
[image: image1.png]PEARSON

Longman

Energy
4

Programme

Area of Foreign Languages
English
Starter Unit – Back to School
I Objectives
· Use correctly the present, past and future of verbs.
· Revise previous concepts.

· Make negative questions.
· Know the form and use of the interrogative pronouns.

· Extend vocabulary about travel.

· Extend vocabulary related to the field of geography.
· Express, with appropriate formulas, recognition of someone.

· Find out new information about Wales.
II Content
Block 1. Listening, speaking and conversation
· Initiation in self- assessment, self- correction strategies and reflection on learning.

· Recognition of someone.
· Description of a city.

Block 2. Reading and writing
· Use of basic rules of spelling and punctuation and recognition of their importance.
· Comprehension of simple oral and written texts.

· Production of simple oral and written texts.
· Note taking.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of the present simple of verbs.

- Use of the past tense of verbs.

- Use of the future tense of verbs.
3.1.2. Lexis
- Travel.
- Geography.
3.1.3. Phonetics
- Improve the pronunciation of the concepts proposed in the present unit.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English.

- Organisation of personal work as a strategy for progress in learning.

- Interest in taking advantage of learning opportunities created in the context of the classroom and outside it.

- Active participation in group activities and work..
Block 4. Socio-cultural aspects and intercultural awareness
· Know new aspects of Wales.
III Basic competences
-Competence in linguistic communication
 Vocabulary, pages 7, 9: travel, geography.
Grammar, pages 6, 7 y 8: present simple, past and future of verbs.
Listening pages 6 y 9: oral practice in dialogues.
Speaking, page 9: oral practice in dialogues.
Writing, page 9: note taking.
- Interpersonal, social and civic competence
Reading, page 9, knowing new things about Wales.
- Learning-to- learn competence
Minimising contents in order to improve the learning of a foreign language.

Ordering the most important concepts.

- Autonomy and personal initiative
All the exercises are aimed at developing and strengthening the pupil’s autonomy and personal initiative.

IV Assessment
Block 1. Listening, speaking and conversation
· Do a listening and complete the sentences proposed. Listening, page 7.
· Recognise someone. Roleplay, page 7.
· Describe a city. Personally speaking, page 9.
Block 2. Reading and writing

· Read a text and answer the corresponding questions. Reading, page 6.

· Write sentences about oneself. Grammar, page 6.
· Read a text about Wales and do the corresponding exercises. Reading, page 9.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
· Complete sentences. Grammar, page 6.
· Ask and answer questions using the verbs learnt. Grammar, page 8.
3.1.2. Lexis
- Find vocabulary related to travel. Vocabulary, page 7.

- Find vocabulary related to geography. Vocabulary, page 9.

3.1.3. Phonetics
- Improve pronunciation of English.
3.2. Reflection on language learning
- Vocabulary, page 7 y 9: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 6, 8, 9: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 6, 8: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening, page 7: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, page 9: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
Block 4. Socio-cultural aspects and intercultural awareness
- Know some aspects of the city of London.
Unit 1 – Stories
I Objectives
· Use correctly the formula sounds/looks like.
· Know how to use the verb tenses used in story telling (narrative tenses), as corresponds.
· Learn to talk about books and literature.
· Initiate knowledge and use of phrasal verbs.

· Know how to show pleasure through the appropriate intonation.
· Learn to tell a story.
· Know how to understand the meaning of pronouns based on the context they are found in.
· Write a story using the grammatical and lexical forms appropriate for this purpose.
· Learn to tell stories in the most interesting way.
II Content
Block 1. Listening, speaking and conversation
· Tell what has happened during the holidays.
· Telling of a story.

· Conversation about the books one reads.

· Debate about the content of the books one reads.

· Comparison of the stories told and debate about them.

· Improvement of oral comprehension.
· Improvement of oral production.
Block 2. Reading and writing
· Reading of texts and carrying out of exercises in order to improve oral comprehension.
· Written production of a story.
· Improvement of written comprehension.
· Improvement of written production.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of sounds/looks like + noun.
- Use of the narrative tenses: past, present perfect, past continuous.
3.1.2. Lexis
- Books.
- For story telling.
3.1.3. Phonetics
- Express pleasure in seeing / meeting someone through intonation and pronunciation.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English.

- Organisation of personal work as a strategy for progress in learning.

- Interest in taking advantage of learning opportunities created in the context of the classroom and outside it.

- Active participation in group activities and work.

Block 4. Socio-cultural aspects and intercultural awareness
· Know new information and facts about Wales.
III Basic competences
-Competence in linguistic communication
Vocabulary, page 14: books.
Grammar, pages 11, 12: sounds/looks like + noun; past, past perfect, past continuous.
Listening, pages 10, 15, 17: improving pronunciation and comprehension and doing the exercises proposed.
 Speaking, pages 11, 13, 14, 17: oral practice in dialogues.
Writing, page 17: writing a story.

Reading, pages 11, 12, 16, 17: improving reading comprehension and doing the exercises proposed.
- Data processing and digital competence
Communication, page 15: information about books.
- Interpersonal, social and civic competence
Culture Bite, page 19: knowing more information about Wales.
- Cultural and artistic competence
Communication, page 15, information about books.
Skills, pages 16, 17: writing a story.
- Learning-to- learn competence
Memory tip, page 14, remembering phrasal verbs through creation of examples in sentences.
- Autonomy and personal initiative
Roleplay, page 11: talking about what happened in summer.
IV Assessment
Block 1. Listening, speaking and conversation
· Respective exercises in Energy Check, page 18.
· Check the words and answer the corresponding questions. Listening, page 10.
· Talk about summer. Roleplay, page 11.
· Tell a story. Speaking, page 13.
· Talk about books. Personally Speaking, page 14.
Block 2. Reading and writing

· Read a text and do the exercises proposed. Reading, page 11.

· Strengthen knowledge of the verb tenses in order to tell stories. Grammar, page 12.

· Write a story. Writing, page 17.

Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Revise the concepts learnt. Energy Check, page 18.

- Fill in the spaces with the correct form. Grammar, page 12.

- Know the phrasal verbs and find them in the text proposed. Grammar, page 14.
3.1.2. Lexis
- Revise the concepts learnt. Energy Check, page 18.

- Exercises about phrasal verbs and vocabulary about books. Vocabulary, page 14.
3.1.3. Phonetics
- Follow the steps to show pleasure through pronunciation and intonation. Pronunciation, page 11.
3.2. Reflection on language learning
- Vocabulary, page 14: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 11, 12, 17: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 11, 12: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening: pages 10, 17: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
- Speaking, pages 11, 13, 14, 17: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
- Culture Bite, page 19: interest in knowing other social, political, geographical and cultural realities which are different from one’s own. Know how to respect the differences.

- Energy Check, page 18: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
· Culture Bite, page 19: interest in knowing other social, political, geographical and cultural realities which are different to one’s own, in this case, Wales.
Unit 2 – Being a DJ
I Objectives
· Know the form and use of the definite and indefinite articles.
· Know when it is not necessary to use an article of any kind in a sentence.
· Know the form and use of reported statements.
· Pronounce correctly the phoneme schwa.
· Extend vocabulary related to the most typical domestic appliances in a house.
· Know the form and use of the main phrasal verbs used for giving instructions.
· Explain how to use a domestic appliance.
· Have a discussion in a correct and polite manner.
· Improve the understanding of a radio programme.
· Improve the understanding of an interview.
· Know how to fill in any form.
II Content
Block 1. Listening, speaking and conversation
· Use of appropriate formulas for talking about a DJ.
· Use of appropriate formulas for developing an argument.
· Acting out of a radio programme.
Block 2. Reading and writing
· Reading of a text and filling in with true or false.
· Complete sentences.
· Written production of instructions about how to use a domestic appliance
· Filling in of a form.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
· Use of a/an.
· Use of the.
· Non use of article when it is not necessary.
3.1.2. Lexis
- Music.
- Domestic Appliances.

- Phrasal verbs.

3.1.3. Phonetics
- Pronunciation of schwa.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English.

- Organisation of personal work as a strategy for progress in learning.

- Interest in taking advantage of learning opportunities created in the context of the classroom and outside it.

- Active participation in group activities and work.

Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge of other typical diets apart from the Mediterranean.

· Knowledge of other ways of living and solving problems.
· Knowledge of vital experiences.

III Basic competences
-Competence in linguistic communication
Vocabulary, pages 21, 22: music, domestic appliances, phrasal verbs.
Grammar, page 21, 24: a/an; reported statements.
Listening, pages 27: doing the listenings and completing sentences, tables, etc.

 Speaking, pages 21, 25, 27: talking about plans made for the weekend, making suggestions, talking about other countries.
Writing, page 27: filling in a form

- Mathematical competence
Vocabulary, page 22: managing quantities and fractions in a kitchen recipe.
Reading, pages 26 y 27: managing percentages and statistical data in a survey.
- Interpersonal, social and civic competence
Skills, page 26, 27: knowing numbers over one thousand.
- Competence in knowledge and interaction with the physical world
Unit 2: knowledge of other musical and entertainment realities.
Vocabulary, pages 22, 23: knowing how the most common domestic appliances work.

- Interpersonal, social and civic competence
Roleplay, page 25, holding dialogues and discussions correctly and politely.
- Cultural and artistic competence
Skills, pages 26, 27, knowing other musical realities and their artists.
 - Learning-to- learn competence
Memory tip, page 23: remembering verbs and actions through these same actions.
· Autonomy and personal initiative.

All exercises are aimed at developing the pupil’s personal autonomy.

IV Assessment
Block 1. Listening, speaking and conversation
· Talk about a DJ. Personally Speaking, page 21.
· Have a discussion about any theme. Roleplay, page 26.

· Make a radio programme. Speaking, page 27.
· Do the corresponding exercises in Energy Check, page 28.

Block 2. Reading and writing

· Read a text and do the exercises proposed. Reading, page 21.

· Read a text about a DJ and do the exercises proposed. Skills, page 26.

· Fill in a form. Writing, page 27.

· Do the corresponding exercises in Energy Check, page 28.

Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Revise concepts learnt. Energy Check, page 28.

- Complete sentences with a/an. Grammar, page 21.

- Change the sentences to the corresponding reported statement. Grammar, page 24.

3.1.2. Lexis
- Revise concepts learnt. Energy Check, page 28.

- Complete sentences with the corresponding words. Vocabulary, page 21.

- Match drawings to the corresponding word. Vocabulary, page 22.

3.1.3. Phonetics
- Pronounce correctly schwa. Pronunciation, page 21.

3.2. Reflection on language learning
- Vocabulary, pages 21, 22: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 21, 24, 26, 27: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 21, 24: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening: page 27: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
- Speaking, pages 21, 25, 27: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
- Song, page 29: interest in extending communicative competence thanks to the use of songs as a means of learning.

- Energy Check, page 28: Interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Reading, Listening and Speaking, pages 20, 21, 24, 25, 26: Interest in knowing other musical and cultural realities.
Unit 3 – Campaign
I Objectives
· Use correctly the verbs make/let.
· Know how to make reported questions from any dialogue.
· Know expressions used when one is annoyed.
· Extend knowledge of phrasal verbs with those with put.
· Improve the pronunciation of words like outrageous/poster.
· Know how to tell stories out loud following the appropriate steps.
· Know how to discuss any type of matters correctly and politely.

· Know how to write a formal letter.
· Learn how to write a letter of complaint.

II Content
Block 1. Listening, speaking and conversation
· Use of appropriate formulas for talking about parents.
· Use of appropriate formulas for doing an interview about things that they hate.
· Telling of a story out loud.
· Discussion about specific matters.
Block 2. Reading and writing
· Reading of a transcribed conversation and the carrying out of corresponding exercises.
· Comprehension of simple texts.
· Written production of a formal letter.
· Written production of a complaint.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of make/let.
- Reported questions.

3.1.2. Lexis
- Expressions which express annoyance.
- Phrasal verbs.

3.1.3. Phonetics
- Distinguish and pronounce correctly the diphthongs corresponding to outrageous and poster.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English language.
Block 4. Socio-cultural aspects and intercultural awareness
· Know the working reality of young people in England.
III Basic competences
-Competence in linguistic communication
Vocabulary, page 32: expressions for showing annoyance.
Grammar, pages 31, 34: make/let; reported questions.

Listening, pages 30, 36: practising and improving oral competence.
 Speaking, pages 31, 33, 35, 36: practising and improving oral competence.
Writing, page 37: writing of formal texts.
Reading, pages 31, 36, 37: improving reading competence and comprehension.
· Interpersonal, social and civic competence
Culture Bite, page 39, about the working life in England.
- Learning-to- learn competence
Memory tip, page 32: remembering phrasal verbs which have the same verb.
- Autonomy and personal initiative
 All the exercises are aimed at developing and strengthening the pupil’s autonomy and personal initiative.
IV Assessment
Block 1. Listening, speaking and conversation
· Answer questions. Listening, page 30.

· Talk about parents.Personallly Speaking, page 31.
· Do an interview. Speaking, page 33.
· Tell a story. Communication, page 35.
· Discuss a theme. Speaking, page 36.
· Do the corresponding exercises from Energy Check, page 38.
Block 2. Reading and writing
- Write a formal letter. Writing, page 37.

- Write a complaint. Writing, page 37.

- Do the corresponding exercises from Energy Check, page 38.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Complete sentences with make/let., Grammar, page 31.
- Make reported questions. Grammar, page 34.
- Do the corresponding exercises from Energy Check, page 38.
3.1.2. Lexis
- Translate the expressions into Spanish. Vocabulary, page 32.
- Complete a letter with the corresponding expressions. Vocabulary, page 32.

- Do the corresponding exercises from Energy Check, page 38.

3.1.3. Phonetics
- Pronounce correctly the words proposed. Pronunciation, page 32.

3.2. Reflection on language learning
- Vocabulary, page 32: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 31, 33, 36, 37; valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 31, 34: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening, pages 30, 37: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 31, 33, 35, 37: collaboration with classmates in order to co-operate in learning.

- Writing, page 37: Presentation of written work with accuracy, clarity, precision, order and cleanness.

- Culture Bite, page 39: interest in knowing the working reality in England.

- Energy Check, page 38: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
· Compare the working reality of young people in England to that of own country. Culture Bite, page 39

Unit 4 – Under Pressure
I Objectives
· Use correctly I wish/If only to express desire.
· Use correctly must/can’t/might/could.
· Know the form and use of the first, second and third conditional.
· Use correctly the conditional sentences
· Know how to cheer someone up through intonation and pronunciation.
· Extend vocabulary related to adjectives of emotion.
· Know the phrasal verbs related to the semantic field of solving problems.

· Know the suffixes most used for forming words from other words given.
· Know how to cheer up a friend.
· Try to know oneself more by carrying out simple questions.
· Learn how to write a diary.
· Know how to talk about oneself.
· Know how to have a discussion correctly and politely.
· Learn to recognise moods.
II Content
Block 1. Listening, speaking and conversation
· Use of appropriate formulas for cheering up a friend.
· Use of appropriate formulas for talking about oneself.
· Use of appropriate formulas for talking about one’s parents.
Block 2. Reading and writing
· Reading of texts and carrying out of comprehension exercises.
· Written production of a diary.

Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of I wish/If only.
- Use of must/can’t/might/could.
- Use of the conditional sentences.
3.1.2. Lexis
- Adjectives of emotion.
- Suffixes for building vocabulary.

- Phrasal verbs for solution of problems.
3.1.3. Phonetics
- Pronunciation and intonation as an indication for showing support and stimulus towards others.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English language and culture.
Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge of the relationship of other adolescents with their parents in other countries.
· Knowledge of the musical history of other countries.
III Basic competences
-Competence in linguistic communication
Vocabulary, page 44: adjectives for expressing emotion, phrasal verbs.
Grammar, pages 41, 42, 43: I wish/if only; must/can’t/might/could/conditional sentences
Listening, pages 41, 47: improvement of oral comprehension.
Speaking, pages 41, 45, 47: oral practice in dialogues.
Writing, page 47: improvement of written expression.
Reading, pages 41, 44, 46, 47: improvement of reading comprehension.
-Interpersonal, social and civic competence
Phrasal verbs, page 44: solving problems.
Speaking, page 47: about parents.
Vocabulary, page 44: about adolescent stress.
- Learning-to- learn competence
Memory gym, page 44: learning to memorise different concepts.
- Autonomy and personal initiative.

 Roleplay, page 41: cheering up a friend.
IV Assessment
Block 1. Listening, speaking and conversation
- Cheer up a friend. Roleplay, page 41.
- Talk about parents with other classmates. Speaking, page 47.

- Do the corresponding exercises in Energy Check, page 48.

Block 2. Reading and writing
· Read texts and do the corresponding exercises. Reading, pages 40, 41.

· Read a text and answer the questions proposed. Reading, page 46, 47.
· Write a diary. Writing, page 47.
· Do the corresponding exercises in Energy Check, page 48.

Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Complete with the corresponding form. Grammar, page 42.

- Make sentences. Grammar, page 42, 43.
- Do the corresponding exercises in Energy Check, page 48.
3.1.2. Lexis
- Classify adjectives according to their degree of positiveness or negativeness. Vocabulary, page 44.
- Complete with the corresponding phrasal verbs. Vocabulary, page 44.

- Make adjectives from the nouns given and write with them an essay about themselves. Vocabulary, page 44.
- Exercises about the vocabulary studied in the lesson. Energy Check, page 48
3.1.3. Phonetics
- Learn to give the correct intonation and pronunciation to cheer someone up through the tone. Pronunciation, page 41.

3.2. Reflection on language learning
- Vocabulary, page 44: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 41, 44, 46, 47: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 41, 42, 43: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening, pages 42, 46, 47: interest in improving communicative competence.

- Speaking, pages 41, 45, 47: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Energy Check page 48: Interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
· Know mythical English musical groups and artists from past times. Song, page 49.
Unit 5 – Speculation
I Objectives
· Use used to/didn’t used to correctly.
· Use must/might/can’t have + past participle.

· Pronounce correctly the grammatical forms learnt in this unit.
· Improve the pronunciation of the contracted forms.
· Extend vocabulary related to materials.
· Know the use of certain nouns as adjectives.
· Learn to play the game of the Twenty Questions, in order to improve oral competence.
· Know how to write any note.
II Content
Block 1. Listening, speaking and conversation
· Use of the appropriate formulas for guessing an object after asking a maximum of 20 questions.
· Use of appropriate formulas for discussing problems.
· Use of appropriate formulas for talking about sending secret messages.
Block 2. Reading and writing
· Complete sentences.

· Comprehension of a text.
· Written production of any note.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of used to/didn’t use to.
- Use of must/might/can’t have + past participle.

3.1.2. Lexis
- Materials.
- Objects.

3.1.3. Phonetics
- Pronunciation of used to/didn’t used to.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of the English and Irish language and culture.
Block 4. Socio-cultural aspects and intercultural awareness
- Knowledge of the most important aspects of social work in England. Culture Bite, page 59.

III Basic competences
-Competence in linguistic communication
Vocabulary, page 51: Materials and objects.
Grammar, pages 51, 54: used to/didn’t used to/ must/might/can’t have + past participle.
Listening, pages 50, 53, 55, 56: improvement of oral comprehension.
Speaking, pages 53, 55, 56: oral practice in dialogues.
Writing, page 57: improvement of written expression.
Reading, pages 51, 56: improvement of reading comprehension.
- Data processing and digital competence
Skills, pages 56, 57: about how to transmit information secretly.
-Interpersonal, social and civic competence
Culture Bite, page 59, knowing other social realities, in particular, those of social work in England.
· Cultural and artistic competence
Vocabulary, pages 52, 53: about artist and their works in miniature.
- Learning-to- learn competence
Memory gym, page 53: memorising concepts.
- Autonomy and personal initiative.

All the exercises are aimed at encouraging pupil’s independence.
IV Assessment
Block 1. Listening, speaking and conversation
- Answer questions. Listening, pages 50 and 57.

- Guess an object by asking a maximum of 20 questions. Communication, page 53.

- Discuss problems. Speaking, page 55.

- Talk about the sending of secret messages. Speaking, page 56.
- Do the corresponding exercises in Energy check, page 58.

Block 2. Reading and writing
- Read texts and do the corresponding exercises. Reading, pages 51, 56.

- Write any type of note. Writing, pages 57.

- Do the corresponding exercises in Energy check, page 58.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Do the corresponding exercises. Grammar, pages 51, 54.

- Do the corresponding exercises in Energy check, page 58.
3.1.2. Lexis
- Match the drawings to the corresponding word. Vocabulary, page 52.

- Guess an object by asking no more than 20 questions. Communication, page 53.
3.1.3. Phonetics
- Pronounce correctly used to/didn’t used to. Pronunciation, page 51.

3.2. Reflection on language learning
- Vocabulary, pages 52, 53: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 51, 56: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 51, 54: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening, pages 50, 56: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 53, 55, 56: collaboration with classmates in order to co-operate in learning.

- Writing, pages 57: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Culture Bite, page 59: knowledge of social work in England.
- Energy Check, page 58: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Know some aspects of social work in England. Culture Bite, page 59.

Unit 6 – Everyday things
I Objectives
· Use so/neither.
· Use the present perfect simple with for/since/already/yet.
· Extend vocabulary related to everyday objects.
· Improve pronunciation of the silent letters.
· Learn to show agreement about an opinion.
· Know how to describe objects.
· Know how to give advice about studies.

· Know how to answer any question correctly and politely.

· Learn to hold a conversation.
· Know how to write a report following the correct steps.

· Know the correct order of adjectives.

II Content
Block 1. Listening, speaking and conversation
· Use of appropriate formulas for giving advice about studies.
· Use of appropriate formulas for showing agreement about any theme.

· Description of objects.

· Use of appropriate formulas for holding a dialogue about something that happened in the past but is relevant in the present.
· Use of appropriate formulas for talking about favourite objects.
Block 2. Reading and writing
· Reading of texts and their comprehension.
· Written production of a report.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of so/neither.
- Use of present perfect simple.

- Use of present perfect simple with for/since/already/yet.

3.1.2. Lexis
- Everyday objects.
- Prepositions.

3.1.3. Phonetics
- Pronunciation of words with mute letters.

3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of the English language.
Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge and valuation of the newspaper as a method of learning.
· Knowledge and valuation of the radio as a method of learning.

· Valuation of music as an artistic method and means of entertainment.
III Basic competences
-Competence in linguistic communication.

Vocabulary, page 62: everyday objects.
Grammar, pages 61, 64: so/neither. Present perfect simple. Present perfect simple with for/since/already/yet.
Listening, pages 61, 63, 67: oral comprehension and carrying out of exercises proposed.
 Speaking, pages 61, 63, 65, 67: improvement of oral competence.
Reading, pages 61, 65, 67: improvement of reading comprehension and carrying out of corresponding exercises.
Writing, page 67: writing a report.
- Interpersonal, social and civic competence.

Roleplay, page 61: showing agreement with any theme.
- Cultural and artistic competence
Skills, pages 66, 67: about the life and methods of an artist.
- Learning-to- learn competence.

Memory tip, page 62: association of ideas.
- Autonomy and personal initiative.

In all exercises the pupil’s autonomy as well as their individual capacity for working in teams is strengthened.
IV Assessment
Block 1. Listening, speaking and conversation
· Give advice about studies. Personally Speaking, page 61.

· Show agreement with any theme. Roleplay, page 61.

· Have a dialogue about things that happened in the past and are relevant in the present. Personally Speaking, page 65.
· Talk about their favourite objects. Skills, page 66, 67.
· Do the exercises corresponding to the listenings. Listening, pages 61, 66.
· Do the corresponding exercises. Energy Check, page 68.
Block 2. Reading and writing
· Read a text and choose the correct words as well as complete sentences. Reading, page 61.
· Write a report. Writing, page 67.

· Do the corresponding exercises. Energy Check, page 68.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Complete sentences with the appropriate option. Grammar, page 61.
- Complete sentences with the corresponding option. Grammar, page 63.
- Do the corresponding exercises. Energy Check, page 68.
3.1.2. Lexis
- Match words to the corresponding objects. Vocabulary, page 62.

- Do the corresponding exercises. Energy Check, page 68.
3.1.3. Phonetics
- Do the listening and the corresponding exercises. Pronunciation, page 62.

3.2. Reflection on language learning
- Vocabulary, page 62: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 61, 65, 66: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 61, 64: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening pages 60, 63, 67: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.
- Speaking, pages 61, 65, 67: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Writing, page 67: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Energy Check, page 68: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Know other artistic forms. Skills, pages 66 y 67.

Unit 7 – Making choices
I Objectives
· Know the form and use of the gerunds.
· Use the passive voice (present and past simple) correctly.
· Know how to transform passive sentences into active ones.

· Use I wish/If only in order to express regret.

· Improve the pronunciation of the weak forms.

· Extend vocabulary from the field of phrasal verbs with look.
· Extend vocabulary about the character adjectives.
· Extend vocabulary from the field of opposites.
· Know how to make a decision.
· Learn how to tell experiences lived out of the ordinary.
· Widen knowledge about relevant historical characters.
· Know how to make predictions
· Know how to describe someone’s character.
· Learn how to write a biography.

II Content
Block 1. Listening, speaking and conversation
· Use of the appropriate formulas for talking about Internet.
· Use of the appropriate formulas for taking a decision debating for and against.
· Telling about a hair-raising experience.

· Debate about a historical character.

· Description of someone’s character.
Block 2. Reading and writing
· Reading of a text and carrying out the different exercises to understand the reading in depth.
· Written production of a biography.

· Description of someone’s character.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of nouns from -ing.
- Use of the passive voice in present and past simple.

3.1.2. Lexis
- Adjectives for describing character.
3.1.3. Phonetics
- Pronunciation of the weak forms of was/were.

3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of the English language.

Block 4. Socio-cultural aspects and intercultural awareness
· Approach to the biography and work of historical characters from culture and politics.
· Knowledge of the travel customs of young English people.
III Basic competences
-Competence in linguistic communication
Vocabulary, page 74: adjectives to describe character.
Grammar, pages 71, 72, 73: the gerund; passive voice (past + present simple); I wish/If only.
Listening, page 76: oral practice and comprehension.
Speaking, pages 71, 74, 76: oral practice.
Writing, page 77: improving writing and expression of texts.
Reading, pages 71, 72, 76, 77: reading texts and doing the corresponding exercises.
- Data processing and digital competence
Switch on, page 144: knowledge of the structure of a web page.
Personally Speaking, page 71, about Internet.

- Interpersonal, social and civic competence.

Culture Bite, page 79: knowing other realities and comparing them to own, always developing a critical turn of mind.

Skills, pages 76, 77: knowing the social and political work of important historical characters.

- Cultural and artistic competence
Skills, pages 76, 77: knowing the artistic work of important historical characters.
- Learning-to- learn competence

Memory gym, page 71: remembering vocabulary.

- Autonomy and personal initiative.

All exercises are aimed at developing and strengthening the pupil’s initiative and autonomy.
IV Assessment
Block 1. Listening, speaking and conversation
- Check words from the listening and answer questions about it. Listening, page 76.

- Make a decision. Roleplay, page 71.

- Talk about Internet. Personally Speaking, page 71.

- Talk about a hair raising experience. Communication, page 75.
- Debate about a historical character. Speaking, page 76.

 - Do the exercises proposed in Energy Check, page 78.

Block 2. Reading and writing
· Read a text and find expressions equivalent to those proposed. Reading, page 71.
· Write a biography. Writing, page 76.
· Do the exercises proposed in Energy Check, page 78.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Re-write sentences. Grammar, page 71.

- Change active sentences into the passive voice and vice versa. Grammar, pages 72, 73.

- Put sentences into the correct order (I wish/If only). Grammar, pages 72, 73.
- Do the exercises proposed in Energy Check, page 78.
3.1.2. Lexis
- Complete sentences. Vocabulary, page 74.
- Do the exercises proposed in Energy Check, page 78.
3.1.3. Phonetics
- Listen to and mark the correct intonation. Pronunciation, page 73.
3.2. Reflection on language learning
- Vocabulary, page 74: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 70, 71, 72, 76, 77: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, page 71, 72, 73: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening page 76: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 71, 74, 75, 76, 77: collaboration with classmates in order to co-operate in learning.

- Writing, page 77: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Culture Bite page 79: interest in solving problems which arise in the different activities, either orally or in writing.

- Energy Check, page 78: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Know the travelling tendencies of the English. Culture Bite page 79

Unit 8 – Cultural differences
I Objectives

- Know how to ask polite questions.

- Know the form and use of the defining/non-defining relative clauses.
- Improve intonation in English.
- Extend vocabulary about clothes.
- Extend vocabulary about the field of adjectives used to describe items of clothing.
- Extend vocabulary about the phrasal verbs related to the use of clothes.
- Use the language as a means of praising someone.

- Talk about own appearance.

- Know travel anecdotes.

- Deepen knowledge of the history of Egypt.

- Improve the scanning of texts.
- Design a travel brochure.
- Write a travel brochure.

II Content
Block 1. Listening, speaking and conversation

· Use of appropriate formulas for talking about traditional celebrations.
· Use of appropriate formulas for praising another person.
· Use of appropriate formulas for talking about clothes.
· Use of appropriate formulas for talking about own appearance.
· Debate about cultural errors made by foreigners in own culture.
Block 2. Reading and writing
· Reading of texts.
· Written production of a travel brochure.

Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Polite questions
- Knowledge and use of the defining/non-defining relative clauses.
3.1.2. Lexis
- Clothes.
- Style.

- Adjectives for describing clothes.
- Phrasal verbs used for talking about clothes.
3.1.3. Phonetics
- Intonation in English language.

3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge about the English language.
Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge of the methods of transport, their advantages and disadvantages.
· Interest in extending own culture, knowing, through travel, other countries.
III Basic competences
-Competence in linguistic communication.

Vocabulary, page 82, 83: clothes.
Grammar, pages 81, 83: polite questions; defining/non-defining relative clauses.
Listening, pages 80, 87: oral practice and comprehension.
Speaking, pages 81, 83, 87: oral practice.
Writing, page 87: a travel brochure.
Reading, pages 81, 87: reading texts and doing the corresponding exercises.
- Competence in knowledge and interaction with the physical world.
Communication, page 85: knowing the world and the possibilities offered by Internet.

- Interpersonal, social and civic competence.

Skills, pages 86, 87: about travel and customs of other countries.
- Learning-to- learn competence

Memory tip, page 82: remembering words before memorising others.
- Autonomy and personal initiative.

All exercises are aimed at strengthening pupil’s autonomy and personal initiative.
IV Assessment
Block 1. Listening, speaking and conversation
· Talk about school holidays. Personally Speaking, page 81.

· Praise someone. Roleplay, page 81.
· Debate about clothes. Personally Speaking, page 83.

· Debate about the cultural differences seen in tourists. Speaking, page 87.
Block 2. Reading and writing
· Read a text and answer the questions proposed. Reading, page 81.
· Read a text about travel and customs of other countries and answer the questions proposed. Reading, pages 86 y 87.
· Write a travel brochure. Writing, page 87.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Ask polite questions. Grammar, page 81.

- Complete the sentences according to whether they are defining/non-defining. Grammar, page 85.

- Do the exercises proposed. Energy Check, page 88.

3.1.2. Lexis
- Match words to their corresponding meaning. Vocabulary, page 82.

- Do the exercises proposed. Energy Check, page 88.

3.1.3. Phonetics
- Improve intonation. Pronunciation, page 81.

3.2. Reflection on language learning
- Vocabulary, page 82: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 81, 87: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 81, 85: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening pages 80, 87: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 81, 83, 87: collaboration with classmates in order to co-operate in learning.

- Writing, page 87: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Energy Check, page 88: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Know other musical groups. Song, page 89.

Unit 9 – Interviews
I Objectives
· Use the present continuous with a future meaning (future continuous).
· Know the dynamic/stative verbs.
· Know how to change the stress from one place to another in a word or sentence.
· Know the possible forms and appropriate use of the verbs make/do.
· Extend vocabulary about the field of work.

· Know how to understand and carry out a radio discussion.
· Learn to do a job interview in English.
· Know the form of job advertisements in English.
· Know how to apply skimming in the reading of a text.
· Learn how to write a business letter.
II Content
Block 1. Listening, speaking and conversation

· Dramatisation of a radio discussion.
· Acting out of a job interview.
Block 2. Reading and writing
· Reading of a text and improving its understanding.
· Written production of a job application.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of the future continuous.
- Stative/Dynamic verbs.

3.1.2. Lexis
- Make/Do.
- Dynamic and stative verbs.

- Related to employment.
3.1.3. Phonetics
- Changes in intonation in words and/or sentences.
3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of the English language.
Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge of the work situation in England and own country.
· Knowledge of the main strategies for finding a job.
III Basic competences
-Competence in linguistic communication
Vocabulary, pages 91, 94: make/do; related to work.
Grammar, page 92: future continuous.
Listening, pages 92, 97: Oral practice and comprehension.
Speaking, pages 91, 95, 97: Oral practice.
Writing, page 97: improvement of written competence.
Reading, pages 91, 94, 95: reading texts and doing the corresponding exercises.

- Competence in knowledge and interaction with the physical world
Skills, Communication, pages 95, 96: knowing the working world and ways of accessing it.
- Interpersonal, social and civic competence.

Skills, pages 96, 97: in depth knowledge of the working reality.
- Cultural and artistic competence
Culture Bite, page 99: about the reality of university and artistic reality in England.
- Learning-to- learn competence

Memory tip, page 94: creating tips that help them to memorise.
- Autonomy and personal initiative.

All exercises are aimed at strengthening and finding out more about autonomy and personal initiative.

IV Assessment
Block 1. Listening, speaking and conversation
- Dramatise a radio discussion. Roleplay, page 91.

- Do a job interview. Roleplay, page 95.

- Related to searching for a job. Skills, pages 96, 97.

Block 2. Reading and writing
· Read a text and choose the correct words as well as complete sentences. Reading, page 91
· Read a text and answer questions. Reading, pages 96, 97.

· Write a business letter. Write, page 97.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Complete sentences. Grammar, page 92
- Recognise verb tenses. Grammar, page 92.

3.1.2. Lexis
- Choose the correct form. Vocabulary, page 91.

3.1.3. Phonetics
- Repeat the words proposed as well as the text that appears. Pronunciation, page 92.
3.2. Reflection on language learning
- Vocabulary, page 91, 94: valuation of strategies for increasing knowledge of vocabulary.

- Reading, pages 90, 91, 94, 96: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, pages 92: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening page 96: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 91, 95, 97: collaboration with classmates in order to co-operate in learning.

- Writing, page 97: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Energy Check, page 98: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
· Know the reality of university in England. Culture Bite, page 99.

Unit 10 – Looking forward
I Objectives
· Follow the appropriate verbal patterns like verb + -ing/infinitive.
· Learn the form and use of should/shouldn’t have done.
· Know the forms most used in colloquial language.

· Know how to talk about the future.
· Know how to talk about future plans.

· Learn to tell any story.

· Improve the use of a dictionary in English.

· Know how to write a note.
II Content
Block 1. Listening, speaking and conversation

· Use of appropriate formulas for talking about the future and their projects.
· Use of appropriate formulas for telling an unusual story.
· Debate about the future of work or of university.

Block 2. Reading and writing
· Reading of texts and improvement of their comprehension.
· Written production of a formal note.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Use of verb patterns: verbs + ing/infinitive.
- Use of should/shouldn’t have done.
3.1.2. Lexis
 - Colloquial language.

3.1.3. Phonetics
- Improvement of pronunciation in English.

3.2. Reflection on language learning
- Interest and curiosity towards extending knowledge of English language.

Block 4. Socio-cultural aspects and intercultural awareness
· Knowledge and respect for other ways of understanding the future.
III Basic competences
-Competence in linguistic communication.

Vocabulary, page 103: colloquial language.
Grammar, pages 101, 102: verb patterns: verbs + -ing/infinitive; should/shouldn’t have done.
Listening, pages 100, 105, 107: oral practice and comprehension.
Speaking, pages 101, 102, 104, 105: oral practice.
Writing, pages 107: writing an informal note.
Reading, pages 101, 104, 106: reading texts and doing the corresponding exercises.

- Mathematical competence
Grammar, page 102: mathematical probabilities.
- Interpersonal, social and civic competence.

Skills, page 105: catastrophes.
- Learning-to- learn competence.
Memory gym, page 103: to improve the memorising of concepts.
- Autonomy and personal initiative.

All exercises are aimed at developing creative and learning independence.
IV Assessment
Block 1. Listening, speaking and conversation
- Do the listenings and the corresponding exercises, pages 100, 105, 107.

- Talk about the future. Personally Speaking, page 101.

- Give solutions. Personally Speaking, page 102.

- Tell an unusual story. Speaking, page 104.

- Talk about future plans. Speaking, page 107.

- Song, page 109.

- Energy Check, page 108.

Block 2. Reading and writing
· Read the texts and do the exercises proposed. Reading, pages 101, 102, 104, 106, 107.
· Write an informal note. Writing, page 107.
· Energy Check, page 108.
Block 3. Knowledge of language
3.1. Linguistic knowledge
3.1.1. Grammar
- Choose the correct option. Grammar, page 101.

- Build sentences with the verb forms used. Grammar, page 102.

- Energy Check, page 108.

3.1.2. Lexis
- Distribute the vocabulary on the table as corresponds. Vocabulary, page 103.

- Energy Check, page 108.
3.1.3. Phonetics
- Improve intonation in the English language.

3.2. Reflection on language learning
- Vocabulary, page 103: valuation of strategies for increasing knowledge of vocabulary
- Reading, pages 101, 104, 106, 107: valuation of strategies to improve competence in understanding written texts, including autonomous use of the dictionary.

- Grammar, page 101, 102: interest in work and its application, valuing the appreciation of the pupil for carrying out exercises and activities correctly and accurately, as well as interest in presenting the work in a clear, ordered and clean manner, with correct spelling.

- Listening pages 100,105, 106, 107: interest in improving competence in both receptive and productive communication, shown by carrying out and repeating more correctly (if necessary) the activities proposed by the teacher.

- Speaking, pages 101, 103, 105, 107: collaboration with classmates in order to co-operate in learning.

- Writing, page 107: presentation of written work with accuracy, clarity, precision, order and cleanness.

- Energy Check, page 108: interest in solving problems which arise in the different activities, either orally or in writing.

Block 4. Socio-cultural aspects and intercultural awareness
- Know other realities, Song, page 109.
[image: image2.jpg]PEARSON
g =

Educacion

[image: image3.jpg]PEARSON
g =

Educacion

34
Teaching Programme - Energy 4

[image: image3.jpg]