	[image: image1.jpg]PEARSON ALWAYS LEARNING

PROGRAMACIÓN GENERAL

English for Construction
1
CEF

ÁREA DE LENGUA EXTRANJERA

INGLÉS
English for Construction 1 Teaching Programme

UNIT 1: THE CONSTRUCTION INDUSTRY
I. AIMS

· To read a text about contractors and subcontractors
· To read a text about the construction industry in the UK
· To listen to four conversations

· To listen and repeat the letters of the alphabet

· To listen to people talking about jobs

· To listen to people talking about types of constructions

· To listen to someone talking about house plans

· To speak about themselves

· To introduce themselves

· To speak about the construction area

· To speak about houses

· To speak about jobs in the construction industry
· To write four things a general contractor does

· To introduce themselves and others

· To understand a house plan
· To name the parts of a house

· To use the present simple of the verb to be
· To know the form and use of the present simple of the regular verbs

· To use the adverbs of frequency

· To use Wh- questions

· To make questions with the verb To Be
· To know the form and use of the plurals

· To know the forma and use of the prepositional verbs

· To use This is…
· To know vocabulary about jobs

· To know the alphabet

· To use Wh- question words

· To know the types of construction

· To name the industry sectors

· To know vocabulary about house features

· To know expressions to describe their work experience

· To know vocabulary about the new developments

· To discuss roles in an international construction project
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading a text about contractors and subcontractors

· Reading a text about the construction industry in the UK

· Listening to four conversations

· Listening and repeat the letters of the alphabet

· Listening to people talking about jobs

· Listening to people talking about types of constructions

· Listening to someone talking about house plans

· Speaking about themselves

· Speaking about the construction area

· Speaking about houses

· Speaking about jobs in the construction industry
· Writing four things a general contractor does

Language reflections

A. Language and grammar functions

· Present simple: be
· Present simple: regular verbs
· Questions with be
· Question words

· Plurals

· Prepositional verbs

· This is…
B. Vocabulary

· Jobs

· The alphabet
· Wh- question words

· Types of construction

· Industry sectors

· House features
 Sociocultural Aspects

· To show interest in economy and the crisis
· To think and talk about the labour market

· To think and talk about the construction industry

· To show interest in knowing new people
· To debate about different responsibilities
CROSS-CURRICULAR TOPICS

Moral and civic education

To greet and introduce people

To talk about other countries with respect and interest

To debate about the crisis
To debate about responsibilities
Education for peace

To respect different countries

Road Safety

To use the car carefully

Education for equality

To respect men and women when having what is considered non-typical positions for their sex
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: present simple (be, regular verbs), questions, plurals, prepositional verbs. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 11

· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 11

III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 11

UNIT 2: TRADES
I. AIMS

· To read a text about jobs in the construction industry
· To read an email

· To listen to people talking about trades

· To listen to an architect talking about an office block

· To listen to a conversation between a foreman and an apprentice

· To speak about training institutes

· To speak about things in a room

· To speak about materials

· To speak about themselves

· To write four sentences to show where the objects are

· To write the instructions for erecting scaffolding

· To describe trades and the stages of trade training

· To make calculations

· To give instructions

· To say where things are

· To give personal information

· To use the present simple of verbs

· To know the parts of speech

· To know the numbers from 1 to 100

· To use the imperative

· To know the sequencers

· To know the prepositions of place

· To ask questions about personal information
· To give answers for personal information

· To know vocabulary about trades

· To know the name of vocational courses in English

· To know the name of materials in English

· To know the form and use of calculation words

· To know vocabulary about scaffolding

· To know the names of tools in English
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading a text about jobs in the construction industry

· Reading an email

· Listening to people talking about trades

· Listening to an architect talking about an office block

· Listening to a conversation between a foreman and an apprentice

· Speaking about training institutes

· Speaking about things in a room

· Speaking about materials

· Speaking about themselves

· Writing four sentences to show where the objects are

· Writing the instructions for erecting scaffolding

Language reflections

A. Language and grammar functions

· Present simple
· Parts of speech
· Numbers 1-100
· The imperative
· Sequencers
· Prepositions of place
· Questions and answers for personal information
B. Vocabulary

· Trades
· Vocational courses

· Materials

· Calculation words

· Scaffolding

· Tools
 Sociocultural Aspects

· To show interest in economy and the crisis
· To debate about giving personal information
· To think and talk about jobs in the construction industry

· To think and talk about the crisis and the construction industry
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect people’s personal information
To talk about other countries with respect and interest

To debate about the crisis
To debate about responsibilities
Education for peace

To respect different countries

Road Safety

To use the car carefully

Education for equality

To respect men and women when having what is considered non-typical positions for their sex
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: present simple, questions, sequencers, prepositions of place, the imperative. Trades. Calculations. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 19
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 19
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 19
UNIT 3: HEAVY EQUIPMENT
I. AIMS

· To read a text about mixing concrete
· To read the instructions for a crane control

· To listen to three conversations about deliveries

· To listen to a description of crane controls

· To listen to conversations

· To speak about how a crane and control units work

· To speak about remote controls

· To speak about the delivery of heavy equipment
· To describe illustrations

· To write a text about a remote control

· To write similarities and differences between a mobile crane and a tower crane

· To answer questions about a delivery

· To use cranes and control units
· To ask questions about equipment
· To explain how to mix cement

· To make a conversation

· To use the present continuous

· To know opposites in English

· To use there is/are
· To know clockwise/anticlockwise
· To know the word order

· To use the expressions: fair enough, will do
· To know movement verbs

· To know vocabulary about cranes

· To know vocabulary about remote controls

· To know vocabulary about equipment for mixing concrete

· To know question phrases
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading a text about mixing concrete

· Reading the instructions for a crane control

· Listening to three conversations about deliveries

· Listening to a description of crane controls

· Listening to conversations

· Speaking about how a crane and control units work

· Speaking about remote controls

· Speaking about the delivery of heavy equipment
· Writing a text about a remote control

· Writing similarities and differences between a mobile crane and a tower crane

Language reflections

A. Language and grammar functions

· Present continuous
· Opposites
· There is
· There are
· Clockwise/anticlockwise
· Word order
· Expressions: fair enough, will do
B. Vocabulary

· Movement verbs
· Cranes

· Remote controls

· Equipment for mixing concrete

· Question phrases
 Sociocultural Aspects

· To show interest in economy and the crisis
· To debate about ways of making conversations
· To think and talk about jobs in the construction industry

· To think and talk about the crisis and the construction industry

· To debate about the importance of the English Language in the Labour Market
CROSS-CURRICULAR TOPICS

Moral and civic education

To make conversations with respect
To debate about the crisis
Road Safety

To use the car carefully

Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Health education

To think about safe ways to deliver heavy equipment

Environmental education

To respect nature
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: present continuous, opposites, there is/are, word order, expressions. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 27
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 27
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 27
UNIT 4: BUILDING SUPPLIES
I. AIMS

· To read extracts from suppliers’ websites
· To listen to a telephone conversation

· To listen to a conversation

· To listen to two engineers talking on a building site

· To speak about suppliers and the products they sell

· To practice a telephone conversation

· To speak about problems and solutions

· To speak about building suppliers and materials

· To speak about insulation
· To write an email from a supplier to a customer

· To know how to place and confirm an order

· To know how to check stock items

· To change a customer order or delivery

· To explain problems

· To know word pairs

· To use the phrases: order number, in stock
· To make requests

· To know the form and use of use to, used as, used for
· To know expressions to write emails

· To use too/not enough
· To know vocabulary about products and materials

· To know vocabulary and expressions to supply orders

· To know the types of consultation

· To know vocabulary about stock

· To know the parts of a building site

· To know the adjectives soft, wet, heavy
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading extracts from suppliers’ websites

· Listening to a telephone conversation

· Listening to a conversation

· Listening to two engineers talking on a building site

· Speaking about suppliers and the products they sell

· Speaking about problems and solutions

· Speaking about building suppliers and materials

· Speaking about insulation
· Writing an email from a supplier to a customer

Language reflections

A. Language and grammar functions

· Word pairs
· Phrases: order number, in stock
· Use to, used as, used for
· Making requests
· Emails
· Too/Not enough
B. Vocabulary

· Products and materials
· Supply orders

· Types of insulation

· Stock

· Parts of a building site

· Adjectives
 Sociocultural Aspects

· To show interest in economy and the crisis
· To debate about customers
· To think and talk about problems and solutions

· To debate about the importance of the English Language in the Labour Market
CROSS-CURRICULAR TOPICS

Moral and civic education

To make conversations with respect
To debate about the crisis
To know customer rights

Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Consumer education
To debate about consumerism

Environment education

To think and talk about products, materials and the environment
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: word pairs, phrases, use, too, not enough, emails, supply orders, adjectives. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 35
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 35
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 35
UNIT 5: ON SITE
I. AIMS

· To read a text about extreme weather and constructions
· To read an email

· To listen to people talking about their professions

· To listen to a driver asking for directions

· To listen to a conversation

· To listen to five telephone conversations

· To practice telephone conversations

· To give directions

· To speak about problems different types of weather can cause

· To speak about what subcontractors do/are doing at the moment

· To write about things they do every week

· To write an email

· To follow directions

· To give reasons to defend an opinion

· To talk about food

· To use the present simple and the present continuous

· To know expressions to give directions

· To use because of
· To know vocabulary about subcontractors

· To know expressions to describe maps and to give directions

· To know vocabulary about the weather

· To know vocabulary about food
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading a text about extreme weather and constructions

· Reading an email

· Listening to people talking about their professions

· Listening to a driver asking for directions

· Listening to a conversation

· Listening to five telephone conversations

· Speaking about problems different types of weather can cause

· Speaking about what subcontractors do/are doing at the moment

· Writing about things they do every week

· Writing an email

Language reflections

A. Language and grammar functions

· Present simple and present continuous
· Giving directions
· Because of
B. Vocabulary

· Subcontractors
· Maps

· Weather

· Food
 Sociocultural Aspects

· To show interest in economy and the crisis
· To show interest in discovering typical food from other countries
· To show interest to discover new countries

· To think and talk about subcontractors

· To debate about the importance of the English Language in the Labour Market
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate about the crisis
To give reasons when defending an opinion

To respect different opinions

Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Consumer education

To debate about consumerism

Environment education

To think and talk about the weather
Health education

To be aware of the importance of a healthy diet
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: present simple, continuous, giving directions, because of. Food. Weather. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 43
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 43
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 43
UNIT 6: HEALTH AND SAFETY
I. AIMS

· To read an accident report

· To read a waste disposal

· To read emails

· To listen to eight conversations

· To listen to a health and safety officer ordering supplies from a medical supplier

· To speak about safety signs

· To speak about problems on a construction site

· To speak about vehicles

· To speak about injuries

· To speak about waste disposal

· To write about the faults on a given vehicle

· To write about the items they need to treat a cut finger

· To write an email

· To identify different types of signs

· To describe problems

· To complete a vehicle safety checklist

· To explain injuries

· To understand waste disposal and colour codes

· To use must
· To use the adjectives too full
· To know the form and use of the past simple of the verb to be
· To use the past simple of verbs

· To know word partnerships: clean metal, general waste
· To know vocabulary about personal protective equipment (PPE)

· To know vocabulary about health and safety

· To know vocabulary about vehicle parts

· To know the parts of the body in English

· To know the names of a first aid kit

· To know vocabulary about waste materials
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading an accident report

· Reading a waste disposal

· Reading emails

· Listening to eight conversations

· Listening to a health and safety officer ordering supplies from a medical supplier

· Speaking about safety signs

· Speaking about problems on a construction site

· Speaking about vehicles

· Speaking about injuries

· Speaking about waste disposal

· Writing about the faults on a given vehicle

· Writing about the items they need to treat a cut finger

· Writing an email

Language reflections

A. Language and grammar functions

· Must
· Too full
· Past simple: be
· Past simple
· Word partnerships: clean metal, general waste
B. Vocabulary

· Personal protective equipment (PPE)
· Health and safety

· Vehicle parts

· Parts of the body

· A first aid kit

· Waste materials
 Sociocultural Aspects

· To show interest in economy and the crisis
· To know safety signs
· To think and talk about the health care system
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect work mates
Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Health education

To think and talk about health and safety
Road safety

To use the car carefully
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: past simple, adjectives, must, word partnerships, health and safety, the body, waste materials. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 51
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 51
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 51
UNIT 7: THE CONTRACTOR’S OFFICE
I. AIMS

· To read an email
· To read a newspaper article about the Cambridge Road Hospital

· To read information about Taipei

· To listen to five conversations

· To listen to people talking about the Cambridge Road Hospital project

· To listen to a structural engineer describing the dimensions of two beams

· To speak about a general contractor’s office

· To speak about Taipei

· To speak about shapes and dimensions

· To write sentences about buildings

· To know how to welcome clients

· To discuss projects

· To describe structures using dimensions

· To describe the shape of constructions

· To give calculations

· To calculate an area

· To know word pairs

· To know metric and imperial measurements

· To know the form and use of expressions: 30 by 60
· To know to express calculations

· To know the word order in English

· To know vocabulary to describe jobs

· To know nouns: structural engineer, bookkeeper
· To know vocabulary about buildings

· To know vocabulary about shapes, dimensions

· To know the calculations symbols in English

· To know the word stress in English
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading an email

· Reading a newspaper article about the Cambridge Road Hospital

· Reading information about Taipei

· Listening to five conversations

· Listening to people talking about the Cambridge Road Hospital project

· Listening to a structural engineer describing the dimensions of two beams

· Speaking about a general contractor’s office

· Speaking about Taipei

· Speaking about shapes and dimensions

· Writing sentences about buildings

Language reflections

A. Language and grammar functions

· Word pairs
· Metric and imperial measurements
· Expressions: 30 by 60
· Calculations
· Word order
B. Vocabulary

· Job descriptions
· Nouns: structural engineer, bookkeeper
· Buildings

· Shapes

· Dimensions

· Word stress

· Calculations symbols
 Sociocultural Aspects

· To show interest in economy and the crisis
· To think and talk about jobs
· To debate about the labour market

· To show interest in the metric and imperial measurements

· To welcome clients in English using the proper expressions

· To think and talk about buildings and designs

· To debate about the shape of buildings and the harmony with nature
CROSS-CURRICULAR TOPICS

Moral and civic education

To welcome clients with respect

Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Environment education

To respect nature when building a construction
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: word pairs, expressions, calculations, shapes, dimensions. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 59
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 59
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 59
UNIT 8: PLANNING AHEAD
I. AIMS

· To read the descriptions of five bridges
· To read some texts about three cable-stayed bridges

· To listen to a project manager explaining the schedule for a beam bridge

· To listen to five conversations

· To speak about life

· To speak about a new project

· To speak about bridges

· To write a short text about a bridge project for a company brochure

· To plan a new bridge

· To complete a schedule

· To make appointments

· To tell the time

· To make comparisons

· To write quantities

· To use will to talk about the future

· To know the form and use of the prepositions of time

· To know the comparative form of adjectives

· To know the superlative form of adjectives

· To use how much/how many
· To know the months of the year

· To know how to say dates and times

· To know descriptive adjectives

· To know vocabulary about containers

· To know the word stress in English
· To improve the pronunciation of the English Language

· To improve the intonation of the English Language

II. CONTENTS

Communication Skills
· Reading the descriptions of five bridges

· Reading some texts about three cable-stayed bridges

· Listening to a project manager explaining the schedule for a beam bridge

· Listening to five conversations

· Speaking about life

· Speaking about a new project

· Speaking about bridges

· Writing a short text about a bridge project for a company brochure

Language reflections

A. Language and grammar functions

· Will
· Prepositions of time
· Comparative adjectives
· Superlative adjectives
· How much/how many
B. Vocabulary

· Calendar
· Months of the year

· Dates and times

· Descriptive adjectives

· Containers
 Sociocultural Aspects

· To debate about the future
· To think and talk about famous bridges
CROSS-CURRICULAR TOPICS

Moral and civic education

To think and talk about the future
To respect other people

Education for equality

To respect men and women when having what is considered non-typical positions for their sex

Environment education

To respect nature when building a bridge
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: will, prepositions of time, comparative and superlative adjectives, how much/many, dates, containers, descriptive adjectives. Pronunciation, intonation and stress.
· 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.

· Digital competence involves the confident and critical use of information society technology (IST) and thus basic skills in information and communication technology (ICT);

· Learning to learn is related to learning, the ability to pursue and organise 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.

· 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;

· 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.

· 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).

· 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. Partner Files, pages 68, 69
· Students’ Book. Review, page 67
· Students’ Book. CD-ROM

II. Language reflections
· Students’ Book. CD-ROM
· Students’ Book. Review, page 67
III. Sociocultural aspects
· Students’ Book. CD-ROM
· Students’ Book. Review, page 67
PAGE
1
Programación General – English for Construction 1

[image: image1.jpg]