[image: image1.png]alp
1))
—~

=

Language LEADER

Advanced
Programme

Area of Foreign Languages
English
Language LEADER Teaching Programme
Unit 1: Education and employment
Aims
· To use the continuous aspect of verbs

· To use the perfect aspect of verbs
· To know vocabulary about education

· To know idioms

· To know suffixes for adjectives

· To know abbreviations

· To speak about employment

· To read a text about the Google generation and learning

· To listen to people on a radio phone programme talking about the purpose of education

· To speak about education

· To speak about successful people

· To read profiles of successful people

· To write a text giving an opinion on any topic

· To speak about jobs in their country

· To read a text about essential aspects to mention in a CV

· To read a CV

· To listen to a job interview

· To write a short CV

· To read information about a private university in the UK

· To state requirements
· To say what is essential and desirable

· To read several profiles to choose an intern

· To read a cover letter

· To write a cover letter

· To read an advertisement to get volunteers

Contents

I. Communication skills

· Speaking about employment

· Reading a text about the Google generation and learning

· Listening to people on a radio phone programme talking about the purpose of education

· Speaking about education

· Speaking about successful people

· Reading profiles of successful people

· Writing a text giving an opinion on any topic

· Speaking about jobs in their country

· Reading a text about essential aspects to mention in a CV

· Reading a CV

· Listening to a job interview

· Writing a short CV

· Reading information about a private university in the UK

· Reading several profiles to choose an intern

· Reading a cover letter

· Writing a cover letter

· Reading an advertisement to get volunteers

II. Language reflections

A. Language and grammar functions

· The continuous aspect

· The perfect aspect
B. Vocabulary

· Issues in education
· Idioms

· Suffixes (adjectives)

· Abbreviations
III. Sociocultural aspects
· To show interest in learning English

· To debate about education and employment
· To think and talk about unemployment

· To think and debate about new ways of learning
· To show interest in new ways of learning

· To think about successful people

· To debate about the best CV to find a job

· To think and talk about different Universities

· To show interest in volunteering

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about education and employment
To show interest in the British culture and language

Consumer education

To think and talk about universities to go
Education for equality

To respect men and women
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: the continuous aspect, the perfect aspect, education, idioms, suffixes abbreviations, CV, covering letter.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 1-3, page 36-37

· Workbook, Unit 1.
II. Language reflections

· Review Units 1-3, page 36-37

· Workbook, Unit 1
III. Sociocultural aspects
· Students’ Book. Review Units 1-3, page 36-37
Unit 2: Tourism and conservation
Aims

· To use the articles
· To use the modal verbs

· To know vocabulary about travelling

· To know multiword verbs

· To learn to plan and to organize essays
· To speak about popular holiday destinations

· To read some holiday brochure extracts
· To write their opinion about specialised types of tourism

· To listen to some people talking about things they like to do on holiday

· To read a text about the Galapagos islands
· To listen to an interview with the Executive Director of a conservation charity

· To read a text about the beach

· To read a leaflet about saving a beach

· To write a notice with a list of rules to be placed at the entrance to the beach

· To listen to an excerpt from the local radio news

· To state one’s position

· To listen to a conversation about a golf course

· To participate in an informal meeting
· To read an article about the Antarctic

· To write a problem-solution essay

· To listen to a wildlife expert describing the situation of the elephant populations of Africa and Asia

· To write a problem-solution essay about the environment

Contents

I. Communication skills
· Speaking about popular holiday destinations

· Reading some holiday brochure extracts

· Writing their opinion about specialised types of tourism

· Listening to some people talking about things they like to do on holiday

· Reading a text about the Galapagos islands

· Listening to an interview with the Executive Director of a conservation charity

· Reading a text about the beach

· Reading a leaflet about saving a beach

· Writing a notice with a list of rules to be placed at the entrance to the beach

· Listening to an excerpt from the local radio news

· Listening to a conversation about a golf course

· Reading an article about the Antarctic

· Writing a problem-solution essay

· Listening to a wildlife expert describing the situation of the elephant populations of Africa and Asia

· Writing a problem-solution essay about the environment

II. Language reflections

A. Language and grammar functions

· Articles
· Modal verbs

B. Vocabulary

· Travel collocations
· Multi-word verbs

· Conservation
III. Sociocultural aspects
· To debate about the global warming

· To think and talk about the climate change

· To show interest in the environment

· To think about holidays
· To show interest on threats to beaches

CROSS-CURRICULAR TOPICS

Moral and civic education
To respect others

To respect the environment

Consumer education
To discover new places to travel
Environmental education

To show interest in the climate change

To show interest in the environment
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: articles, modal verbs, travelling, essays.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 1-3, page 36-37

· Workbook, Unit 2.

II. Language reflections

· Review Units 1-3, page 36-37

· Workbook, Unit 2
III. Sociocultural aspects
· Students’ Book. Review Units 1-3, page 36-37
Unit 3: International relations
Aims

· To use the subordinate clauses
· To use the modal perfect
· To use dependent prepositions
· To know the adjectives of character
· To know vocabulary about the diplomatic world
· To speak about the characteristics that define the people from their country
· To read an article from the Telegraph UK about traits of the nation
· To speak about meeting people from other countries and cultures
· To read an article about international cooperation

· To write a paragraph about one international organisation

· To read some interviews with serving ambassadors

· To listen to a conversation with the wife of an ambassador

· To listen to some interviews

· To speak about a diplomatic reception

· To speak about an environmental problem

· To read some headlines about an oil spill

· To state objectives

· To give strong advice

· To devise an action plan

· To read a speech

· To write a speech

Contents

I. Communication skills
· Speaking about the characteristics that define the people from their country
· Reading an article from the Telegraph UK about traits of the nation
· Speaking about meeting people from other countries and cultures
· Reading an article about international cooperation

· Writing a paragraph about one international organisation

· Reading some interviews with serving ambassadors

· Listening to a conversation with the wife of an ambassador

· Listening to some interviews

· Speaking about a diplomatic reception

· Speaking about an environmental problem

· Reading some headlines about an oil spill

· Reading a speech

· Writing a speech

II. Language reflections

A. Language and grammar functions

· Subordinate clauses
· Modal perfect
B. Vocabulary

· Dependent prepositions
· Adjectives of character

· The diplomatic world

III. Sociocultural aspects
· To think about ambassadors and their role in society
· To think and talk about international organisations and their role in society

· To think and talk about country stereotypes

· To show interest in the environment

· To think about oil spills and the international solutions to solve the problem

CROSS-CURRICULAR TOPICS

Moral and civic education

To think and talk about politics
Environmental education
To think about environmental problems and their solutions
Education for equality

To respect men and women

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: subordinate clauses, modal perfect, dependent prepositions, diplomatic world, to give a speech.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 1-3, page 36-37

· Workbook, Unit 3.

II. Language reflections

· Review Units1-3, page 36-37

· Workbook, Unit 3
III. Sociocultural aspects
· Students’ Book. Review Units 1-3, page 36-37
Unit 4: Health and care
Aims

· To use linkers to give cohesion to a text
· To use future forms with To Be
· To know vocabulary about health care

· To know the language of emotion

· To speak about physical health

· To read a text about health and happiness

· To speak about health

· To speak about Michael Moore, American Film Director
· To listen to a review of a movie by Michael Moore

· To read an article about medical care

· To speak about the healthcare system in their country

· To write a text describing and evaluating the healthcare system in their country

· To speak about nurses

· To read an article about nurses

· To listen to a speech given at a graduation ceremony for student nurses

· To listen to a proposal for a health awareness campaign

· To justify their opinion

· To choose and plan a publicity campaign

· To analyse visual information

· To read a description about visual information

· To write a description about visual information

Contents

I. Communication skills

· Speaking about physical health

· Reading a text about health and happiness

· Speaking about health

· Speaking about Michael Moore, American Film Director

· Listening to a review of a movie by Michael Moore

· Reading an article about medical care

· Speaking about the healthcare system in their country

· Writing a text describing and evaluating the healthcare system in their country

· Speaking about nurses

· Reading an article about nurses

· Listening to a speech given at a graduation ceremony for student nurses

· Listening to a proposal for a health awareness campaign

· Reading a description about visual information

· Writing a description about visual information

II. Language reflections

A. Language and grammar functions

· Cohesion: linkers
· Future forms with To be
B. Vocabulary

· Medical words

· Health care
· The language of emotion

III. Sociocultural aspects
· To show interest in Medicine

· To debate about health habits

· To know and talk about health care charity

· To show interest in Medi-Aid

· To debate about Africa and illnesses

· To debate about ethics and medicine

· To debate about preventing illnesses

· To think and talk about health and happiness

· To debate about nurses

· To think and talk about a health awareness campaign

CROSS-CURRICULAR TOPICS

Moral and civic education
To respect all jobs
Health Education

To think about health

To debate about healthcare charity funds

Consumer Education

To debate about charity funds
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: linkers, future forms to be; heath collocations; health care; language of emotion. Describing visual information.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 4-6, page 68-69

· Workbook, Unit 4.

II. Language reflections

· Review Units 4-6, page 68-69

· Workbook, Unit 4
III. Sociocultural aspects
· Students’ Book. Review Units 4-6, page 68-69
Unit 5: Fashions and consumerism
Aims

· To talk about the future in the past
· To use emphatic structures

· To know vocabulary about consumerism

· To know compound adjectives formed with nouns

· To know suffixes

· To speak about shopping

· To read texts about global consumerism

· To listen to a programme about Japan

· To read a text about Haute Couture

· To write a text about famous people

· To write a text about their family

· To write a description

· To listen to a radio programme about fashion and social responsibility

· To speak about business strategies

· To listen to a presentation about possible changes in a company

· To discuss hypothetical ideas

· To develop a recovery strategy

· To debate about the body size

· To read complex texts

· To read a text about commerce, punk and hip hop

· To write a summary

Contents

I. Communication skills
· Speaking about shopping

· Reading texts about global consumerism

· Listening to a programme about Japan

· Reading a text about Haute Couture

· Writing a text about famous people

· Writing a text about their family

· Writing a description

· Listening to a radio programme about fashion and social responsibility

· Speaking about business strategies

· Listening to a presentation about possible changes in a company

· Reading complex texts

· Reading a text about commerce, punk and hip hop

· Writing a summary

II. Language reflections

A. Language and grammar functions

· Future in the past
· Emphatic structures

B. Vocabulary

· Consumer collocations
· Compound adjectives formed with nouns

· Suffixes
III. Sociocultural aspects
· To debate about fashion
· To think and talk about consumerism

· To debate about global consumerism

· To debate about body size
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about the features that make a person important
To debate about fashion

Consumer education
To think about consumerism and physical health

To think and talk about consumerism

Education for equality

To think about men, women and clothes
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: future in the past, emphatic structures, consumer collocations, compound adjectives formed with nouns, suffixes, summarising.
· 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. Review Units 4-6, page 68-69

· Workbook, Unit 5.

II. Language reflections

· Review Units 4-6, page 68-69

· Workbook, Unit 5
III. Sociocultural aspects
· Students’ Book. Review Units 4-6, page 68-69
Unit 6: Technology and change
Aims

· To use the passive voice
· To know vocabulary about technology

· To use dependent prepositions

· To know idioms with get
· To use a dictionary

· To speak about technology

· To read a text about technological advances and a positive impact on people’s live

· To write a text about technological advances

· To read three articles about technology

· To write a text about technology and possible changes in the future

· To read a text about Google

· To listen to someone talking to a career advisor

· To speak about technology and benefits to mankind

· To use persuasive language

· To give examples

· To concede criticism

· To listen to a presentation

· To participate in a debate

· To read a sales leaflet

· To write a sales leaflet

Contents

I. Communication skills

· Speaking about technology

· Reading a text about technological advances and a positive impact on people’s live

· Writing a text about technological advances

· Reading three articles about technology

· Writing a text about technology and possible changes in the future

· Reading a text about Google

· Listening to someone talking to a career advisor

· Speaking about technology and benefits to mankind

· Listening to a presentation

· Reading a sales leaflet

· Writing a sales leaflet

II. Language reflections

A. Language and grammar functions

· The passive voice
· Causative sentences
B. Vocabulary

· Technology words
· Dependent prepositions

· Idioms with get
III. Sociocultural aspects
· To show interest in technology
· To think and talk about technology and changes

· To debate about technological advances and the positive or negative impact on mankind

· To think and talk about internet
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate about ethics and technology
To think and talk about technology and the future

Consumer education

To think and talk about technology, internet and mankind
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: the passive voice, causatives, technology words, dependent prepositions, idioms with get, Using a dictionary.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 4-6, page 68-69

· Workbook, Unit 6.

II. Language reflections

· Review Units 4-6, page 68-69

· Workbook, Unit 6
III. Sociocultural aspects
· Students’ Book. Review Units 4-6, page 68-69
Unit 7: People and ideas
Aims

· To use the quantifiers
· To use the conditionals

· To know idioms with hand
· To know irregular plurals

· To speak about a text of lateral thinking
· To listen to a lecture about creativity

· To read a text about creativity and gifted people

· To speak about famous people

· To speak about fame

· To read a text about a traveller from Tangier

· To speak about famous people from their country

· To read a text about sharing good ideas

· To write a short entry for a website

· To listen to a conversation about environmental affairs

· To approve ideas

· To express doubts

· To express objections

· To read a report about the problems in a big city

· To find solutions for a big city
· To show critical thinking

· To read a text about Rousseau

· To read an opinion-led essay

· To write an opinion-led essay
Contents

I. Communication skills

· Speaking about a text of lateral thinking

· Listening to a lecture about creativity

· Reading a text about creativity and gifted people

· Speaking about famous people

· Speaking about fame

· Reading a text about a traveller from Tangier

· Speaking about famous people from their country

· Reading a text about sharing good ideas

· Writing a short entry for a website

· Listening to a conversation about environmental affairs

· Reading a report about the problems in a big city

· Reading a text about Rousseau

· Reading an opinion-led essay

· Writing an opinion-led essay
II. Language reflections

A. Language and grammar functions

· Quantifiers
· Conditionals
B. Vocabulary
· Idioms with hand
· Irregular plurals
III. Sociocultural aspects
· To thing about creativity and gifted people
· To debate about fame

· To think and talk about famous people
· To think about the main problems that may exist in any city and the solutions

· To think and talk about good ideas to make a better world

· To show interest in philosophy

· To think about pollution and health
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect different opinions

To show interest in discovering new places

To respect different cultures
Environment Education
To respect nature

To respect the city
Health Education

To think and talk about pollution and health
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: quantifiers, conditionals, idioms with hand, irregular plurals, critical thinking, essays
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 7-9, page 100-101

· Workbook, Unit 7.

II. Language reflections

· Review Units 7-9, page 100-101

· Workbook, Unit 7
III. Sociocultural aspects
Students’ Book. Review Units 7-9, page 100-101
Unit 8: Journalism and media
Aims

· To use prepositional verbs
· To know vocabulary about the media

· To know people in the media

· To know idioms with keep
· To listen to six people working in the media

· To read some newspaper headlines

· To speak about TV programmes to produce

· To read an article about journalists

· To listen to an experienced journalists talking to a group of students

· To speak about the public eyes and private lives

· To read an article about Mumbai attacks

· To speak about social media

· To write a text about getting news fast or accurately

· To read some articles from the Daily Chronicle
· To listen to a Sports Editor

· To resolve ethical dilemmas

· To listen to a lecture about using the internet and web documents for research purposes

· To read a website about Leonardo DiCaprio

· To read some articles

· To write an article for a magazine or newspaper
Contents

I. Communication skills

· Listening to six people working in the media

· Reading some newspaper headlines

· Speaking about TV programmes to produce

· Reading an article about journalists

· Listening to an experienced journalists talking to a group of students

· Speaking about the public eyes and private lives

· Reading an article about Mumbai attacks

· Speaking about social media

· Writing a text about getting news fast or accurately

· Reading some articles from the Daily Chronicle

· Listening to a Sports Editor

· Listening to a lecture about using the internet and web documents for research purposes

· Reading a website about Leonardo DiCaprio

· Reading some articles

· Writing an article for a magazine or newspaper
II. Language reflections

A. Language and grammar functions

· Verb patterns
· Prepositional Verbs

B. Vocabulary

· The media
· People in the media

· Idioms with keep
III. Sociocultural aspects
· To debate about media
· To think and talk about the use of internet and life

· To show interest in journalism

· To think about news and the world

· To think about important aspects of news
CROSS-CURRICULAR TOPICS

Moral and Civic Education

To debate about media
To think about news
Consumer education

To show interest in newspapers and magazines
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: verb patterns, prepositional verbs, the media, newspapers.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 7-9, page 100-101

· Workbook, Unit 8.

II. Language reflections

· Review Units 7-9, page 100-101

· Workbook, Unit 8
III. Sociocultural aspects
Students’ Book. Review Units 7-9, page 100-101
Unit 9: Law and society
Aims

· To use adverbs of degree
· To know idiomatic verbs phrases
· To know vocabulary about justice systems
· To speak about culture economy, law.
· To read a text about rules and the English Society

· To listen to five extracts from a radio serialisation of a book

· To speak about society

· To speak about anti-social behaviour

· To read a text about youth crime and punishment

· To listen to a talk on teenagers by a forensic psychologist

· To read some brochures about the treatment of juvenile delinquents

· To read a text about international migration

· To speak about migration

· To listen to a talk about immigration

· To read a research diary written by postgraduate students

· To write a text about migration in their country
· To read some law proposals

· To listen to a discussion about re-drafting a law

· To balance an argument

· To amend and modify a law

· To speak about unemployment

· To read a literature review

· To write a literature review

· To speak about the great depression
Contents

I. Communication skills

· Speaking about culture economy, law.

· Reading a text about rules and the English Society

· Listening to five extracts from a radio serialisation of a book

· Speaking about society

· Speaking about anti-social behaviour

· Reading a text about youth crime and punishment

· Listening to a talk on teenagers by a forensic psychologist

· Reading some brochures about the treatment of juvenile delinquents

· Reading a text about international migration

· Speaking about migration

· Listening to a talk about immigration

· Reading a research diary written by postgraduate students

· Writing a text about migration in their country

· Reading some law proposals

· Listening to a discussion about re-drafting a law

· Speaking about unemployment

· Reading a literature review

· Writing a literature review

· Speaking about the great depression
II. Language reflections

A. Language and grammar functions

· Adverbs of degree
· Reporting using nouns
B. Vocabulary

· Idiomatic verb phrases
· Justice systems
· Noun conversion
III. Sociocultural aspects
· To show interest in law
· To think and talk about law and society

· To debate about teenagers and their psychology

· To think and talk about crimes and punishment

· To show interest in migration

· To debate about: a safer, greener, healthier and educated society

· To think and talk about unemployment and society

· To think and talk about the great depression

CROSS-CURRICULAR TOPICS

Moral and civic education
To respect different cultures

To think and talk about life and the future job
To think and talk about law, crimes and punishment
Health Education

To show interest in discovering the relation between art and mental health

To think about teenagers psychology

Education for equality

To respect men and women
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages adverbs of degree, reporting using nouns, idiomatic verb phrases, justice systems, noun conversions, a literature review.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 7-9, page 100-101

· Workbook, Unit 9.

II. Language reflections

· Review 7-9, page 100-101

· Workbook, Unit 9
III. Sociocultural aspects
Students’ Book. Review 7-9, page 100-101
Unit 10: Arts and entertainment
Aims

· To use non-finite clauses
· To know compound adjectives

· To know academic words

· To speak about Arts and entertainment in Scotland

· To read some mini-reviews from Time Out, London
· To know vocabulary about arts

· To listen to interviews done after some artistic events

· To write a review

· To speak about different types of music

· To read a press release

· To write a press release

· To speak about the ways internet and digital technology have changed entertainment

· To speak about digital entertainment

· To listen to a Canadian student webcast

· To speak about TV

· To speak about the TV programme International Island

· To listen to two auditions

· To give an informal talk

· To listen to some producers selecting candidates

· To listen to a seminar

· To read a screenplay

· To write a screenplay
Contents

I. Communication skills

· Speaking about Arts and entertainment in Scotland

· Reading some mini-reviews from Time Out, London
· Listening to interviews done after some artistic events

· Writing a review

· Speaking about different types of music

· Reading a press release

· Writing a press release

· Speaking about the ways internet and digital technology have changed entertainment

· Speaking about digital entertainment

· Listening to a Canadian student webcast

· Speaking about TV

· Speaking about the TV programme International Island

· Listening to two auditions

· Listening to some producers selecting candidates

· Listening to a seminar

· Reading a screenplay

· Writing a screenplay
II. Language reflections

A. Language and grammar functions

· Non-finite clauses
· Spoken English
B. Vocabulary

· Performance reviews
· Compound adjectives

· Academic words
III. Sociocultural aspects
· To debate about arts and entertainment
· To show interest in arts and entertainment in Scotland

· To think and talk about the use of Internet for entertainment

· To think and talk about TV programmes

· To show interest in the process of filming a movie
CROSS-CURRICULAR TOPICS
Moral and civic education

To debate about TV
To think and talk about ethics and TV
To show interest in Arts and entertainment
To show interest in discovering new forms of Art
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages non-finite clauses, spoken English, performance reviews, compound adjectives, academic words, creative writing
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review Units 10-12 , page 132-133

· Workbook, Unit 10.

II. Language reflections

· Review 10-12, page 132-133

· Workbook, Unit 10
III. Sociocultural aspects
Students’ Book. Review Units 10-12, page 132-133

Unit 11: Business and economics
Aims

· To use the some alternatives to if
· To know phrasal verbs
· To know business and economic terms
· To know confusing words
· To know suffixes
· To speak about successful business
· To read a text about economic and business bites
· To speak of public spending budget
· To write a short summary of a budget
· To speak about money
· To read an article about the financial crisis
· To listen to a banker talking about the financial crisis
· To speak about the financial crisis
· To write about the financial crisis
· To speak about negotiations
· To read a text about negotiating tips
· To read the description of a boat
· To listen to the directors from Neptune Investments
· To set the agenda
· To respond to offers
· To negotiate a contract
· To make a business presentation
· To read a tactful business e-mail
· To write a tactful business e-mail
Contents

I. Communication skills

· Speaking about successful business
· Reading a text about economic and business bites
· Speaking of public spending budget
· Writing a short summary of a budget
· Speaking about money
· Reading an article about the financial crisis
· Listening to a banker talking about the financial crisis
· Speaking about the financial crisis
· Writing about the financial crisis
· Speaking about negotiations
· Reading a text about negotiating tips
· Reading the description of a boat
· Listening to the directors from Neptune Investments
· Reading a tactful business e-mail
· Writing a tactful business e-mail
II. Language reflections

A. Language and grammar functions

· Alternatives to if
· Phrasal verbs
B. Vocabulary

· Business and economic terms
· Confusing words

· Suffixes
III. Sociocultural aspects
· To think and talk about the financial crisis
· To show interest in the Spanish revolution

· To think and talk about banks and the financial crisis

· To think and talk about business

· To debate about unemployment
CROSS-CURRICULAR TOPICS

Moral and civic education

To think and talk about business
To debate about the financial crisis

To think and talk about solutions

Education for equality

To respect men and women
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: alternatives to if, phrasal verbs, business and economic terms, confusing words, suffixes, making a presentation
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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: to talk about animals; 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. Review Units 10-12, page 132-133

· Workbook, Unit 11.

II. Language reflections

· Review Units 10-12, page 132-133

· Workbook, Unit 11
III. Sociocultural aspects
Students’ Book. Review Units 10-12, page 132-133
Unit 12: Science and nature
Aims

· To use substitution and ellipsis when writing
· To know vocabulary about science and nature
· To know informal phrases
· To know collective phrases
· To speak about nature and science
· To listen to a talk about science fiction films
· To read an extract from a science fiction book
· To speak about science fiction

· To write a short science fiction story

· To listen to a video blog

· To read a text about scientifica
· To speak about plastic

· To read an extract from A word without bees
· To speak about Albert Einstein

· To speak about insects and animals

· To speak about a TV programme
· To speak about genetic engineering

· To refer to what other people have said

· To take part in a discussion

· To improve the examination skills

· To listen to a discussion between students and a teacher

· To read a personal statement

· To write a personal statement

Contents

I. Communication skills

· Speaking about nature and science
· Listening to a talk about science fiction films
· Reading an extract from a science fiction book
· Speaking about science fiction

· Writing a short science fiction story

· Listening to a video blog

· Reading a text about scientifica
· Speaking about plastic

· Reading an extract from A word without bees
· Speaking about Albert Einstein

· Speaking about insects and animals

· Speaking about a TV programme
· Speaking about genetic engineering

· Listening to a discussion between students and a teacher

· Reading a personal statement

· Writing a personal statement

II. Language reflections

A. Language and grammar functions

· Cohesion: substitution and ellipsis
· Nominalisation
B. Vocabulary

· Science and nature
· Informal phrases

· Collective nouns
III. Sociocultural aspects
· To think and talk about science and nature
· To debate about insects, animals and nature

· To show interest in science fiction movies and books

· To debate about genetic engineering

· To debate about the use of plastic

· To think and talk about responsibility
CROSS-CURRICULAR TOPICS

Moral and civic education

To think and talk about ethics and science
To think and talk about experiments with animals

To debate about science and the future

Environmental education
To think and talk about insects and animals

To debate about bees
Health education

To debate about health and technology

To debate about genetically modified food
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: cohesion: substitution and ellipsis, nominalization, science and nature, informal phrases, collective nouns. A personal statement.
· 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 organize one's own learning, either individually or in groups, in accordance with one's own needs, and awareness of methods and opportunities; to have an active participation in the activities developed in the classroom. To listen to the rest of the classmates and have a positive attitude towards them.

· 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. Review 10-12, page 132-133

· Workbook, Unit 12.

II. Language reflections

· Review 10-12, page 132-133

· Workbook, Unit 12
III. Sociocultural aspects
Students’ Book. Review 10-12, page 132-133

PAGE
1
[image: image2.jpg]PEARSON
g =

Educacion

Teaching Programme – Language LEADER Advanced

[image: image2.jpg]