[image: image1.jpg]PEARSON ALWAYS LEARNING

PROGRAMME

Choices
Intermediate

Area of Foreign Language

English
Module 1 Identity
aims

· To know vocabulary about identity
· To know vocabulary about urban tribes
· To know vocabulary about the world languages

· To know compound adjectives

· To use the verb like
· To use the Present Simple and the Present Continuous in all forms

· To read an article about “Avatars”

· To read an article about “saving languages”

· To listen to people talking about their identities

· To listen to a dialogue about languages

· To listen to an interview about urban tribes

· To listen to a documentary about goth weekend
· To speak about your avatars

· To speak about learning a foreign language

· To speak about urban tribes in your country

· To practise the pronunciation of some contractions

· To agree and disagree

· To write a description of your avatar

· To write sentences using the Present Simple and the Present Continuous

· To write statements with your opinions

Contents

I. Communication skills

· Reading an article about “Avatars”

· Reading an article about “saving languages”

· Listening to people talking about their identities

· Listening to a dialogue about languages

· Listening to an interview about urban tribes

· Listening to a documentary about goth weekend
· Speaking about your avatars

· Speaking about learning a foreign language

· Speaking about urban tribes in your country

· Practising the pronunciation of some contractions

· Agreeing and disagreeing

· Writing a description of your avatar

· Writing sentences using the Present Simple and the Present Continuous

· Writing statements with your opinions

II. Language reflections

A. Language and grammar functions

· Present Simple and Present Continuous in all forms

· The verb like
B. Vocabulary

· Identity

· Urban tribes

· World languages

· Compound adjectives

III. Sociocultural aspects

· To debate identity and its meanings
· To talk about foreign languages

· To show interest in foreign cultures

· To debate about urban tries in different parts of the world

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think and debate about urban tribes and different lifestyles
To debate about languages and culture
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates

To respect different lifestyles

Education for peace

To respect people’s opinions

To respect different points of view

To be aware of sportsmanship when practising a sport

To enjoy winning and losing in sports games or competitions

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Present Simple and Present Continuous in all forms; the verb like

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.

Assessment

I. Communication skills

· Students’ Book. Language Review, Module 1, Self Assessment, page 12

· Workbook, Check Your Progress 1, Module Diary, page 9
· Workbook, Sound Choice 1, page 10
· Active Teach (Test Master)

II. Language reflections

· Students’ Book, Language Review, Module 1, page 12

· Workbook, Check Your Progress 1, page 9
· Teacher’s Book, Module 1, Language Choice 1-6, Practice, page 126
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review, Module1, page 12

· Workbook, Check Your Progress 1, page 9

· Active Teach

Module 2 Big events
aims

· To know vocabulary about big events (accidents, politics, natural disasters, personal-family, sporting)
· To know vocabulary about memories

· To know multi-part verbs

· To know expressions to telling stories

· To use the Past Perfect in all forms

· To use excuses and explanations
· To use the adverb just
· To use used to + infinitive

· To use would+ infinitive

· To use time adverbs after/before/while + -ing
· To read a website about “The wall”

· To read the newspaper interview about South African victory in the Rugby World Cup in 1995

· To read an email about a wedding

· To read and listen to an extract of Fever Pitch by Nick Hornby

· To listen to people talking about their memories

· To listen to a short story

· To speak about your memories

· To speak about an important event in your country in the modern history

· To speak about the reasons why you did not go to a friend birthday’s party

· To speak about national sports in your country

· To speak about sporting events

· To speak about personal relationships

· To tell a story about a personal experience
· To practice the pronunciation of intonation in reactions

· To write a timetable of your life and memories

· To write sentences about your life

· To write sentences using time linkers after, before, while+ing
· To write an email to a friend about a social event

· To write about an important sporting event in your country

Contents

I. Communication skills

· Reading a website about “The wall”

· Reading the newspaper interview about South African victory in the Rugby World Cup in 1995

· Reading an email about a wedding

· Reading and listening to an extract of Fever Pitch by Nick Hornby

· Listening to people talking about their memories

· Listening to a short story

· Speaking about an important event in your country in the modern history

· Speaking about your memories

· Speaking about the reasons why you did not go to a friend birthday’s party

· Speaking about national sports in your country

· Speaking about sporting events

· Speaking about personal relationships

· Telling a story about a personal experience
· Practicing the pronunciation of intonation in reactions

· Writing a timetable of your life and memories

· Writing sentences about your life
· Writing sentences using time linkers after, before, while+ing
· Writing an email to a friend about a social event

· Writing about an important sporting event in your country

II. Language reflections

A. Language and grammar functions

· The Past Perfect in all forms

· Excuses and explanations

· The adverb just
· Used to + infinitive

· Would+ infinitive

· Time adverbs after/before/while + -ing
B. Vocabulary

· Big events (accidents, politics, natural disasters, personal-family, sporting)

· Memories

· Multi-part verbs

· Expressions to telling stories

III. Sociocultural aspects

· To show interest in the different kind of activities to do

· To think and talk about big events
· To think and talk about celebrations and different ways of celebrating
· To respect and show interest in different cultures

· To talk about historical dates in different countries of the world
· To think and debate about history
· To show interest in writing stories
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To debate about important personal events
To debate about historical events
To respect other cultures

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To think about the importance of history in different cultures

Education for peace

To respect different points of view

To respect people from different countries and nationalities

To respect different likes and dislikes
Consumer education

To debate about the use of new technologies and human relationships

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: The Past Perfect in all forms; Excuses and explanations; The adverb just; Used to + infinitive; Would+ infinitive; Time adverbs after/before/while + -ing.
· Mathematical competence: Mathematical competence is the ability to develop and apply mathematical thinking in order to solve a range of problems in everyday situations, with the emphasis being placed on process, activity and knowledge.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.

Assessment

I. Communication skills

· Workbook, Check Your Progress 2, Module Diary, page 17
· Workbook, Exam Choice 1, pages 18-20
· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 2, page 17
· Workbook, Exam Choice 1, pages 18-20

· Teacher’s Book, Module 2, Language Choice 7-12, Practice, page 126
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 2, page 17
· Active Teach

Module 3 Taste
aims

· To know vocabulary about food
· To know vocabulary about health
· To know verbs + prepositions

· To know vocabulary about eating out

· To know vocabulary about eating actions

· To use the passive tense in all forms and with all past/perfect tenses
· To read a text about a teenage Master Chef

· To read an article about ice-cream

· To listen to a conversation about food

· To listen to a man talking about chocolate

· To listen to a programme about a famous chef

· To listen to a dialogue in a restaurant
· To speak about an invitation

· To speak about ice-cream

· To speak about an eating out situation

· To speak about food you like and dislike

· To speak about doing a catering course

· To act out a restaurant situation

· To practise the pronunciation of letter “s”
· To practise the pronunciation of polite requests
· To write an invitation to a party
· To write using reason linkers because, as, in case, just in case
· To write notes about things you need for a meal/party

· To write a text using the passive tense

Contents

I. Communication skills

· Reading a text about a teenage Master Chef

· Reading an article about ice-cream

· Listening to a conversation about food

· Listening to a man talking about chocolate

· Listening to a programme about a famous chef

· Listening to a to a dialogue in a restaurant
· Speaking about an invitation
· Speaking about ice-cream

· Speaking about an eating out situation

· Speaking about food you like and dislike

· Speaking about doing a catering course

· Acting out a restaurant situation

· Practising the pronunciation of letter “s”

· Practising the pronunciation of polite requests
· Writing an invitation to a party

· Writing using reason linkers because, as, in case, just in case
· Writing notes about things you need for a meal/party

· Writing a text using the passive tense
II. Language reflections

A. Language and grammar functions

· Passive tense in all forms and with all past/perfect tenses

B. Vocabulary

· Food

· Health

· Verbs + prepositions

· Eating out

· Eating actions

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To debate about food and restaurants
· To debate about meals in different countries

· To talk about different ways of spending money
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity
To talk about likes and dislikes

To think and talk about the importance of money
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
Education for peace

To respect people’s opinions
To respect different points of view

To respect people from different countries and nationalities
To respect people’s likes and dislikes

Consumer education

To think about money and consumerism
To debate about the idea of spending so much money when eating out
To think about food inequalities in the world
Health Education

To debate about the importance of enjoying nature for our health

To debate about healthy diets
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Passive tense in all forms and with all past/perfect tenses

· Mathematical competence: Mathematical competence is the ability to develop and apply mathematical thinking in order to solve a range of problems in everyday situations, with the emphasis being placed on process, activity and knowledge.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Students’ Book. Language Review, Modules 2-3, Self Assessment, page 28

· Workbook, Check Your Progress 3, Module Diary, page 27
· Workbook, Sound Choice 2, page 28

· Active Teach (Test Master)

II. Language reflections

· Students’ Book, Language Review, Modules 2-3, page 28

· Workbook, Check Your Progress 3, page 27
· Teacher’s Book, Module 3, Language Choice 13-18, Practice, page 127
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review, Modules 2-3, page 28

· Workbook, Check Your Progress 3, page 27
· Active Teach

Module 4 Houses
aims

· To know vocabulary about houses
· To know vocabulary about advantages of living in a house

· To know vocabulary about locations for houses

· To know vocabulary about castles

· To know place prepositions and movement adverbs

· To use the Present Perfect Continuous in all forms

· To use have/got something done

· To use modifiers and comparatives
· To read an interview with an anthropologist about Himba people in Africa

· To read an article about floating homes

· To read a text about housekeeping

· To read a report about a survey of household chores

· To read and listen to an extract from “Dracula”

· To listen to people talking about their dream homes

· To listen to a house description

· To listen to a dialogue about travelling and accommodation

· To listen to a guide talking about the Tower of London

· To speak about your home and your dream home

· To speak about nomads way of living

· To speak about living on an island

· To speak about being clean and tidy at home

· To act out hotel dialogues

· To give explanations about things that have been happening

· To make offers and replies
· To practice the pronunciation of unstressed function words

· To practise the intonation in offers and replies

· To write notes about your home/your ideal home/another home you know

· To write questions about household chores

· To write a report about household chores
· To write about famous buildings from your country
Contents

I. Communication skills

· Reading an interview with an anthropologist about Himba people in Africa

· Reading an article about floating homes

· Reading a text about housekeeping

· Reading a report about a survey of household chores

· Reading and listening to an extract from “Dracula”

· Listening to people talking about their dream homes

· Listening to a house description

· Listening to a dialogue about travelling and accommodation

· Listening to a guide talking about the Tower of London

· Speaking about your home and your dream home

· Speaking about nomads way of living

· Speaking about living on an island

· Speaking about being clean and tidy at home

· Acting out hotel dialogues

· Giving explanations about things that have been happening

· Making offers and replies
· Practicing the pronunciation of unstressed function words

· Practising the intonation in offers and replies

· Writing notes about your home/your ideal home/another home you know

· Writing questions about household chores

· Writing a report about household chores

· Writing about famous buildings from your country
II. Language reflections

A. Language and grammar functions

· Present Perfect Continuous in all forms

· To use have/got something done

· Modifiers and comparatives
B. Vocabulary

· Houses

· Advantages of living in a house

· Locations for houses

· Castles

· Place prepositions and movement adverbs
III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To show interest in learning about different life styles

· To talk about environmental friendly cities

· To talk about houses and living styles in different cultures
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships

To debate about environmental problems

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To respect different cultures

Consumer education

To think about houses and the environment
To debate about different house styles

Environmental Education

To debate about tsunamis and climate changes
To think about houses and climate changes
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Present Perfect Continuous in all forms; Have/got something done; Modifiers and comparatives.
· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Workbook, Check Your Progress 4, Module Diary, page 35
· Workbook, Exam Choice 2, pages 36-38

· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 4, page 35
· Workbook, Exam Choice 2, pages 36-38

· Teacher’s Book, Module 4, Language Choice 19-24, Practice, page 127
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 4, page 35
· Active Teach

Module 5 Image
aims

· To know vocabulary about appearances
· To know word pairs (adjectives, nouns, verbs)

· To know vocabulary about celebrities

· To know vocabulary about mass media

· To use modal verbs for speculation

· To use verb + object + to + infinitive

· To use verb + object + infinitive
· To read a text about a shopping expert
· To read a text about a fashion competition

· To read and listen to two friends discussing about a fashion competition

· To listen to three descriptions

· To listen to a documentary about celebrities

· To speak about clothes shopping

· To speak about fashion

· To speak about celebrities in your country
· To complain and apologize about problems

· To practise intonation

· To make guesses about people based on their appearance (gossiping)
· To write a short note

· To write a note about an object you bought
Contents

I. Communication skills

· Reading a text about a shopping expert
· Reading a text about a fashion competition

· Reading and listening to two friends discussing about a fashion competition

· Listening to three descriptions

· Listening to a documentary about celebrities

· Speaking about clothes shopping

· Speaking about fashion

· Speaking about celebrities in your country
· Complaining and apologizing about problems

· Practising the intonation

· Making guesses about people based on their appearance (gossiping)
· Writing a short note

· Writing a note about an object you bought
II. Language reflections

A. Language and grammar functions

· Modal verbs for speculation

· Verb + object + to + infinitive

· Verb + object + infinitive

B. Vocabulary

· Appearances

· Word pairs (adjectives, nouns, verbs)

· Celebrities

· Mass media

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To respect people’s appearances

· To think about the qualities that make a person important

· To debate about famous people’s life

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships

To debate about environmental problems

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships
To respect different fashion styles

Education for peace

To respect people’s opinions
To respect different points of view
To respect different cultures

Consumer education

To think about consumerism and the environment

To debate about the idea of spending so much money in fashion clothing

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Modal verbs for speculation; Verb + object + to + infinitive; Verb + object + infinitive.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Students’ Book. Language Review, Modules 4-5, Self Assessment, page 44

· Workbook, Check Your Progress 5, Module Diary, page 45
· Workbook, Sound Choice 3, page 46
· Active Teach (Test Master)

II. Language reflections

· Students’ Book. Language Review, Modules 4-5, page 44

· Workbook, Check Your Progress 5, page 45
· Teacher’s Book, Module 5, Language Choice 25-30, Practice, page 128
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book. Language Review 4 and 5, page 44

· Workbook, Check Your Progress 5, page 45
· Active Teach

Module 6 Heroes
aims

· To know vocabulary about biography
· To know prefixes

· To use modal verbs to speculate about the past

· To use prepositions at the end of sentences in questions and relative clauses

· To use question tags

· To read a story

· To read a film review

· To read an article about child labour in India

· To read and listen to an interview about a local hero

· To read a book review about a historical romance

· To read extracts from the novel “The Bourne Identity”

· To read an extract from the novel Jane Eyre by Charlotte Brontë

· To listen to a story about historical heroes

· To listen to a dialogue about reasons to become a volunteer

· To listen to photo descriptions

· To speak about a hero/heroine from your country

· To speak about slavery at work in the world

· To speak about your favourite action heroes and action films

· To speak about photos

· To speak about a film

· To speak about important literary/film heroines from your country

· To practice the pronunciation of dates

· To practise the pronunciation of the end of sentences
· To write notes about a film

· To write sentences using addition linkers
· To write a short book review

· To write about a fictional hero or heroine from your country

Contents

I. Communication skills

· Reading a story

· Reading a film review

· Reading an article about child labour in India

· Reading and listening to an interview about a local hero

· Reading a book review about a historical romance

· Reading extracts from the novel “The Bourne Identity”

· Reading an extract from the novel Jane Eyre by Charlotte Brontë

· Listening to a story about historical heroes

· Listening to a dialogue about reasons to become a volunteer

· Listening to photo descriptions

· Speaking about a hero/heroine from your country

· Speaking about slavery at work in the world

· Speaking about your favourite action heroes and action films

· Speaking about photos

· Speaking about a film

· Speaking about important literary/film heroines from your country

· Practicing the pronunciation of dates

· Practising the pronunciation of the end of sentences
· Writing notes about a film

· Writing sentences using addition linkers

· Writing a short book review
· Writing about a fictional hero or heroine from your country
II. Language reflections

A. Language and grammar functions

· Modal verbs to speculate about the past

· Prepositions at the end of sentences in questions and relative clauses

B. Vocabulary

· Biography

· Prefixes

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To show interest in using their imagination to invent stories and situations

· To show interest in presenting a topic
· To show interest in history

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships

To debate about biographies

To think about the meaning of heroes in daily life
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To respect different points of view

To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To respect different cultures

Consumer education

To debate about movies
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Modal verbs to speculate about the past; Prepositions at the end of sentences in questions and relative clauses.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Workbook, Check Your Progress 6, Module Diary, page 53
· Workbook, Exam Choice 3, pages 54-56
· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 6, page 53
· Workbook, Exam Choice 3, pages 54-56

· Teacher’s Book, Module 6, Language Choice 31-36, Practice, Page 128
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 6, page 53
· Active Teach

Module 7 Adventure
aims

· To know vocabulary about adventure
· To know adjectives about adventure

· To know vocabulary about adventure sports

· To know confusing nouns

· To use future tenses in all forms to make predictions, arrangements and express intentions

· To use prepositions + -ing forms

· To read adverts about extreme outdoor activities

· To read a newspaper extract about a sea expedition

· To listen to a conversation before a trip to the mountains

· To listen to radio adverts

· To listen to a BBC documentary about adventure holidays
· To listen to a dialogue talking about a TV documentary

· To speak about planning a camping holiday

· To speak about tomorrow´s weather

· To speak about your adventures

· To speak about holidays

· To speak about adventure trips

· To ask for and give information

· To practice the pronunciation of emphatic stress
· To practice the pronunciation of polite intonation

· To write a short personal email
· To write notes about a foreign holiday destination

· To write notes about an adventure holiday in your country
Contents

I. Communication skills

· Reading adverts about extreme outdoor activities

· Reading a newspaper extract about a sea expedition

· Listening to a conversation before a trip to the mountains

· Listening to radio adverts

· Listening to a BBC documentary about adventure holidays
· Listening to a dialogue talking about a TV documentary

· Speaking about planning a camping holiday

· Speaking about tomorrow´s weather

· Speaking about your adventures

· Speaking about holidays

· Speaking about adventure trips

· Asking for and give information

· Practicing the pronunciation of emphatic stress

· Practicing the pronunciation of polite intonation
· Writing a short personal email

· Writing notes about a foreign holiday destination

· Writing notes about an adventure holiday in your country
II. Language reflections

A. Language and grammar functions

· Future tenses in all forms to make predictions, arrangements and express intentions

· Prepositions + -ing forms

B. Vocabulary

· Adventure

· Adjectives about adventure

· Adventure sports

· Confusing nouns

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To show interest in learning about different life styles

· To debate about holidays and its different possibilities

· To think and talk about free time
· To think and talk about adventures in history ant its meaning to humanity

· To debate about nature and adventure in it

· To show interest in outdoor activities

· To debate about the link between sport and adventure

· To think and talk about the environment and its protection relating it to adventure activities

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships
To talk about favourite sports

To debate about environmental problems

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To be aware of sportsmanship when practising a sport

To respect different cultures

Environmental Education

To debate about camping and nature

To debate about preserving nature

Health Education
To debate about the importance of enjoying nature for our health
To debate about health and sports

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Future tenses in all forms to make predictions, arrangements and express intentions; Prepositions + -ing forms.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Student’s Book, Language Review, Modules 6-7, Self-Assessment, page 60

· Workbook, Check Your Progress 7, Module Diary, page 63
· Workbook, Sound Choice 4, pages 64
· Active Teach (Test Master)

II. Language reflections

· Student’s Book, Language Review 6-7, page 60

· Workbook, Check Your Progress 7, page 63
· Teacher´s Book, Language Choice 37-42, page 129
· Active Teach (Test Master)

III. Sociocultural aspects

· Student’s Book, Language Review 6-7, page 60

· Workbook, Check Your Progress 7, page 63
· Active Teach

Module 8 Habitat
aims

· To know vocabulary about environment
· To know vocabulary about solutions to environmental problems

· To know vocabulary about climate

· To know vocabulary with the verb take+ noun
· To know vocabulary about wildlife

· To use the future continuous in all forms

· To use will + infinitive

· To use reflexive pronouns myself, yourself, ourselves

· To use each other
· To use reduced relative clauses

· To read and listen to a text about tips to survive in low temperatures

· To read a text about a village in the Arctic Sea

· To read an article newspaper about “green living”

· To read an advert about luxurious holidays

· To read a letter of complaint

· To read the article “A walk in the Woods” by Bill Bryson

· To listen to a dialogue about survival tips
· To listen to a dialogue about environment and the city

· To listen to an interview with a scientist

· To speak about your habitat

· To speak about your favourite season

· To make requests

· To agree and disagree

· To describe pictures

· To discuss about the environment

· To practice the pronunciation of word stress
· To practice the pronunciation of question tags

· To write questions about the sun

· To write notes about your favourite season in your country

· To write a letter of complaint

· To write using cause linkers

· To write notes with ideas for a fantastic holiday

· To write notes about a national park in your country

Contents

I. Communication skills

· Reading and listening to a text about tips to survive in low temperatures

· Reading a text about a village in the Arctic Sea

· Reading an article newspaper about “green living”

· Reading an advert about luxurious holidays

· Reading a letter of complaint

· Reading the article “A walk in the Woods” by Bill Bryson

· Listening to a dialogue about survival tips
· Listening to a dialogue about environment and the city
· Listening to an interview with a scientist

· Speaking about your habitat

· Speaking about your favourite season

· Making requests

· Agreeing and disagreeing

· Describing pictures

· Discussing about the environment

· Practicing the pronunciation of word stress
· Practicing the pronunciation of question tags

· Writing questions about the sun

· Writing notes about your favourite season in your country

· Writing a letter of complaint

· Writing using cause linkers

· Writing notes with ideas for a fantastic holiday

· Writing notes about a national park in your country

II. Language reflections

A. Language and grammar functions

· Future continuous in all forms

· Will + infinitive

· Reflexive pronouns myself, yourself, ourselves
· Each other
· Reduced relative clauses

B. Vocabulary

· Environment

· Solutions to environmental problems

· Climate

· Take + noun
· Wildlife
III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To show interest in learning about different life styles

· To talk about environmental friendly cities

· To talk about houses and living styles in different cultures
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships
To debate about cities

To debate about environmental problems

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To respect different cultures

Consumer education

To debate about the use of new technologies and human relationships
To think about houses and the environment
Environmental Education

To debate about climate changes
To debate about preserving nature

To think about cities and environmental problems
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Future continuous in all forms; Will + infinitive; Reflexive pronouns myself, yourself, ourselves; Each other; Reduced relative clauses.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Workbook, Check Your Progress 8, Module Diary, page 71
· Workbook, Exam Choice 4, pages 72-74
· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 8, page 71
· Workbook, Exam Choice 4, pages 72-74

· Teacher’s Book, Module 8, Language Choice 43-49, Practice, page 129
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 8, page 71
· Active Teach

Module 9 Learning
aims

· To know vocabulary about school
· To know vocabulary about extra-curricular activities

· To know vocabulary about class atmosphere

· To use certain verbs to do reported statements
· To use suffixes to make nouns

· To read a text about co-education

· To read an online forum about brain power

· To listen to English secondary students

· To listen to an interview about speed learning

· To listen to two exchange students talking about their school

· To listen to a BBC programme on homework

· To speak about learning

· To speak about schools and its relevant elements

· To speak about how you take care of your brain

· To ask for permission

· To act out a dialogue to ask for permission

· To practise the pronunciation of contractions

· To practise the pronunciation of intonation

· To write a blog post with your opinions about the best education

· To write using example linkers

Contents

I. Communication skills

· Reading a text about co-education

· Reading an online forum about brain power

· Listening to English secondary students

· Listening to an interview about speed learning

· Listening to two exchange students talking about their school

· Listening to a BBC programme on homework

· Speaking about learning

· Speaking about schools and its relevant elements

· Speaking about how you take care of your brain

· Asking for permission

· Acting out a dialogue to ask for permission

· Practising the pronunciation of contractions

· Practising the pronunciation of intonation

· Writing a blog post with your opinions about the best education

· Writing using example linkers
II. Language reflections

A. Language and grammar functions

· Verbs to do reported statements
· Suffixes to make nouns

B. Vocabulary

· School

· Extra-curricular activities

· Class atmosphere

III. Sociocultural aspects
· To show interest in learning English

· To show interest in the different kind of activities to do

· To debate daily routines

· To think about leisure time and activity time

· To debate about school and its importance

· To think and talk about their favourite subject at school

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships

To debate about school challenges
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To respect different cultures

Health Education

To think about different healthy daily habits

To debate about health and sports

To think about healthy sports routines
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Verbs to do reported statements; Suffixes to make nouns

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Student’s Book, Language Review, Modules 8-9, Self-Assessment, page 76

· Workbook, Check Your Progress 9, Module Diary, page 81
· Workbook, Sound Choice 5, page 82
· Active Teach (Test Master)

II. Language reflections

· Student’s Book, Language Review, Modules 8-9, page 76

· Workbook, Check Your Progress 9, page 81
· Teacher’s Book, Module 9, Language Choice 50-54, Practice, Page 130
· Active Teach (Test Master)

III. Sociocultural aspects

· Student’s Book, Language Review, Modules 8-9, page 76

· Workbook, Check Your Progress 9, page 81
· Active Teach

Module 10 Careers
aims

· To know vocabulary about careers
· To know vocabulary about abilities

· To know multi-part verbs

· To use reported questions

· To use conditionals

· To read texts about “Odd jobs”

· To read adverts about “Future jobs”

· To read an article about the Got Talent show

· To read information extracts from Amy MacDonald webpage

· To read and listen to the song “An ordinary life” by Amy MacDonald

· To listen to three students talking about their careers

· To listen to interviews related to job interviews

· To listen to a phone-in programme with a careers expert

· To listen to job interviews

· To listen to a radio interview to Amy MacDonald

· To speak about unusual jobs you did

· To speak about getting a job and reasons to do/not to do so

· To speak using polite requests

· To speak about a famous singer or musician in your country

· To practice the pronunciation of unstressed function words
· To practice the pronunciation of requests
· To act out job interviews

· To write simple questions asking what to do

· To write conditional sentences
· To write a job application letter

· To write using purpose linkers
Contents

I. Communication skills

· Reading texts about “Odd jobs”

· Reading adverts about “Future jobs”

· Reading an article about the Got Talent show

· Reading information extracts from Amy MacDonald webpage

· Reading and listening to the song “An ordinary life” by Amy MacDonald

· Listening to three students talking about their careers

· Listening to interviews related to job interviews

· Listening to a phone-in programme with a careers expert

· Listening to job interviews

· Listening to a radio interview to Amy MacDonald

· Speaking about unusual jobs you did

· Speaking about getting a job and reasons to do/not to do so

· Speaking using polite requests

· Speaking about a famous singer or musician in your country

· Practicing the pronunciation of unstressed function words
· Practicing the pronunciation of requests
· Acting out job interviews

· Writing simple questions asking what to do

· Writing conditional sentences

· Writing a job application letter

· Writing using purpose linkers

II. Language reflections

A. Language and grammar functions

· Reported questions

· Conditionals

B. Vocabulary

· Careers

· Abilities

· Multi-part verbs

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To show interest in learning about different careers
· To talk about professional and personal development
· To debate about future jobs and qualifications
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships

To debate about environmental problems

Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To respect people from different countries and nationalities

To respect different cultures

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Reported questions; Conditionals.
· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Workbook, Check Your Progress 10, Module Diary, page 89
· Workbook, Exam Choice 5, pages 90-92

· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 10, page 89
· Workbook, Exam Choice 5, pages 90-92

· Teacher’s Book, Module 10, Language Choice 55-60, Practice, page 130
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 10, page 89
· Active Teach

Module 11 Inspiration
aims

· To know vocabulary about arts
· To know vocabulary about musicals

· To know vocabulary about artists

· To know how to build words using noun + noun
· To use the past conditional in all forms

· To use the past conditional tenses to express regrets

· To read two reviews about musicals

· To read an exhibition catalogue
· To listen to a conversation about living in the country/in the city

· To listen to artists descriptions

· To listen to artists interviews

· To listen to a classroom presentation

· To speak about culture events and your preferences

· To speak about your favourite musicians

· To give opinions using reasons and examples

· To practice the pronunciation of word boundaries

· To practice the pronunciation of intonation

· To write sentences using contrast linkers

· To write using contrast linkers
· To write a short review about any culture event you have been in recently

· To write sentences with your opinions about two works of art

Contents

I. Communication skills

· Reading two reviews about musicals

· Reading an exhibition catalogue
· Listening to a conversation about living in the country/in the city

· Listening to artists descriptions

· Listening to artists interviews

· Listening to a classroom presentation

· Speaking about culture events and your preferences

· Speaking about your favourite musicians

· Giving opinions using reasons and examples

· Practicing the pronunciation of word boundaries

· Practicing the pronunciation of intonation

· Writing sentences using contrast linkers

· Writing a short review about any culture event you have been in recently

· Writing sentences with your opinions about two works of art
II. Language reflections

A. Language and grammar functions

· Past conditional in all forms

· Past conditional tenses to express regrets

B. Vocabulary

· Arts

· Musicals

· Artists

· Build words using noun + noun
III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To think about leisure time and activity time

· To think and talk about free time

· To talk about famous people

· To show interest in cultural activities

· To think about artists

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships
To show interest in cultural events
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To think about the importance of celebrating in different cultures

To respect different cultures

Consumer education

To think about art and market

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Past conditional in all forms; Past conditional tenses to express regrets.

· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Student’s Book, Language Review, Modules 10-11, Self-Assessment, page 92

· Workbook, Check Your Progress 11, Module Diary, page 99
· Workbook, Sound Choice 6, page 100

· Active Teach (Test Master)

II. Language reflections

· Student’s Book, Language Review, Modules 10-11, page 92

· Workbook, Check Your Progress 11, page 99
· Teacher’s Book, Module 11, Language Choice 61-66, Practice, page 131
· Active Teach (Test Master)

III. Sociocultural aspects

· Student’s Book, Language Review, Modules 10-11, page 92

· Workbook, Check Your Progress 11, page 99
· Active Teach

Module 12 Innovation
aims

· To know vocabulary about science and technology
· To know vocabulary about inventions
· To know multi-part verbs

· To use Modal Verbs to express actions in the past

· To use verb patterns

· To use verbs + -ing/infinitive
· To read a science magazine article about DNA

· To read an article about inventions predicted by science fiction

· To read a newspaper article about an experiment

· To read an opinion essay

· To read two poems by Wendy Cope and Brian Pattern

· To listen to a dialogue about science

· To listen to dialogues about obligations and mistakes

· To listen to a presentation about an invention

· To listen to an interview about science fiction

· To listen to a radio programme

· To speak about your interest in science and technology

· To speak about poetry
· To give a presentation

· To practice the pronunciation of word stress

· To practice the pronunciation of intonation (linking expressions)

· To write a “for and against” essay

· To write using sentence linkers (whatever/whoever/whenever, etc.)
· To write about a famous poet from your country

Contents

I. Communication skills

· Reading a science magazine article about DNA

· Reading an article about inventions predicted by science fiction

· Reading a newspaper article about an experiment

· Reading an opinion essay

· Reading two poems by Wendy Cope and Brian Pattern

· Listening to a dialogue about science

· Listening to dialogues about obligations and mistakes

· Listening to a presentation about an invention

· Listening to an interview about science fiction

· Listening to a radio programme

· Speaking about your interest in science and technology

· Speaking about poetry
· Giving a presentation

· Practicing the pronunciation of word stress

· Practicing the pronunciation of intonation (linking expressions)

· Writing a “for and against” essay

· Writing using sentence linkers (whatever/whoever/whenever, etc.)
· Writing about a famous poet from your country

II. Language reflections

A. Language and grammar functions

· Modal Verbs to express actions in the past

· Verb patterns

· Verbs + -ing/infinitive
B. Vocabulary

· Science and technology

· Inventions

· Multi-part verbs

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of stories
· To think about science and technology and its function in society
· To think about poets
· To speak about inventions

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the importance of the English language

To respect others when taking part in any kind of activity

To think about human relationships
To show interest in science and technology
Education for equality

To respect other people, no matter age, sex or colour of their skin

To respect workmates, classmates
To be aware of the value of human relationships

Education for peace

To respect people’s opinions
To respect different points of view
To think about the importance of poetry in different cultures

To respect different cultures

Consumer education

To think about science and technology in the market

To debate about the added value of inventions

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Modal Verbs to express actions in the past; Verb patterns; Verbs + -ing/infinitive.
· Knowledge and connection with the world and environment: It is the foundation for acquiring more specific skills and knowledge needed to interact with the world around. This should include awareness of ethical values and promote good governance.
· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (My Lab, DVD)
· Social and civic competences: Social competence refers to personal, interpersonal and intercultural competence and all forms of behaviour that equip individuals to participate in an effective and constructive way in social and working life. It is linked to personal and social well-being. An understanding of codes of conduct and customs in the different environments in which individuals operate is essential. Civic competence, and particularly knowledge of social and political concepts and structures (democracy, justice, equality, citizenship and civil rights) equips individuals to engage in active and democratic participation.

· Cultural awareness and expression which involves appreciation of the importance of the creative expression of ideas, experiences and emotions in a range of media (music, performing arts, literature, and the visual arts).

· Learning to learn: is related to learning, the ability to pursue and organize one’s own learning, either individually or in groups, in accordance with one’s own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· Being autonomous: is the ability to turn ideas into action. It involves creativity, innovation and risk-taking, as well as the ability to plan and manage projects in order to achieve objectives. To have a positive attitude towards the English Language. To improve the four skills studied. To listen to the teacher’s explanations with respect and interest.
Assessment

I. Communication skills

· Students’ Book, Language Review, Module 12, Self Assessment, page 101

· Workbook, Check Your Progress 12, Module Diary, page 107
· Workbook, Exam Choice 6, page 108
· Active Teach (Test Master)

II. Language reflections

· Student’s Book, Language Review, Module 12, page 101

· Workbook, Check Your Progress 12, page 107
· Workbook, Exam Choice 6, page 108

· Teacher’s Book, Module 11, Language Choice 67-72, Practice

· Active Teach (Test Master)

III. Sociocultural aspects

· Student’s Book, Language Review, Module 12, page 101

· Workbook, Check Your Progress 12, page 107
· Active Teach

PAGE
1
Teaching Programme – Choices Intermediate

[image: image1.jpg]