[image: image1.jpg]PEARSON ALWAYS LEARNING

PROGRAMME

Choices
Pre-Intermediate

Area of Foreign Language

English
Module 1 Time
aims

· To know vocabulary about routines
· To know vocabulary about races and equipment
· To use suffixes to make adjectives

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

· To use time prepositions

· To read a book review about eccentrics
· To read an article about “The Slow Movement”
· To listen to a conversation about teenage routines
· To listen to a conversation about triathlon
· To listen to and watch a conversation about the “Tour de France”
· To speak about routines and habits
· To speak about your family’s lifestyle

· To describe photos
· To practise the pronunciation of unstressed function words

· To practise the pronunciation of some contractions

· To write about an ideal day
· To write about your ideal day

· To use linkers and, or, but, and then to join sentences
Contents

I. Communication skills

· Reading a book review about eccentrics

· Reading an article about “The Slow Movement”

· Listening to a conversation about teenage routines

· Listening to a conversation about triathlon

· Listening to and watching a conversation about the “Tour de France”
· Speaking about routines and habits

· Speaking about your family’s lifestyle

· Describing photos

· Practising unstressed function words

· Practising contractions

· Writing about an ideal day
· Writing about your ideal day

· Using linkers and, or, but, and then to join sentences

II. Language reflections

A. Language and grammar functions

· Present Simple and Present Continuous in all forms

· Time prepositions
B. Vocabulary

· Routines
· Races and equipment
· Adjectives

III. Sociocultural aspects

· To debate daily routines
· To talk about sports and its practice

· To talk about lifestyles

· To show interest in sporting events

· To show interest in outdoor 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 and debate about routines and different lifestyles
To debate about famous people’s life (sports life)
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 loosing in sports games or competitions

Health Education

To debate about health and sports

To think about healthy sports routines

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Present Simple and Present Continuous; Time prepositions

· 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 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 1, page 12

· Workbook, Check Your Progress 1, page 9
· Language Choice, Module 1, Language Choice 1-6, Practice, page 2
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book. Language Review 1, page 12

· Workbook, Check Your Progress 1, page 9

· Active Teach

Module 2 Fun
aims

· To know vocabulary about hobbies and free time activities
· To know vocabulary about feelings
· To know general, negatives and strong adjectives
· To use modifiers (very, quite) with adjectives
· To know expressions related to vague language (like, sort of, kind of)

· To know vocabulary about festivals

· To use the Present Perfect in all forms

· To use and learn the irregular verbs (past participle)
· To use countable/uncountable nouns with some, any, no, a lot of, a few, a little
· To read a dialogue about films
· To read two adverts on computer games
· To read an article about a festival
· To read a party invitation

· To read a poem (Talking after Christmas Blues)

· To listen to people talking about hobbies
· To listen to short dialogues explaining causes
· To listen to a radio interview about gaming

· To listen to phone messages

· To listen to a radio programme about festivals

· To explain causes
· To give opinions
· To speak about hobbies
· To speak about games

· To describe a photo
· To speak about festivals
· To practise the pronunciation of contractions

· To practise the pronunciation of stressed words

· To write about your favourite game
· To write an invitation for a party
· To use purpose linkers: to, for
· To use opinion phrases: (don’t) think that
Contents

I. Communication skills

· Reading a dialogue about films

· Reading two adverts on computer games

· Reading an article about a festival

· Reading a party invitation

· Reading a poem (Talking after Christmas Blues)

· Listening to people talking about hobbies

· Listening to short dialogues explaining causes

· Listening to a radio interview about gaming

· Listening to phone messages

· Listening to a radio programme about festivals

· Explaining causes

· Giving opinions

· Speaking about hobbies

· Speaking about games

· Describing a photo

· Speaking about festivals

· Practising the pronunciation of contractions

· Practising the pronunciation of stressed words

· Writing about your favourite game

· Writing an invitation for a party

· Using purpose linkers: to, for
· Using opinion phrases: (don’t) think that
II. Language reflections

A. Language and grammar functions

· The Present Perfect in all forms
· Irregular verbs (past participle)
· Countable/uncountable nouns with some, any, no, a lot of, a few, a little
B. Vocabulary

· Hobbies and free time activities

· Feelings
· General, negatives and strong adjectives

· Modifiers (very, quite) with adjectives

· Vague language (like, sort of, kind of)

· Festivals

III. Sociocultural aspects

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

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

· To talk about festivals around the world
· To appreciate various cultures

· To think and debate about entertainment and culture
· To show interest in reading poems
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 leisure time
To debate about festivals
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 celebrating 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 idea of spending so much money in certain celebrations

To debate about the commercial side of festivals and celebrations
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Present Perfect for present consequences; Irregular verbs; Countable and uncountable nouns with some, any, no, a lot of, a few, a little
· 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

· Language Choice, Module 2, Language Choice 7-12, Practice, page 4

· Active Teach (Test Master)

III. Sociocultural aspects

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

· Active Teach

Module 3 Money
aims

· To know vocabulary about money
· To know vocabulary about quantities
· To know vocabulary about market products
· To use the Present Perfect in all forms
· To use ever/never, already/yet
· To read an article about saving money
· To read an article about a shop
· To listen to people talking about money habits
· To listen to dialogues about experiences

· To listen to an interview about markets

· To listen to and watch a documentary about Camden market

· To listen to and watch a dialogue in a market

· To speak about money
· To speak about experiences
· To speak about shopping
· To act out a dialogue in a market
· To practise the pronunciation of numbers

· To practise the pronunciation of polite intonation
· To write an advert
· To know the adjective order in a sentence

Contents

I. Communication skills

· Reading an article about saving money

· Reading an article about a shop

· Listening to people talking about money habits

· Listening to dialogues about experiences

· Listening to an interview about markets

· Listening to and watching a documentary about Camden market

· Listening to and watching a dialogue in a market

· Speaking about money

· Speaking about experiences

· Speaking about shopping

· Acting out a dialogue in a market

· Practising the pronunciation of numbers

· Practising the pronunciation of polite intonation
· Writing an advert

· Knowing the adjective order in a sentence

II. Language reflections

A. Language and grammar functions

· Present Perfect in all forms for indefinite past

· ever/never, already/yet
B. Vocabulary

· Money
· Quantities

· Market products

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To debate about cool people

· 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
To debate about people’s fashion style

Education for equality

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

To respect workmates, classmates
To respect different fashion styles

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 shopping
To think about second-hand markets
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Present Perfect for indefinite past; ever/never, already/yet
· 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 2 and 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 2 and 3, page 28

· Workbook, Check Your Progress 3, page 27
· Language Choice, Module 3, Language Choice 13-17, Practice, page 6

· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review 2 and 3, page 28

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

Module 4 Stories
aims

· To know vocabulary about stories
· To know vocabulary about opinions (adjectives)
· To know multi-part verbs

· To know vocabulary about a romance

· To know vocabulary about money
· To use the Past Simple and Past Continuous in all forms
· To use the Present Perfect and the Past Simple
· To use adjectives + prepositions

· To read a ghost story
· To read a story of an escape (The Count of Montecristo)
· To read an article about a love story
· To read an email
· To read an extract from the story Little Dorrit by Charles Dickens
· To listen to a description of films/books
· To listen to different anecdotes
· To listen to the second part of a story (The Count of Montecristo)
· To speak about books and films
· To tell an anecdote
· To tell a story
· To practise the pronunciation of contractions
· To practise the intonation in reactions
· To write an email telling a story
· To write about a famous writer
Contents

I. Communication skills

· Reading a ghost story
· Reading a story of an escape (The Count of Montecristo)
· Reading an article about a love story
· Reading an email
· Reading a story by Charles Dickens
· Listening to a description of films/books
· Listening to different anecdotes
· Listening to the second part of a story (The Count of Montecristo)
· Speaking about books and films
· Telling an anecdote
· Telling a story

· Practising the pronunciation of contractions
· Practising the intonation in reactions
· Writing an email telling a story
· Writing about a famous writer

II. Language reflections

A. Language and grammar functions

· Past Simple and Past Continuous in all forms
· Present Perfect and the Past Simple
· Adjectives + prepositions

B. Vocabulary
· Stories

· Opinions (adjectives)

· Multi-part verbs

· A romance

· Money
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 talk about famous writers
· To think and talk about adventures in history ant its meaning to humanity

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 beliefs and ghosts

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

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Past Simple and Past Continuous; Present Perfect and Past Simple; Adjectives + prepositions
· 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

· Language Choice, Module 4, Language Choice 18-22, Practice, page 8

· Active Teach (Test Master)

III. Sociocultural aspects

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

· Active Teach

Module 5 Generations
aims

· To know vocabulary about families
· To know vocabulary about fashion and style

· To know vocabulary about compound words

· To know vocabulary about problems at home

· To use the Present Perfect in all forms
· To use for/since; always/never
· To read a blog about generation gaps

· To read a magazine article with family profiles

· To listen to family descriptions

· To listen to family dialogues

· To listen to an interview with a psychologist

· To listen to and watch a comedy programme

· To listen to and watch two dialogues about family disagreement

· To speak about families

· To give opinions
· To speak about family disagreements
· To practise the pronunciation of plural endings
· To practise the intonation of different phrases for giving opinions
· To write an opinion on a blog
· To use contrast linkers (althoug, but, however)
Contents

I. Communication skills

· Reading a blog about generation gaps

· Reading a magazine article with family profiles

· Listening to family descriptions

· Listening to family dialogues

· Listening to an interview with a psychologist

· Listening to and watching a comedy programme

· Listening to and watching two dialogues about family disagreement

· Speaking about families

· Giving opinions

· Speaking about family disagreements

· Practising the pronunciation of plural endings

· Practising the intonation of different phrases for giving opinions
· Writing an opinion on a blog

· Using contrast linkers (althoug, but, however)

II. Language reflections

A. Language and grammar functions

· Present Perfect in all forms tuations

· for/since; always/never
B. Vocabulary

· Families
· Fashion and style

· Compound words

· Problems at home

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To debate about family
· To respect and show interest in different family generations

· To respect different opinions

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 the family

Education for equality

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

To respect workmates, classmates
To respect different fashion styles

Education for peace

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

To respect people’s 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: Present Perfect for present situations; for/since; always/never.
· 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 4 and 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 4 and 5, page 44
· Workbook, Check Your Progress 5, page 46
· Language Choice, Module 5, Language Choice 23-27, Practice, page 10

· Active Teach (Test Master)

III. Sociocultural aspects

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

· Workbook, Check Your Progress 5, page 46
· Active Teach

Module 6 Music
aims

· To know vocabulary about music and music styles
· To know vocabulary about instruments
· To know multi-part verbs

· To know vocabulary about traditional music
· To use the modal verbs: have to/not have to, can/can’t
· To use the modal verbs: may, must/must not
· To use verbs + adjectives
· To read a teen website about a band
· To read an article about music festivals
· To read school rules
· To read a formal letter
· To read the Irish song lyrics of The Fields of Athenry
· To listen to different styles of music
· To listen to people talking about music
· To listen to conversations to complain
· To listen to a text about music habits

· To listen to phone conversations
· To speak about your interest in music
· To discuss about music
· To agree and disagree

· To prepare a presentation of a traditional or modern song
· To practise word stress
· To practise the pronunciation of unstressed function words
· To write a formal letter to a magazine
· To use the corresponding organisation and formal style in letters
Contents

I. Communication skills

· Reading a teen website about a band
· Reading an article about music festivals
· Reading school rules
· Reading a formal letter
· Reading the Irish song lyrics of The Fields of Athenry
· Listening to different styles of music
· Listening to people talking about music
· Listening to conversations to complain

· Listening to a text about music habits

· Listening to phone conversations
· Speaking about your interest in music
· Discussing about music

· Agreeing and disagreeing

· Preparing a presentation of a traditional or modern song
· Practising word stress
· Practising the pronunciation of unstressed function words
· Writing a formal letter to a magazine
· Using the corresponding organisation and formal style in letters

II. Language reflections

A. Language and grammar functions

· Modal verbs: have to/not have to, can/can’t
· Modal verbs: may, must/must not
· Verbs + adjectives

B. Vocabulary
· Music and music styles
· Instruments

· Multi-part verbs

· Traditional music

III. Sociocultural aspects
· To show interest in learning English

· To respect and show interest in different types of music
· To talk about traditional music
· To talk about festivals around the world

· To think and debate about entertainment and culture

· To show interest in presenting a topic

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 respect other cultures

To debate about traditional music
Education for equality

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

To respect workmates, classmates
To respect different music styles

Education for peace

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

Consumer education

To think about music festivals
To debate about the commercial side of festivals and celebrations
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: modal verbs: have to/not have to, can/can’t; may, must/must not; Verbs + adjectives
· 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
· Language Choice, Module 6, Language Choice 28-33, Practice, page 12

· Active Teach (Test Master)

III. Sociocultural aspects

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

· Active Teach

Module 7 Health
aims

· To know vocabulary about health
· To know vocabulary about healthy habits

· To know some confusing words

· To know vocabulary about emergencies

· To use will, may and be going to for predictions

· To read a magazine page about health advice
· To read a magazine interview with a helath expert
· To listen to different health experiences
· To listen to dialogues with predicitons
· To listen to an interview about emergencies
· To listen to and watch a BBC documentary
· To listen to and watch a dialogue at the doctor’s
· To speak about health
· To make predictions about your life in five years’ time
· To act out a conversation at the doctor’s
· To practise sound and spelling (silent letters)
· To practise intonation and contractions
· To write instructions for a remedy
· To use linkers for listing (first, second, etc.)

Contents

I. Communication skills

· Reading a magazine page about health advice

· Reading a magazine interview with a helath expert

· Listening to different health experiences

· Listening to dialogues with predicitons

· Listening to an interview about emergencies

· Listening to and watch a BBC documentary

· Listening to and watch a dialogue at the doctor’s

· Speaking about health

· Making predictions about your life in five years’ time

· Acting out a conversation at the doctor’s

· Practising sound and spelling (silent letters)

· Practising intonation and contractions
· Writing instructions for a remedy

· Using linkers for listing (first, second, etc.)

II. Language reflections

A. Language and grammar functions

· will, may and be going to for predictions

B. Vocabulary

· Health
· Healthy habits

· Confusing words

· Emergencies

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To debate about helath and helathy habits
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 the importance of having healthy habits
To debate about the importance of emergency services
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

Health Education

To debate about healthy habits
To think about different healthy daily habits
To think about how to react at an emergency situation
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: will, may and be going to for predictions.
· 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 6 and 7, Self Assessment, page 50
· Workbook, Check Your Progress 7, Module Diary, page 63
· Workbook, Sound Choice 4, page 64
· Active Teach (Test Master)

II. Language reflections

· Students’ Book, Language Review 6 and 7, page 50
· Workbook, Check Your Progress 7, page 63
· Language Choice, Module 7, Language Choice 34-38, Practice, page 14
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review 6 and 7, page 50

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

Module 8 Nature
aims

· To know vocabulary about environment
· To know vocabulary about animals
· To know vocabulary about wildlife

· To know multi-part verbs

· To use the Future Conditional
· To use time clauses (before, when)
· To use all, most, many, some, no/none
· To use it as a reference word
· To read an article about cane toads
· To read a newspaper article about dangerous predators
· To read an article about bees
· To read a formal letter of enquiry
· To read an extract from the story Moby Dick by Herman Melville
· To listen to different styles of music
· To listen to a radio interview about nature
· To listen to conversations to negotiate
· To listen to a TV travel programme about the top ten most dangerous animals
· To listen to a conversation about survival
· To speak about environment
· To discuss about endangered animals
· To practise negotiations
· To make, reject and accept suggestions
· To make a conversation about arranging a weekend
· To make a presentation of an animal
· To practise the pronunciation of numbers
· To practise silent letters
· To write a formal letter of enquiry
· To use the corresponding organisation and formal style in letters

· To use another/other
Contents

I. Communication skills

· Reading an article about cane toads
· Reading a newspaper article about dangerous predators
· Reading an article about bees
· Reading a formal letter of enquiry
· Reading an extract from Moby Dick
· Listening to different styles of music
· Listening to a radio interview about nature
· Listening to conversations to negotiate

· Listening to a TV travel programme about the top ten most dangerous animals

· Listening to a conversation about survival
· Speaking about environment
· Discussing about endangered animals

· Practising negotiations

· Making, rejecting and accepting suggestions

· Making a conversation about arranging a weekend

· Making a presentation of an animal
· Practising the pronunciation of numbers

· Practising silent letters
· Writing a formal letter of enquiry
· Using the corresponding organisation and formal style in letters

· Using another/other in letters
II. Language reflections

A. Language and grammar functions

· The Future Conditional
· Time clauses (before, when)
· all, most, many, some, no/none

· it as a reference word
B. Vocabulary
· Environment
· Animals

· Wildlife

· Multi-part verbs

III. Sociocultural aspects
· To show interest in learning English

· To think and talk about the environment and its protection
· To talk about animals
· To debate about animals and the environment

· To think about animals 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 debate about environmental problems
To think about the relationship between humans and animals
Education for equality

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

Consumer education

To think about the effects of humans over the environment
Environmental Education

To debate about endangered animals

To think about the importance of animals and environment

To debate about preserving nature

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: The Future Conditional; Time clauses (before, when); all, most, many, some, no/none; it as a reference word
· 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

· 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
· Language Choice, Module 8, Language Choice 39-44, Practice, page 16
· Active Teach (Test Master)

III. Sociocultural aspects

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

· Active Teach

Module 9 Flight
aims

· To know vocabulary about journeys
· To know vocabulary about means of transport

· To know and use some opposites (adjectives)

· To know vocabulary about airports

· To use the Passive

· To use by in passive sentences

· To read a website about famous women

· To read an article about space junk

· To read a short text about the history of flight

· To listen to different people talking about everyday journeys

· To listen to news report

· To listen to a documentary about airports

· To listen to and watch a BBC documentary about Heathrow Airport in London

· To listen to and watch an airport situation

· To speak about journeys

· To speak about women in history

· To speak about space junk

· To act out an airport situation

· To ask for and give directions

· To practise stress in expressions/groups of words
· To practise intonation in polite requests
· To write a news item
· To use reference words (that, they, it, there, one, their, etc.)
Contents

I. Communication skills

· Reading a website about famous women

· Reading an article about space junk

· Reading a short text about the history of flight

· Listening to different people talking about everyday journeys

· Listening to news report

· Listening to a documentary about airports

· Listening to and watching a BBC documentary about Heathrow Airport in London

· Listening to and watching an airport situation

· Speaking about journeys

· Speaking about women in history

· Speaking about space junk

· Acting out an airport situation

· Asking for and giving directions

· Practising stress in expressions/groups of words

· Practising intonation in polite requests
· Writing a news item

· Using reference words (that, they, it, there, one, their, etc.) in reports
II. Language reflections

A. Language and grammar functions

· The Passive

· by in passive sentences

B. Vocabulary

· Journeys
· Means of transport

· Opposites (adjectives)

· Airports

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To respect and show interest in different countries

· To think and talk about ways of transport to go to school/work, etc.
· To think about travelling and its possibilities

· To think and talk about the importance of women in history ant its meaning to humanity
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 relevant people in history
To debate about different means of transport

Education for equality

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

To respect workmates, classmates
To respect men and women in history
Education for peace

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

Consumer education

To think about means of transport and the environment
To debate about the use of new technologies and human relationships

Environmental Education

To debate about the effects of transports in our environment
To debate about space junk and its effects on our planet
To debate about preserving our planet
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: The Passive; by in passive sentences.
· 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 8 and 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

· Students’ Book, Language Review 8 and 9, page 76
· Workbook, Check Your Progress 9, page 81
· Language Choice, Module 9, Language Choice 45-50, Practice, page 18
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review 8 and 9, page 76

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

Module 10 Islands
aims

· To know vocabulary about holidays and destinations
· To know vocabulary about geographical names
· To know multi-part verbs

· To use the Unreal Conditional
· To use -ing forms (verbs and nouns)
· To use questions tags

· To use the article the in geographical names
· To read an advertisement
· To read an interview of a candidate for a reality show
· To read a travel guide
· To read a brochure about New Zealand
· To read a postcard about holidays
· To read an extract from the story Robinson Crusoe by Daniel Defoe
· To listen to different people talking about holiday experiences
· To listen to a conversation on a desert island
· To listen to a news programme about the Maldives
· To listen to a dialogue at a travel agents’
· To listen to an interview about Daniel Defoe and Robinson Crusoe
· To speak about holidays and your dream destination
· To discuss about taking part in a reality show

· To speak about your dreams and some hipothetical situations
· To ask for information
· To give tourist information about your city
· To agree and/or disagree
· To speak about the things you would miss from your country

· To practise the pronunciation of –ing endings
· To practise the intonation of natural speech
· To write about your dreams

· To write about five places to visit in your country
· To write a postcard to a friend
· To use informal expressions and ellipsis in postcards
Contents

I. Communication skills

· Reading an advertisement
· Reading an interview of a candidate for a reality show
· Reading a travel guide
· Reading a brochure about New Zealand
· Reading a postcard about holidays

· Reading an extract from the story Robinson Crusoe by Daniel Defoe
· Listening to different people talking about holiday experiences
· Listening to a conversation on a desert island
· Listening to a news programme about the Maldives

· Listening to a dialogue at a travel agents’

· Listening to an interview about Daniel Defoe and Robinson Crusoe
· Speaking about holidays and your dream destination

· Discussing about taking part in a reality show

· Speaking about your dreams and some hipothetical situations
· Asking for information

· Giving tourist information about your city

· Agreeing and/or disagreeing
· Speaking about the things you would miss from your country

· Practising the pronunciation of –ing endings
· Practising the intonation of natural speech

· Writing about your dreams

· Writing about five places to visit in your country
· Writing a postcard to a friend
· Using informal expressions and ellipsis in postcards

II. Language reflections

A. Language and grammar functions

· The Unreal Conditional
· -ing forms (verbs and nouns)
· Questions tags

· The article the in geographical names
B. Vocabulary
· Holidays and destinations
· Geographical names

· Multi-part verbs

III. Sociocultural aspects
· To show interest in learning English

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

· To debate about holidays and its different possibilities

· To talk about different ways of planning holidays
· To talk about holiday destinations
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

Education for equality

To respect workmates, classmates
To respect different points of view

Education for peace

To respect people’s opinions
To respect people’s likes and dislikes on holidays destinations
Consumer education

To debate about the idea of spending so much money on holidays

To debate about the tourism industry

Environmental Education

To debate about holidays and preserving nature

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: The Unreal Conditional; -ing forms (verbs and nouns); Questions tags; The article the in geographical names.
· 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
· Language Choice, Module 10, Language Choice 51-55, Practice, page 20
· Active Teach (Test Master)

III. Sociocultural aspects

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

· Active Teach

Module 11 Friends
aims

· To know vocabulary about people’s appearance (look)
· To know vocabulary about people’s personality
· To know and use some phrases with get
· To know vocabulary about social networks
· To use as for comparison
· To use the Present Simple, Present Continuous or be going to to talk about intentions and arrangements
· To read a film sypnosis
· To read instant messages on a students’ forum
· To listen to different descriptions of people

· To listen to conversations to arrange to meet
· To listen to an interview about internet safety
· To listen to and watch a BBC News report
· To listen to and watch two phone conversations
· To speak about friends and friendship
· To speak about students’ exchanges
· To make arrangements
· To speak about advantages and disadvantages of social networking
· To use formal and informal language on the phone
· To act out phone calls: leave and take messages

· To practise word stress

· To practise elision when speaking
· To write a desciption of a friend
· To write arrangements

· To write telephone messages: formal and informal

Contents

I. Communication skills

· Reading a film sypnosis

· Reading instant messages on a students’ forum

· Listening to different descriptions of people

· Listening to conversations to arrange to meet

· Listening to an interview about internet safety

· Listening to and watching a BBC News report

· Listening to and watching two phone conversations

· Speaking about friends and friendship

· Speaking about students’ exchanges

· Making arrangements

· Speaking about advantages and disadvantages of social networking

· Using formal and informal language on the phone

· Acting out phone calls: leave and take messages

· Practising word stress

· Practising elision when speaking
· Writing a desciption of a friend

· Writing arrangements

· Writing telephone messages: formal and informal

II. Language reflections

A. Language and grammar functions

· as for comparison

· The Present Simple, Present Continuous or be going to to talk about intentions and arrangements

B. Vocabulary

· People’s appearance (look)
· People’s personality

· Phrases with get
· Social networking

III. Sociocultural aspects

· To take part in social activities

· To show interest in learning English
· To think and talk about people’s appearance

· To show interest in people

· To think and talk about friendship

· To debate about people’s appearances and the reasons to it

· To debate about social networking
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 respect people’s appearances

To think about the qualities that make a person important

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

Consumer education

To debate about the use of new technologies and human relationships

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: as for comparison; The Present Simple, Present Continuous or be going to to talk about intentions and arrangements.
· 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

· Students’ Book. Language Review 10 and 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

· Students’ Book, Language Review 10 and 11, page 92
· Workbook, Check Your Progress 11, page 99
· Language Choice, Module 11, Language Choice 56-60, Practice, page 22
· Active Teach (Test Master)

III. Sociocultural aspects

· Students’ Book, Language Review 10 and 11, page 92

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

Module 12 Emotions
aims

· To know vocabulary about feelings
· To know vocabulary about emotions
· To know and use expressions with make and do
· To use Defining Relative Clauses
· To use relative pronouns
· To use not enough/too with adjectives
· To use Reporting speech to report advice, orders and requests
· To read a newspaper article about people’s attitude to crying
· To read an article about happiness classes
· To read exam tips
· To read an email about exams
· To read short notes
· To read the song Show Some Emotion by Joan Armatrading
· To listen to people talking about feelings
· To listen to film descriptions
· To listen to a conversation describing people
· To listen to everyday situations
· To listen to a conversation about a concert
· To listen to the song Show Some Emotion by Joan Armatrading
· To speak about your feelings
· To speak about your opinion on crying in public
· To speak about happiness
· To ask for and give advice
· To speak about exam stress
· To speak about happy experience at an event
· To practise the pronunciation of –ed endings
· To practise the intonation of clarification and surprise expressions
· To write a quiz about feelings and emotions
· To write advice
· To write a note to a friend asking for something
· To use the corresponding organisation and informal expressions in notes

· To use purpose linkers (to, so that)

Contents

I. Communication skills

· Reading a newspaper article about people’s attitude to crying
· Reading an article about happiness classes
· Reading exam tips
· Reading an email about exams
· Reading short notes

· Reading the song Show Some Emotion by Joan Armatrading
· Listening to people talking about feelings
· Listening to film descriptions
· Listening to a conversation describing people

· Listening to everyday situations

· Listening to a conversation about a concert
· Listening to the song Show Some Emotion by Joan Armatrading
· Speaking about your feelings

· Speaking about your opinion on crying in public
· Speaking about happiness

· Asking for and give advice

· Speaking about exam stress

· Speaking about happy experience at an event

· Practising the pronunciation of –ed endings
· Practising the intonation of clarification and surprise expressions

· Writing a quiz about feelings and emotions

· Writing advice
· Writing a note to a friend asking for something
· Using the corresponding organisation and informal expressions in notes

· Using purpose linkers (to, so that)

II. Language reflections

A. Language and grammar functions

· Defining Relative Clauses
· Relative pronouns
· not enough/too with adjectives
· Reporting speech to report advice, orders and requests
B. Vocabulary
· Feelings
· Emotions
· make and do
III. Sociocultural aspects
· To show interest in learning English

· To think and talk about people’s feelings and emotions

· To debate about differences in showing emotion and communication among countries
· To debate about different ways of understanding happiness
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 feelings and emotions
To respect other cultures

Education for equality

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
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Defining Relative Clauses; Relative pronouns; not enough/too with adjectives; Reporting speech to report advice, orders and requests.
· 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

· Workbook, Check Your Progress 12, Module Diary, page 107
· Workbook, Exam Choice 6, pages 108-110
· Active Teach (Test Master)

II. Language reflections

· Workbook, Check Your Progress 12, page 107
· Workbook, Exam Choice 6, pages 108-110
· Language Choice, Module 12, Language Choice 61-65, Practice, page 24
· Active Teach (Test Master)

III. Sociocultural aspects

· Workbook, Check Your Progress 12, page 107
· Workbook, Exam Choice 6, pages 108-110
· Active Teach

PAGE
1
Teaching Programme – Choices Pre-Intermediate

[image: image1.jpg]