[image: image1.jpg]PEARSON ALWAYS LEARNING

English for the Oil Industry 1
General Teaching Programme

Area of Foreign Languages
English for the Oil Industry
UNIT 1 THE OIL INDUSTRY

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversation about the oil industry.

· To share information about oneself.

· To understand a simple conversation and use simple language to introduce oneself.

· To learn how to dictate names and to understand someone dictating back to you.

· To be able to say, write, and understand vocabulary pertaining to the oil industry.

· To speak about one´s career and the oil industry in general.

· To learn how to formulate and answer questions.

· To learn through reading and speaking about different aspects of the oil industry.

CONTENTS LISTENING

· Listen and read, and then match texts 1-5 with pictures A-E.

· Listen and write the correct names under the pictures.

· Listen and repeat the alphabet in British and American English.

· Listen and ﬁll in the missing letters.

· Listen and read. Focus on spelling.

· Listen and underline the letters you hear.

· Listen and write down the words you hear.

· Listen to and read conversations regarding jobs in the oil industry.

· Listen and write the correct number next to the pictures.

· Listen and write down the Personal Protective Equipment items.

· Listen and mark the stress of the words.

· Listen and match the oil ﬁelds to the countries or state.

SPEAKING

· Practise conversations in pairs.

· Work in pairs and ask and answer questions about oil workers.

· Practise introducing other people in a group.

· Practise in pairs. Exchange personal information. Spell and repeat names.

· Talk about pictures of speciﬁc jobs in the oil industry.

· Ask and answer questions about people´s jobs.

· Look at a picture and label Personal Protective Equipment (PPE) items. Ask and

answer questions regarding these items.

· Ask and answer questions about countries and oil ﬁelds.

READING

· Read and listen to an introductory dialogue.

· Read sentences and determine whether they are true or false.

· Read a grammar note about the use of the present simple of work and be.

· Read an introduction and the spelling of certain names.

· Read about different crews in the oil industry.

· Read conversations and determine the difference between speciﬁ c phrases.

· Read a grammar note about formulating questions.

· Read a conversation and ﬁnd and underline the questions.

· Read a list of countries, states, and their corresponding oil ﬁelds.

· Read a text and ﬁll in the blanks with vocabulary pertaining to the oil industry.

WRITING

· Complete a table using vocabulary for oil industry jobs and work locations.

· Fill in the missing letters.

· Complete sentences by writing down the vocabulary from a dictation.

· Write down the correct number next to the pictures.

· Write down the Personal Protective Equipment items from a dictation.

· Complete questions by writing down where or what.

· Label pictures with the words in the box.

· Complete the text by writing down vocabulary.

· Write down ﬁve examples of vocabulary pertaining to the oil industry.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Verb be.

· Present simple and present simple of be.
· How do you spell...?
· Formulating questions.

Vocabulary.
· Jobs in the oil industry and countries.

· Stages in getting oil to the customer.

· The alphabet.

· Jobs in the oil industry.

· Personal protective equipment.

· Oil-producing countries and states.

Pronunciation.
• British and American English

– Learning reﬂection:

· Understanding basic introductions.

· Learning to introduce oneself.

· Learning the countries, states, and their oil ﬁelds.

· Reading and listening about names and jobs.

· Spelling names.

· Learning functional language for meeting people.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to communicate with people of all nationalities.

· Interest in learning about facets of the oil industry.

· Positive attitude toward working in pairs.

· Willingness to discuss one´s professional life and learn through dialogues and
personal experience.

· Enjoyment in completing activities

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Introducing themselves to their partners. p. 4.

1.1 Evaluation criteria: Interest in learning about the oil industry.

2.
Mathematical competence 2.1Evaluation criteria: To be able to use mathematical concepts in English.

3.
Knowledge and interaction with the physical world: References to countries, states and oil

ﬁelds. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

4.
Social and civil competence: To learn about health and safety in the workplace. 4.1Evaluation criteria: Be willing to learn about health and safety in the workplace.

5.
Cultural and artistic competence: References to countries. p.4 and p.10. 5.1Evaluation criteria: Pleasure in learning cultural facts.

6.
Competence of learning to learn: Students complete the Review in Unit 1, p.11. 6.1Evaluation criteria: Interest in learning how to learn in English.

7. Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. Emotional competence: (Castilla la Mancha): The maturity which a student shows in his/her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

• Geography: Matching the oil ﬁelds to the countries or state.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest in and respect toward the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening, Course book, Unit 1. p. 4,5,6,7,8,9,10
· Vocabulary Study, Course book, Unit 1.p. 5,9,11.
· Grammar Study, Course book , Unit 1.p. 5,8.
· Reading study, Course book, Unit 1. p. 7
· Writing study, Course book, Unit 1. p.5, 7,9,11.
· Speaking study, Course book, Unit 1. p. 4,5,6,7,8,9,10
· Review, Course book, Unit 1 p. 11
Extension activities:

CD-ROM Extension activities:

· Introductions and getting oil to the customer. PDF

· Spelling and jobs. PDF

· Introducing yourself and others and health and safety:personal protective equipment. PDF

· Oil ﬁ elds. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

Accumulative evaluation Self-evaluation
•
Review Unit 1 p. 11

2. EVALUATION CRITERIA

· Understand the general message of texts about personal information, and identify relevant details in oral messages related to them.

· Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using expressions for meeting people.

· Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that talk about personal ﬁnance.

· Complete short dialogues using the appropriate structures, functions and vocabulary, such as writing numbers.

· Use consciously his/her linguistic knowledge in order to listen to numbers.

· Analyse social aspects of oil ﬁelds.

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 1.

UNIT 2 LOOKING FOR OIL

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversation about jobs in the oil industry.

· To exchange information about your daily work routine.

· To understand a simple conversation and use the present simple and prepositions to talk
about your job.

· To be able to say, write, and understand different aspects of jobs in the oil industry.

· To use speciﬁc vocabulary to describe people and jobs in the oil industry.

· To give and understand simple instructions.

· To learn through reading and speaking about jobs in the oil industry.

CONTENTS LISTENING

· Listen and write down the words you hear.

· Listen and mark the stress.

· Listen to a conversation about seismic operators..

· Listen to the numbers.

· Listen to a conversation about explosives.

· Listen to and repeat telephone numbers.

· Listen to a conversation about personal information and ﬁll in the blanks.

SPEAKING

· Work in pairs to discuss objects and operations in the oil industry.

· Work in pairs to explain how seismic operators work.

· Ask and answer questions regarding different jobs in the oil industry.

· Practice tongue-twisters and make up some original tongue-twisters.

· Practice asking and answering questions about objects in an ofﬁce.

· Take turns giving and following simple instructions.

· Repeat telephone numbers.

· Ask and answer questions involving numbers.

READING

· Complete a text with words from the diagram.

· Read an explanation about seismic operators.

· Read sentences about objects in an ofﬁce.

· Read a conversation about explosives.

· Read a grammar note about the use of the imperative.

· Read a grammar note about the use of the imperative with please.

WRITING

· Write down the words you hear.

· Fill in the blanks with vocabulary related to seismic ships.

· Put the words in the right order to make sentences.

· Complete the text using vocabulary related to how seismic operators work at sea.

· Write down the numbers according to a sequence.

· Fill in the blanks with the correct prepositions.

· Fill in the blanks with the correct verbs.

· Complete the conversation by ﬁlling in the blanks.

· Complete the table by writing down the personal information.

· Write down the plurals of the nouns.

· Write the numbers in words.

· Label the diagram with the vocabulary pertaining to seismic operators.

· Write three sentences about what shooters do.

· Write six sentences about the ofﬁce.

· Write the opposite of the imperatives.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Asking and answering questions.

· Describing how to look for oil at sea.

· Plurals.

· One,two,ninety,one hundred.
· Prepositions.

· Imperatives.

Vocabulary.
· Word partnerships: thumper truck ,energy source,handle explosives,...
· Word stress.

· Numbers.

· Personal protective equipment and everyday objects.

· Bring,be,tum,keep,put,touch.
Pronunciation.
· British and American English

· /s/,/z/,/iz/
· difference between: thirteen(13) and thirty(30)

fourteen(14) and forty(40)

sixteen(16) and sixty(60)

– Learning reﬂection:

· Understanding a description.

· Learning to talk about daily routines.

· Learning about the functions of machinery in the oil industry.

· Reading and listening about people’s jobs in the oil industry.

· Learning the rules for plurals and the pronunciation of the different endings: /s/, /z/, and /iz/.

· Learning functional language to speak about jobs in the oil industry.

· Reinforcing the correct use of prepositions.

· Learning the imperative form in order to give simple instructions.

SOCIO CULTURAL ASPECTS AND INTER CULTURAL AWARENESS
· To learn how to communicate with people using speciﬁc vocabulary related to the oil industry.

· Interest in learning about jobs in the oil industry.

· Positive attitude towards working in pairs.

· Willingness to discuss jobs in the oil industry and learn through dialogues and personal experience.

· Enjoyment in completing activities

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Describing an ofﬁce or talking about a daily routine. p.14,16.
1.1 Evaluation criteria: Interest in learning about jobs in the oil industry.

2. Mathematical competence: Students practise the numbers in English. p.15
2.1Evaluation criteria: Interest in practising number sequences and counting in English.

3. Knowledge and interaction with the physical world: References to people’s jobs in the oil industry on land and at sea. p.12, 13.
3.1Evaluation criteria: Curiosity in learning about conditions pertinent to oil industry opera​tions on land and at sea.

4. Social and civil competence: To learn about health and safety in this sector of the oil industry. p.17
4.1Evaluation criteria: Be willing to learn about health and safety regulations.

5. Cultural and artistic competence: References to how people work and live. p.13,14.
5.1Evaluation criteria: Pleasure in learning cultural facts.

6. Competence of learning to learn: Students complete the Review in Unit 2, p.19.
6.1Evaluation criteria: Interest in learning how to learn in English.

7. Personal autonomy and initiative competence: Initiative to work in pairs to complete dialogues and speakings throughout the unit.
7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/her actions, both with others and with him/herself, above all when resolving everyday problems.

CROSS-CURRICULAR ITEMS

· Social competence: Giving instructions regarding health and safety.

· Using tact and the correct vocabulary to communicate in English

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 2 p.12,13,14,15,17,18
· Vocabulary Study, Course book, Unit 2. p. 12, 16,17
· Grammar Study, Course book , Unit 2.p. 14,15, 17
· Reading study, Unit 2 p.12,13
· Writing study, Course book, Unit 2. p. 13, 15,16,19
· Speaking study, Course book, Unit 2. p. 12,13,15,16,18
· Review, Unit 2, Course book, p. 19
Extension activities:

CD-ROM Extension activities:

• On land. PDF

• At sea. PDF

• Seismic operators and numbers. PDF

• Where is it? PDF

• Health and safety: instructions. PDF

• Giving personal information. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

Accumulative evaluation Self-evaluation
•
 Review Unit 2 p. 19

2. EVALUATION CRITERIA

· To understand the general message of texts about daily routines, and identify relevant details in oral messages related with them.

· Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using adverbs to express what you in your daily life.

· Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that talk about jobs in banking.

· Complete short dialogues using the appropriate structures, functions and vocabulary, such as using prepositions and imperatives.

· Use consciously his/her linguistic knowledge in order to listen to dialogues about daily routines in jobs in the oil sector.

· Analyse social aspects of the Anglo-Saxon countries, by comparing how people work in different areas of the oil industry for in those countries with the ones in their own country.

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 2.

UNIT 3 OIL FIELDS

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversations about oil ﬁelds and equipment.

· To exchange information about the equipment and operations involved oil drilling.

· To understand a simple conversation and use there is/there are to describe control panels.

· To learn speciﬁc vocabulary related to oil ﬁeld equipment and operations.

· To be able to discuss, write about, and understand different aspects related to oil ﬁelds.

· To use must or mustn´t when giving instructions.

· To learn words and expressions used in operating equipment.

CONTENTS LISTENING

· Listen and write down labels for pictures.

· Listen to someone talking to their colleague about oil ﬁeld equipment and operations.

· Listen to a conversation about ﬂight departure times.

· Listen and complete the sentences about equipment.

· Listen to check for word order of questions.

· Listen and ﬁll in the blanks to complete the conversations.

SPEAKING

· Look at diagrams and ask and answer questions about oil ﬁeld equipment.

· Work in pairs to give instructions.

· Compare notes with other students.

· Work in pairs to draw a control panel and describe it.

· Work in pairs to ask and answer questions about departure of ﬂights.

· Work in pairs to ask and answer questions about oil drilling equipment.

· Work in pairs to ask and answer questions about warning signs.

· Work in pairs to practise making conversation. Present it to class.

READING

· Read the descriptions of a control panel.

· Read a grammar note about the use of there is / there are.
· Read the Personal Protective Equipment (PPE) signs and match the instructions to the pictures.

WRITING

• Write down the vocabulary to match the pictures above.

• Label the diagrams by writing the vocabulary words in the box.

• Write a description of a control panel.

• Write down the times you hear.

• Complete the sentences with vocabulary words.

• Write the words in the correct order.

• Write warning signs using must or mustn´t.

• Complete the puzzle by writing the missing letters.

• Write down ﬁve items in an oil ﬁeld.

• Write down three things that can be found on a control panel.

• Write the times in words.

• Write down the meanings of twelve different warning signs.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· What’s this?What are those?
· Imperatives:turn,open,close,...
· There is/There are.
· Telling the time.

· What are these for?
· Must/mustn’t/must not.
· Asking questions.

Vocabulary.
· Oil ﬁ eld equipment.

· Control panels components.

· Numbers.

· Personal protective equipment.

· Warning signs.

· Forms.

Pronunciation
• British and American English

– Learning reﬂection:

· Learning about oil ﬁeld equipment and operations.

· Learning when to use must/mustn´t.

· Learning to use the correct verbs for speciﬁc nouns related to oil ﬁ eld operations.

· Learning to describe and interpret control panels.

· Learning to understand and describe warning signs and their meanings.

· Learning to tell the time and ask and answer questions about ﬂ ight departures.

· Learning to discuss the function of oil ﬁeld equipment and procedures.

· Learning functional language to speak about procedures in oil drilling and operating
 oil ﬁeld equipment.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to discuss procedures involved in oil drilling and the operation of oil ﬁeld
equipment.

· Interest in learning about health and safety and the correct use of drilling equipment.

· Positive attitude towards working in pairs.

· Willingness to discuss what is involved in working on oil ﬁelds and what health and safety
regulations are involved.

· Enjoyment in completing activities.

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Using speciﬁc vocabulary to discuss equipment and the operation of machinery in oil ﬁelds. p. 20, 21, 22, 24, 25..

1.1 Evaluation criteria: Interest in learning about jobs in the oil industry.

2.
Mathematical competence: Learning to tell the time in English. 2.1Evaluation criteria: Interest in practising numbers and telling time in English.

3.
Knowledge and interaction with the physical world: References to people’s jobs in oil

drilling around the world. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

4.
Social and civil competence: To learn how to comply with health and safety regulations and

to correctly interpret warning signs. 4.1Evaluation criteria: Be willing to learn about warning signs.

5.
Cultural and artistic competence: References to how people work and to understand their

daily routines p.21, 24, 26. 5.1Evaluation criteria: Pleasure in learning cultural facts.

6.
Competence of learning to learn: Students complete the Review in Unit 3, p.27. 6.1Evaluation criteria: Interest in learning how to learn in English.

7.
Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Basic Skills: Telling time in English.

· Using tact and the correct vocabulary to communicate in English

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 3 p. 21,23,24,26
· Vocabulary Study, Course book, Unit 3. p. 20,21,23
· Grammar Study, Course book , Unit 3. p. 22,25
· Reading study, Unit 3 p. 22,25
· Writing study, Course book, Unit 3. p.
· Speaking study, Course book, Unit 3. p. 20,21,22,23,24,25,26
· Review, Unit 3, Course book, p. 27
Extension activities:

CD-ROM Extension activities:

· Oil ﬁeld equipment and operating equipment. PDF

· Control panels and telling the time. PDF

· Asking questions about equipment and health and safety:warning signs. PDF

· Making conversation. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

•
Review Unit 3 p. 27

Accumulative evaluation Self-evaluation
2. EVALUATION CRITERIA

· To understand the general message of texts about equipment and operations related to oil ﬁelds and to identify relevant details in oral messages related with them.

· Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using must/mustn´t to express the correct meaning of warning signs.

· Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that discuss oil ﬁeld equipment and procedures.

· Complete short dialogues using the appropriate structures, functions and vocabulary, such as there is/there are.

· Use consciously his/her linguistic knowledge in order to listen to dialogues about work routines in oil ﬁelds.

· Analyse social aspects of the Anglo-Saxon countries, by comparing how oil ﬁelds operate in those countries compared with the ones in their own country.

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 3.

UNIT 4 DRILLING

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversations using formal language.

· To exchange information about oil drilling.

· To understand a simple conversation and to use sequencing words at the beginning of a
sentence when giving instructions.

· To learn how different oil drilling tools work.

· To be able to discuss, write about, and understand the process of oil drilling.

· To understand helicopter safety instructions.

· To learn the difference between to and too.
CONTENTS

LISTENING

· Listen to the instructions about how to drill for oil.

· Listen to a description of the rotary system.

· Listen to safety instructions for helicopters.

· Listen to oil workers in a canteen as they order their food.

· Listen to the cashier and check if he/she makes any mistakes regarding the menu.

SPEAKING

· Give instructions about how to drill for oil.

· Explain how the rotary system works.

· Describe the pictures using speciﬁ c phrases.

· Work in pairs to discuss potential difﬁculties involved in using certain hand tools.

· Practise giving directions.

· Work in pairs to explain how to safely board a helicopter.

· Name the parts of a helicopter.

· Answer your partner´s questions regarding the menu.

· Ask your partner about the closing and opening times of the canteen and ask about items
 on the menu.

READING

· Read the sentences and determine whether they are true or false.

· Read the text about lifting gear and underline words from the diagram.

· Read a grammar note about the difference between to and too.

· Read the directions for the route to the temporary safe refuge (TSR) on an oil platform.

· Read the grammar note on the correct use of supervisors/supervisor`s/supervisors`.
· Read a text about safety instructions for a helicopter and answer questions.

· Read an explanatory note about ordering food and asking about food.

WRITING

· Write the correct number next to the verb.

· Fill in the blanks to complete the sentences using vocabulary from the diagrams.

· Complete the sentences by writing the phrases in the diagram.

· Fill in the blanks using to or too.

· Write directions for the route from B to the temporary safe refuge.

· Fill in the blanks to complete the safety instructions.

· Write down three tools.

· Write down three things to wear in a helicopter.

· Write down three things to eat.

· Write down three things to drink.

· Write ﬁve sentences about the diagram using the vocabulary from the box.

· Write down instructions to get from A to B.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Sequencing.

· Past simple.

· To/too.
· Supervisors / supervisor’s/supervisors’.
· Imperatives.

· Asking for and about food.

Vocabulary.
· Verbs connected with drilling a well.

· Parts of the rotary system.

· Parts of the lifting system.

· Hand tools.

· Prepositions.

· Helicopter safety instructions.

· Food.

Pronunciation
• British and American English

– Learning reﬂection:

• Understanding what equipment and procedures are involved in drilling.

• Learning when to use to / too.
• Reading and listening about how the rotary system, lifting gear, and hand tools work.

• Learning when and how to use supervisors/supervisor´s/supervisors´.

• Learning functional language to ask about and order food.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to discuss drilling equipment and procedures using speciﬁ c vocabulary.

· Interest in learning about operations involved in drilling.

· Positive attitude towards working in pairs.

· Willingness to discuss how drilling equipment works, learning through dialogues and
personal experience.

· Enjoyment in completing activities.

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Using speciﬁc vocabulary to discuss drilling procedures p. 28,29, 30, 31, 35.

1.1 Evaluation criteria: Interest in learning about jobs in oil drilling.

2.
Mathematical competence: Calculating the cost of food on a menu.

 2.1Evaluation criteria: Interest in learning to discuss money, numbers, and prices in En​glish.

3.
Knowledge and interaction with the physical world: References to people’s jobs in drilling

around the world. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

4.
Social and civil competence: To learn how to politely order food and ask about items on a

menu. p.34. 4.1Evaluation criteria: Be willing to learn about ordering food in the target language.

5.
Cultural and artistic competence: References to how people work and live. p.32,33,34. 5.1Evaluation criteria: Pleasure in learning cultural facts.

6.
Competence of learning to learn: Students complete the Review in Unit 4, p.35. 6.1Evaluation criteria: Interest in learning how to learn in English.

7.
Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Social competence: Ordering food.

· Using tact and the correct vocabulary to communicate in English

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 4 p. 28,29,31,33
· Vocabulary Study, Course book, Unit 4. p. 31,32,33
· Grammar Study, Course book , Unit 4. p. 28,31,32
· Reading study, Unit 4 p. 32,33
· Writing study, Course book, Unit 4. p. 32
· Speaking study, Course book, Unit 4. p. 29,30,31,32,33,34
· Review, Unit 4, Course book, p. 35
Extension activities:

CD-ROM Extension activities:

· Drilling a well and the rotary system. PDF

· Lifting gear and hand tools. PDF

· Directions and health and safety:helicopters PDF

· Off-shift in the canteen. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

Accumulative evaluation
Self-evaluation
• Review Unit 4 p. 35

2. EVALUATION CRITERIA

· To understand the general procedures involved in oil drilling, and to identify relevant details in oral messages related with them.

· Express himself/herself with ﬂuency and using the correct sequencing words to give clear and concise instructions in English.

· Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that discuss equipment, tools, and instructions related to drilling.

· Complete short dialogues using the appropriate structures, functions and vocabulary, such as to / too and the different uses of supervisors/supervisor´s/supervisors´.
· Use consciously his/her linguistic knowledge in order to listen to dialogues about the operation of drilling equipment, as well as instructions for helicopters.

· Analyse social aspects of the Anglo-Saxon countries, by comparing how drilling works in those countries compared to the ones in their own country.

· Identify learning strategies used to progress in the learning process by completing the Review for Unit 4.

UNIT 5 WORKING OFFSHORE

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversation about working offshore.

· To talk about dimensions.

· To learn how to explain what a medic does.

· To talk about basic medical problems.

· To describe the crew quarters on an oil rig.

CONTENTS LISTENING

· Listen to and read the conversation.

· Listen to and read the conversation.

· Complete the sentences, then listen and check.

· Listen to and read the conversation.

· Listen and complete the sentences.

· Complete with much/many and listen to check.

· Listen to the conversations.

· Listen again and write down six medical problems.

· Listen again and write down solution.

· Complete the sentences, listen and check.

SPEAKING

· Practise in pairs asking and answering where things are on an oil rig.

· Ask and answer about what things do on an oil rig.

· In pairs use prompts to speak,

· Use the diagram to talk about the dimensions of the platform.

· Ask and answer questions about the offshore ﬁ xed platform.

· In pairs ask and answer more questions about offshore ﬁ xed platforms.

· Practise role playing as a medic and patient.

· Draw plan of an oil rig and explain to your partner.

READING

• Read the statements and answer if they are true or false.

• Read and complete the sentences.

• Read the text and complete the dimensions.

• Read the grammar note on dimensions.

• Read the grammar note on How/what to ask about dimensions.

• Read the grammar note on many/much.
• Read the text on what medics do.

• Read the grammar note on have/have got.
• Read the text on crew quarters.

WRITING

· Complete the sentences, listen and check.

· Write the words in the correct order to make sentences.

· Use the words to make sentences.

· Complete the conversation with much/many.
· Listen and write down six medical problems.

· Listen again and write down the solution.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Positions.

· What does it do?
· Numbers.

· Dimensions-adjectives and nouns.

· How long is it?/What is the length?/many-much.
· Have/have got.
· There is-there are/It is-they are.
Vocabulary.
· Oil rig systems.

· Numbers/pipe dimensions.

· Long-length/Thick-thickness/High-height.

· Medical problems.

· Crew quarters.

Pronunciation.
• British and American English

– Learning reﬂection:

· Describing an oil rig.

· Learning how to talk about dimensions.

· Explaining what a medic does.

· Talking about basic medical problems.

· Describing the crew quarters on an oil rig.

· Learning functional language to work on an oil rig.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to communicate with people of all nationalities on an oil rig.

· Interest in learning about how medics work and medical problems.

· Positive attitude towards working in pairs.

· Willingness to discuss personal ﬁnance and learn through dialogues and personal experience.

· Enjoyment in completing activities

BASCI COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Describing an oil rig. p. 36.

1.1 Evaluation criteria: Interest in learning about working offshore.

2.
Mathematical competence: Students practise the dimensions in English. p. 38. 2.1Evaluation criteria: To be able to use mathematical concepts in English.

3.
Knowledge and interaction with the physical world: References to life on an offshore oil

rig. p. 42. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

1 Social and civil competence: To learn about health and safety in the sick bay. 4.1Evaluation criteria: Be willing to learn common illnesses and their cure.

2 Cultural and artistic competence: References to people and their life on an oil rig. p.42. 5.1Evaluation criteria: Pleasure in learning cultural facts.

3 Competence of learning to learn: Students complete the Review in Unit 5, p.43. 6.1Evaluation criteria: Interest in learning how to learn in English.

4 Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Maths: Dimensions

· Using numbers and maths skills to communicate in English

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 5 p. 37,38,41,42
· Vocabulary Study, Course book, Unit 5. p. 36
· Grammar Study, Course book , Unit 5. p. 39,40,41
· Reading study, Unit 5 p. 39,41,42
· Writing study, Course book, Unit 5. p. 39
· Speaking study, Course book, Unit 5. p. 36,37,38,39,40,42
· Review, Unit 5, Course book, p. 43
Extension activities:

CD-ROM Extension activities:

· Oil rig systems and what does it do?. PDF

· Dimensions and offshore ﬁxed platforms. PDF

· Asking for information and health and safety: the sick bay. PDF

· Crew quarters. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

•
Review Unit 5 p. 43

Accumulative evaluation Self-evaluation
2. EVALUATION CRITERIA

• Understand the general message of texts about offshore ﬁxed platforms, and identify relevant details in oral messages related with them.

• Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using have/have got to talk about medical problems one may have.

• Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources life on an offshore oil rig.

• Complete short dialogues using the appropriate structures, functions and vocabulary, and understanding the difference between using and adjective such as long or noun, such as length.

• Use consciously his/her linguistic knowledge in order to listen to numbers used in measuring and the vocabulary related to it.

• Analysing life on the oil rig compared to life in their own countries.

• Identify learning strategies used to progress in the learning process by completing the Review for Unit 5.

UNIT 6 REFINING

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversations about reﬁneries.

· To exchange information about reﬁ nery jobs.

· To understand a simple conversation and use the present simple to talk about the weather.

· To use colours.

· To be able to say, write and understand different aspects of jobs in reﬁ nery.

· To use speciﬁc vocabulary to talk about emergency procedures.

· To speak and use vocabulary related to days, months and dates.

· To learn through reading and speaking about jobs in reﬁning.

CONTENTS LISTENING

· Listen to six visitors at a reﬁnery and complete the table.

· Listen to information about reﬁnery. Answer the question.

· Listen to two conversations.

· Listen to a supervisor talking about emergency procedures.

· Listen and read.

· Listen and complete the table.

SPEAKING

· Practise in pairs copying conversations that you hear in the listening.

· Work in pairs. Draw a map and talk about it.

· Read the text, ﬁnd the odd job and explain why.

· Describe a job to a partner.

· Answer the questions.

· Dictate days and months to your partner.

· Ask and answer questions.

· In pairs use prompts.

· Discuss the weather report.

READING

· Read the text.

· Read the vocabulary and its description and match them.

· Read the texts and match the jobs.

· Read the explanation of PCBs.

· Read the grammar note on dates.

· Read the emergency procedures.

WRITING

· Find verbs in the text which go with the nouns.

· Write what comes next.

· Dictate days and months to your partner and him/her back to you.

· Write three sentences about what is done at a reﬁ nery.

· Write questions to the answers.

· Write a sentence about what each person does.

· Complete the emergency procedures.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Greeting visitors.

· This is.../These are.../This provides...
· Present simple.

· What does...?/What do...?
· Ordinal numbers.

· Imperatives.

· It is.../ It’s going to be...
Vocabulary.
· Parts of a reﬁ nery.

· Reﬁ nery jobs.

· Colours

· Days/months/dates

· Emergency procedures

· Weather numbers

Pronunciation.
• British and American English

– Learning reﬂection:

· Understanding what a reﬁ nery does.

· Learning to talk about the weather.

· Learning about days, months, and dates.

· Reading and listening about people’s jobs in reﬁ nery.

· Learning when and how to use ordinal numbers to talk about dates.

· Learning functional language to speak about emergency procedures.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to communicate with people about the weather.

· Interest in learning about jobs in reﬁneries.

· Positive attitude towards working in pairs.

· Willingness to discuss jobs in banking and learn through dialogues and personal
 experience.

· Enjoyment in completing activities

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Describing a reﬁ nery.

1.1 Evaluation criteria: Interest in learning about jobs in reﬁneries.

2.
Mathematical competence: Learning the ordinal numbers in English to be able to say dates. 2.1Evaluation criteria: Learning to use mathematical concepts in English.

3.
Knowledge and interaction with the physical world: References people’s jobs in reﬁneries

around the world. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

1 Social and civil competence: To learn emergency procedures. 4.1Evaluation criteria: Be willing to learn about health and safety.

2 Cultural and artistic competence: References to weather around the world. 5.1Evaluation criteria: Pleasure in learning cultural facts.

3 Competence of learning to learn: Students complete the Review in Unit 6, p.51. 6.1Evaluation criteria: Interest in learning how to learn in English.

4 Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Maths competence: Dates

· Learning ordinal numbers to correctly express yourself in English.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 6 p. 44,45,48,50
· Vocabulary Study, Course book, Unit 6. p. 45
· Grammar Study, Course book , Unit 6. p. 48
· Reading study, Unit 6 p. 46,47,49
· Writing study, Course book, Unit 6. p. 48
· Speaking study, Course book, Unit 6. p. 44,45,46,47,49,50
· Review, Unit 6, Course book, p. 51
Extension activities:

CD-ROM Extension activities:

· Reﬁneries and parts of a reﬁ nery. PDF

· Reﬁnery jobs and in the control room: PCBs and resistors. PDF

· Dates and health and safety :emergency procedures. PDF

· Talking about the weather. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

•
Review Unit 6 p. 51

Accumulative evaluation Self-evaluation
2. EVALUATION CRITERIA

• To understand the general message of texts about weather patterns, and identify relevant details in oral messages related with them.

• Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using days, months and dates to talk about schedules.

• Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that talk about jobs in reﬁneries.

• Complete short dialogues using the appropriate structures, functions and vocabulary, such as weather vocabulary.

• Use consciously his/her linguistic knowledge in order to listen to dialogues about weather.

• Analyse social aspects of the countries around the world, by comparing how people work in different areas of reﬁneries to the ones in their own country.

• Identify learning strategies used to progress in the learning process by completing the Review for Unit 6.

UNIT 7 STORAGE

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversations about petroleum products.

· To describe storage facilities.

· To understand a simple conversation and using adjectives to compare things.

· To learn speciﬁc vocabulary related to parts of a ﬁ re extinguisher.

· To be able to say, write and understand different aspects of reporting an incident.

· To use the past simple to discuss past incidents.

· To learn words and expressions used in storage.

CONTENTS LISTENING

· Listen to the descriptions of different oil depots.

· Listen to the description and label the diagram.

· Correct the sentences.

· Complete the sentence.

· Listen to four conversations and complete the incident report.

· Listen to ﬁve conversations in the storeroom.

· Complete the beginning of each conversation, listen and check.

SPEAKING

· In pairs describe a petroleum product.

· Compare your sentences with others in class.

· In pairs take turns explaining how to use a ﬁ re extinguisher.

· Use the incident reports to explain what happened to your partner.

· Make up your own incident and describe to your partner.

· Act out the conversations with different partners.

· Take turns being the storekeeper.

READING

· Complete the text with the headings in the box.

· Complete the sentences with words from the text.

· Read the text and answer if the sentences are true or false.

· Read the grammar note on adjectives.

· Read the information on three storage facilities.

· Read and complete the incident reports.

· Read the grammar note on the past simple.

· Complete the sentences with the past simple.

· Read and complete the conversations.

WRITING

· In one minute you must write down pretroleum products.

· Complete the sentences with words from the text.

· Write ﬁve sentences comparing the three facilities.

· Complete the conversations.

· Complete the sentences with the past simple.

· Complete the beginning of the conversation, listen and check.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Are used.../You can see.../Was built...
· Present simple.

· Comparatives and Superlatives.

· Imperatives.

· Past simple.

· I need a .../some...
· Do you have any?-What type?-Can you order some?
Vocabulary.
· Petroleum products and numbers.

· Properties of materials.

· Adjectives.

· Parts of a ﬁ re extinguisher.

· Incidents.

· Hand tools and Hardware.
Pronunciation
• British and American English

– Learning reﬂection:

· Describing petroleum products..

· Explaining how a ﬁre extinguisher works.

· Learning when to use the past simple.

· Reading and listening about reporting an incident.

· Learning when and how to use comparative and superlative adjectives.

· Learning functional language to request items from the storeroom.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to ﬁll out an incident report.

· Interest in learning health and safety, speciﬁcally ﬁ re safety.

· Positive attitude towards working in pairs.

· Willingness to discuss how banks work and what they offer, learning through dialogues
and personal experience.

· Enjoyment in completing activities.

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Using speciﬁc vocabulary to describe storage.

1.1 Evaluation criteria: Interest in learning about the oil industry.

2.
Mathematical competence: Using numbers to compare oil storage places. 2.1Evaluation criteria: To use mathematical concepts to learn English.

3.
Knowledge and interaction with the physical world: References to the oil industry. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

4.
Social and civil competence: To learn about ﬁ re safety. 4.1Evaluation criteria: Be willing to learn about health and safety.

5.
Cultural and artistic competence: References to how storerooms operate. 5.1Evaluation criteria: Pleasure in learning cultural facts.

6.
Competence of learning to learn: Students complete the Review in Unit 7, p.59. 6.1Evaluation criteria: Interest in learning how to learn in English.

7.
Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Social competence: Health and safety

· Using tact and the correct vocabulary to communicate in English

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 7 p. 52,55,56,58
· Vocabulary Study, Course book, Unit 7. p. 52
· Grammar Study, Course book , Unit 7. p. 54,57
· Reading study, Unit 7 p. 53,54
· Writing study, Course book, Unit 7. p. 54
· Speaking study, Course book, Unit 7. p. 53,54,55,56,57,58
· Review, Unit 7, Course book, p. 59
Extension activities:

CD-ROM Extension activities:

· Petroleum products. PDF

· Properties. PDF

· Describing storage facilities and health and safety:ﬁre safety. PDF

· Incident reports and talking about past incidents. PDF

· In the store room. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

•
Review Unit 7 p. 59

Accumulative evaluation Self-evaluation
2. EVALUATION CRITERIA

• To understand the general message of texts about storage facilities, and to identify relevant details in oral messages related with them.

• Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using the past simple to talk about past incidents.

• Recognise the general idea and be able to get speciﬁc information of written texts about petroleum products or storage facilities related to the oil industry.

• Complete short dialogues using the appropriate structures, functions and vocabulary, such as using comparative and superlative adjectives.

• Use consciously his/her linguistic knowledge in order to listen to dialogues about storerooms.

• Identify learning strategies used to progress in the learning process by completing the Review for Unit 7.

UNIT 8 TRANSPORT

OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· To develop speaking and understanding through conversations about transport in the oil industry.

· To talk about pipelines and pipeline jobs.

· To understand a simple conversation in the past tense and to learn how to form the questions in
the past.

· To learn about oil tankers to discuss large numbers.

· To be able to say, write and understand life on the supertanker.

· To use adverbs of frequency to talk about hobbies and interests.

· To use a vehicle maintenance checklist.

CONTENTS LISTENING

· Complete the conversation with the past simple, listen and check.

· Complete the conversation. Listen to check.

· Listen to an engineer talk about a pipeline route.

· Listen again and complete the text.

· Listen to people talking about their jobs.

· Listen to three more job descriptions.

· Listen to the conversation.

SPEAKING

· Descsribe the process of laying a pipe.

· Read the conversation in pairs.

· Use prompts to speak in pairs.

· Take turns to describe your route to your partner.

· Play 20 questions with a job in the oil industry.

· Look at the four oil tankers and discuss.

· Take turns to talk about your report.

· Ask and answer questions about hobbies and interests.

• Read the job descriptions.

• Read the grammar note on will for talking about the future.

• Look at the photo and map and read the text.

READING

• Look at the diagram and read the text.

• Read the grammar note on past tense questions.

• Complete the conversation and read.

• Read the information about other classes of oil tankers.

• Read the grammar note on adverbs of frequency.

WRITING

· Make a list of the jobs and vehicles in the text.

· Write the past tense.

· Complete the conversation with the past simple questions.

· Complete the job descriptions.

· Write down jobs in the oil industry.

· Write three sentences about the road tanker.

LANGUAGE KNOWLEDGE AND USE

– Linguistic knowledge:

Grammar.
· Present Simple

· Past Simple

· Will for talking about the future

· Large numbers

· Adverbs of frequency

Vocabulary.
· Stages of laying a pipeline

· Pipeline jobs

· Directions

· Numbers

· Parts of a road tanker

· Hobbies and interests

Pronunciation
• British and American English

– Learning reﬂection:

· Describing types of oil tankers.

· Learning about jobs on the pipeline.

· Learning how to use will to talk about the future.

· Reading and listening on laying a pipeline using the past simple.

· Learning when and how to use adverbs of frequency.

· Learning functional language to speak about jobs in transport.

SOCIO-CULTURAL ASPECTS AND INTERCULTURAL AWARENESS
· To learn how to discuss life on a supertanker.

· Interest in learning about vehicle maintenance.

· Positive attitude towards working in pairs.

· Willingness to discuss how banks work and what they offer, learning through dialogues
and personal experience.

· Enjoyment in completing activities.

BASIC COMPETENCES
1. Linguistic communicative competence: All the activities of the unit use the language as an instrument of communication. Ex. Using speciﬁc vocabulary to talk about jobs laying pipelines.

1.1 Evaluation criteria: Interest in learning about jobs in banking.

2.
Mathematical competence: Learning large numbers to talk about oil tankers. 2.1Evaluation criteria: Learning mathematical concepts to learn English.

3.
Knowledge and interaction with the physical world: References people’s jobs in laying

pipelines. 3.1Evaluation criteria: Curiosity in learning about geography, social facts about foreign countries.

1 Social and civil competence: To learn how to live together on an oil tanker 4.1Evaluation criteria: Be willing to learn about social relationships in closed quarters.

2 Cultural and artistic competence: References to how people work and live on an oil tanker. 5.1Evaluation criteria: Pleasure in learning cultural facts.

3 Competence of learning to learn: Students complete the Review in Unit 8, p.67. 6.1Evaluation criteria: Interest in learning how to learn in English.

4 Personal autonomy and initiative competence: Initiative to work in pairs to complete

dialogues and speakings throughout the unit. 7.1Evaluation criteria: To enjoy one on one participation. To be willing to listen and interact with others.

8. The emotional competence: (Castilla la Mancha): The maturity which a student shows in his/ her actions, both with others and with him/herself, above all when resolving everyday problems.
CROSS-CURRICULAR ITEMS

· Maths competence: Large numbers

· Using large numbers to communicate in English.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES Consolidation activities:

· Listening Course book, Unit 8 p. 61,62,63,65
· Vocabulary Study, Course book, Unit 8. p.
· Grammar Study, Course book , Unit 8. p. 61,62,66
· Reading study, Unit 8 p. 60,62,64
· Writing study, Course book, Unit 8. p. 65
· Speaking study, Course book, Unit 8. p. 60,61,62,63,64,65,66
· Review, Unit 8, Course book, p. 67
Extension activities:

CD-ROM Extension activities:

· Laying a pipeline and reporting progress. PDF

· A pipeline route and pipeline jobs .PDF

· Oil tankers and health and safety:vehicle maintenance .PDF

· Off-shift:life on a supertanker. PDF

EVALUATION

1. EVALUATION RESOURCES

Formative evaluation
· Classroom observation to check both individual and global progress

· Skills: reading, writing, listening exercises

•
Review Unit 8 p. 67

Accumulative evaluation Self-evaluation
2. EVALUATION CRITERIA

• To understand the general message of texts about pipelines and pipeline jobs, and to identify relevant details in oral messages related with them.

• Express himself/herself with ﬂuency and using the correct pronunciation - intonation when using will to talk about the future.

• Recognise the general idea and be able to get speciﬁc information of written texts coming from different sources that talk about transport.

• Complete short dialogues using the appropriate structures, functions and vocabulary, such as using adverbs of frequency.

• Use consciously his/her linguistic knowledge in order to listen life on an oil tanker.

• Analyse social aspects of life on an oil tanker compared to life in their own countries.

• Identify learning strategies used to progress in the learning process by completing the Review for Unit 8.
General Teaching Programme – ENGLISH FOR THE OIL INDUSTRY 1 1

