspiration Extra! also includes both a Revision and Extension section which caters for two different ability levels – revising and extending language from the preceding four lessons – and a Your Choice! section where students can choose between activities reflecting different learning styles. There are further Revision and Extension sections in the Workbook.

The editable Tests are also designed to cater for mixed-ability classes by providing Standard and Higher Tests for each Student’s Book unit.

CROSS-CURRICULAR CONTENTS

Culture and CLIL
Each level of New Inspiration features four Culture sections which build cross-cultural awareness, encourage discussion, develop vocabulary, and lead up to Mini-projects. The Workbook contains further Culture sections with reading, writing and vocabulary exercises. There is a wealth of CLIL material appropriate to the students’ age and level throughout the course, including a dedicated section in each Workbook.

Apart from this, Cross-curricular themes, which can arise in different parts of the curriculum, are not only concerned with ‘knowing about’ but also with ‘knowing how to behave’ in society.

New Inspiration integrates this into the learning process. Thus in one way or another, either in the topic of the unit or the specific tasks, all units deal with the themes of moral and civic education, environmental education, education for tolerance, education for sexual equality, health education, consumer education and education for leisure.

	Education for peace and tolerance
	· Ex. New Inspiration 3. Unit 5. New Inspiration 4. Unit 4. The importance of respecting other cultures when we travel.
· Ex. New Inspiration 4. Unit 8. The importance of respecting rules at home and at school. /References to volunteering.

	Moral and civic education
	· Ex. New Inspiration 3. Unit 1. The importance of respecting other people’s character and lifestyle.
· Ex. New Inspiration 4. Unit 4. The importance of respecting other people’s opinions when debating an issue. / Unit 6. The importance of respecting people from ethnic minorities.

	Education for sexual equality
	· Ex. New Inspiration 3. Unit 1. The importance of accepting that both men and women can play an important role in History. References to important women in the world such as Indira Gandhi, Margaret Thatcher or Benazir Bhutto.

· Ex. New Inspiration 4. Unit 7. The importance of accepting that both men and women can reach success at any type of job including science.

	Consumer education
	· Ex. New Inspiration 3. Unit 7. The importance of using communication technology with moderation.
· Ex. New Inspiration 4. Unit 5. The importance of having a critical attitude towards shopping.

	Health education
	· Ex. New Inspiration 3. Unit 5. The importance of practising sport in order to stay healthy.
· Ex. New Inspiration 4. Unit 1. The importance of having a balanced diet.

	Environmental education
	· Ex. New Inspiration 3. Unit 3. The importance of saving energy. / Unit 6. The importance of recycling.
· Ex. New Inspiration 4. Unit 3. The importance of protecting the sea and sea life. / Unit 4. Being aware of the problem of global warming.

	Education for Leisure
	· Ex. New Inspiration 3. Unit 2. The importance of enjoying free time activities such as reading books or watching films.

· Ex. New Inspiration 4. Unit 4. The importance of travelling so as to broaden one’s mind

LITERARY EDUCATION

The contents related to the literary education maintain the guidelines started in the previous stage, so as to consolidate reading habits, extend the students’ experiences in the field of reading and recreating texts, adapting them to the new experiences and feelings’ expressions, systematically observing the literary conventions and establishing an automatic relationship between the literary works and their production and reception contexts.
· 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.

BASIC COMPETENCES
The Basic competences are those competences that students must learn throughout their whole education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.

The development and acquisition of the Basic competences will take place throughout the whole educational stages and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.

In other words, the acquisition of the Basic competences does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Basic competences is reached as a consequence of working in different areas or subjects.

The Basic competences
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of and interaction with the physical world.

C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castillo la Mancha)

New Inspiration contributes to the acquisition of these competences and specially the linguistic communicative one, as it comprises the contents established by the law for teaching English throughout the four levels of ESO.

The Council of Europe recommends basic competences for lifelong learning which are a combination of knowledge, skills and attitudes which young people in compulsory education should acquire. Eight key competences have been identified and the course contents for New Inspiration are designed not just to fulfil the linguistic and communicative competences, but also to develop skills in all basic competences.

· C1 refers to the use of language as an instrument to oral and written communication, representation, interpretation and comprehension of reality, as a means of knowledge construction and organisation and self-regulation of thinking, emotions and behaviour. Knowledge, skills and attitudes characteristic of this competence, allow students to express emotions, experiences and opinions, as well as discussing, developing a critical and ethical point of view, generating ideas, structuring their thoughts, having a coherent and cohesive speech, taking decisions, and enjoying listening, reading or expressing themselves both in an oral or in a written way, all which also contributes to the development of self-esteem and self-confidence. Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves both in an oral or in a written way, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

New Inspiration develops students’ formal knowledge of the language in terms of grammar, morphology, syntax and pronunciation. It also develops an understanding of socio-cultural factors in communication by developing an awareness of appropriacy and register in context.

(In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication).

· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to learn more about quantitative and spatial aspects of reality and to be able to solve problems related to everyday life.

None of the language-related subjects (Spanish language, Literature, Foreign language) are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, argue, formulate hypothesis, deduce, induce, etc. New Inspiration encourages students to do Survey Projects where they need to analyse statistics for example about news in Unit 8, level 3, or about healthy living in Unit 2 level 4, etc.

· C3 is the ability to interact with the physical world, both in its natural aspects and in the human generated ones, so as to make it easier to understand events, to predict consequences and the activities addressed to improve and preserve life conditions, both the own ones and the ones of the rest of men and women as well as the ones of all the living beings. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, read, write, etc. then he/she will also be able to understand the related events, to express the consequences, to understand the others’ opinions about an action…
New Inspiration includes for example Culture sections talking about women in the world, good reads or tourism in level 3 or about young scientists or shopping in the UK in level 4.
· C4 consists on being able to search, obtain, process and communicate information and transform it into knowledge. Having access to information doesn’t necessarily mean learning or knowing something. Transforming information into knowledge involves understanding the information and incorporating it into the previous knowledge schemes and being able to communicate this information and the acquired knowledge. It is obvious that the foreign language contributes to the development of C4 as far as the students learn to understand a text (both written and oral, and with any kind of format), to take out the most relevant content of the text, to organise it in paragraphs, to produce texts by following a model but with a different information, to resume, discuss, and share this information… The acquisition of C1 in any language is essential to be successfully competent in C4. New Inspiration encourages research by students through print and digital media, e.g. Suggested web links in the different sections of the Teacher’s Book. There are also associated websites for the course: New Inspiration Practice Online (www.macmillanpracticeonline.com/newinspiration) and the New Inspiration Resource Site (www.macmillanenglish.com/inspiration).
· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers. All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. New Inspiration contains in each unit references to social and civil items, such as the ones mentioned in the Cross-curricular contents section of this project. In the New Inspiration syllabus, this competence is clearly shown through the “Socio-cultural Aspects” section.
And also in all the pairwork and group activities, where students need to exchange personal information, take part in discussions, express opinions or ideas, listen to the others, create dialogues, and assess and show respect for the classmates’ contributions, etc.

New Inspiration encourages the students to work together in the classroom environment. The Culture sections encourage students to examine the social structures of today’s world.

· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage. New Inspiration includes numerous texts on cultural and artistic topics. Examples from Level 3: References to Picasso, Renoir or Andy Warhol, bookcrossing, films and art galleries in Unit 2. References to different laws in the different states of the USA in Unit 3. References to Leonardo da Vinci in Unit 6, etc.
Examples from Level 4: References to Roald Dahl in Unit 2. References to Guy

Fawkes’ Day in Unit 5. References to The Nobel Prize and to Virginia Woolf in Unit 7.
· C7 implies getting the skills to initiate the learning process and being able to keep learning in an effective and autonomous way and being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources to understand, interpret, express opinions or feelings and emotions, and formulate hypothesis of how language works. The contents needed to the acquisition of C7 are clearly reflected in New Inspiration, which provides various tools for reflection on learning and study especially the Review units after every two units and the Revision and Extension sections of the Inspiration Extra at the end of each unit.
· C8 refers, on the one hand, to the acquisition of consciousness and to put into practice a set of values and personal attitudes, and on the other hand, to the ability to choose following one’s own judgement, to imagine projects, to do the necessary actions to develop the personal options and plans –within the framework of individual or collective projects- and taking responsibility of them. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of initiatives about planning, organising and managing work, favouring this way the personal autonomy and initiative.
New Inspiration encourages independent learning through use of the Language File, the Word List, the Pronunciation Guide and the list of Irregular Verbs to organize their own study.

· C9 is referred to the development of the student’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the pairwork and group activities such as the speaking exercises or the Pairwork sections and group Projects enable the students to respect each other and admit both their own success and their classmates’.

We know that language is the main vehicle to acquire knowledge and to learn, whatever the format is, either oral or written. Without it, it would be nearly impossible to acquire the competences mentioned above. As a consequence, we can assert that New Inspiration as a book for foreign language learning helps to the development and acquisition of all the Basic competences.

� From now on each competence will be called C1, C2, C3 …

