[image: image1.png]alp
1))
—~

=

Market Leader

Elementary

Programme

Area of Foreign Languages
English
MARKET LEADER
UNIT 1: INTRODUCTIONS

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To know the most important ways to introduce someone. P. 6 . Starting up. Page 12, Skills.

· To know the most important ways to introduce oneself. P. 12. Skills.
· To listen to a listening about introducing oneself and others, and to fill in the gaps of the given exercises for a better comprehension. P. 12, Skills.
· To learn the necessary skills , as web as the main expressions that may help the student to take part in a formal meeting. P. 11. Skills
1.2 Functional aspects.

· In pairs, prepare a sham of the meeting of a great brand . P. 12. Skills
· To learn more vocabulary related to the field of professions and to talk about them in pairs. P. 7, 8, Vocabulary.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read an article and do the given exercises. P. 9. Reading.

2.2 Specific Terms.

· About Nationalities. P. 7, 8. Vocabulary

2.3 Functional aspects.

To complete a chart about different conversations of different people talking about their jobs. P. 11. Listening.
2.4 Morphological and syntactic elements.

· To know the form and use of the verb To Be. P. 10, Language Focus 1.
· To know the form and use of a/an with jobs. P. 11. Language Focus 2.
· To know the form and use of the Wh- questions. P. 11. Language Focus 2.
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

To identify and use in a proper way the most used expressions in any given formal introduction P. 12. Skills.
3.2 Professional practice.

· According to the established steps in the given section, to write an e-mail following the instructions given to the main chief of any enterprise, dealing with the introduction of two possible workers. P. 13. Case Study.
UNIT 2: WORK AND LEISURE

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To listen to several persons speaking about what they want from work. P. 14. Starting Up.
· To speak about what they want from work. P. 14. Starting Up.
· To have a conversation about work and leisure- p. 15. Vocabulary.
· To listen to an interview to different people of different nationalities talking about their typical day .P. 19. Language Focus 2.
· To tell the partner about one’s day. P. 16. Reading.
· To listen to a conversation and to do fill in the gaps. P. 20. Skills.
· To make questions and the corresponding answers in the form of a conversation with the class mate about what you both do in your free time. P. 20. Skills.
1.2 Specific Terms.

· Vocabulary related to leisure activities. P. 18. Vocabulary.

1.3 Functional aspects.

· To listen to an interview to people from different countries about their normal days.. P. 19. Language focus.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text the working day of a chairman. P. 16. Reading.
2.2 Specific Terms.

· About jobs and leisure.p.14 Starting Up.
· About days months and dates. P. 15. Vocabulary.
· About telling the date, main prepositions. P. 15. Vocabulary.
2.4 Morphological and syntactic elements.

· To know the form and use of the prepositions used with dates P. 15 Vocabulary
· To know the form and use of the present simple of the verbs. P. 17. Language Focus 1
3 SOCIAL AND PROFESSIONAL ASPECTS
3.1 Formal and functional means to put the profession into practice.

· To know the main vocabulary, as web as the normal proceedings in a hotel or the organization of holidays or any travel. P. 15 and 20. Skills. Case Study.
3.2 Professional practice.

· According to the established steps in the given section, to make different interviews to the employees of a given company to make changes in that given . P. 20. Case Study.
· According to the established steps in the given section, to write a list of the improvements to be made in a given company . P. 20. Case Study.
UNIT 3: PROBLEMS

CONTENTS

1 USE OF THE SPOKEN LANGUAGE
1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To listen to different phone calls dealing with different problemsiu76 P. 22. Starting up.
· To make a role play about a conversation between a sales representative and a costumer. P. 27 Skills
· To listen to a phone call and to do the corresponding exercises. P. 26- 27 Skills
· To listen to a voice mail and make notes . P. 29. Case study.
· To make a phone call to the representative of a given enterprise and to tell him about some given problems . P. 29. Case study.
1.2 Specific Terms.

· To learn vocabulary related to the field of adjectives. P. 23. Vocabulary.

2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects

· To read four short texts about different problems in some given companies and to do the given exercises . P. 24. Reading.
2.2 Specific Terms.

· To know the vocabulary related to the field of adjectives. P. 23. Vocabulary.
· To learn words about problems.
2.3 Functional aspects.

· To write a telephone message to a manager telling him about some given problems P. 28. 29. case Study.
2.4 Morphological and syntactic elements.

· To know the form and use of the present simple in positive and negative. P. 25. language Focus 1.
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know the necessary expressions to write formal texts dealing with the explanation of some given problems. P. 29. case Study.
· To know the necessary expressions to have a phone call dealing with the explanation of some given problems. P. 29. case Study.
3.2 Professional practice

· According to the established steps in the given section, to write a report to the manager of an enterprise, where giving solutions to a given problem as well as recommendations, as well as its explanation. P. 28.29. Case Study.
UNIT 4: TRAVEL

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To debate about the travels students make and their positive and negative aspects. P. 34. Starting up.
· To listen and check some flight delays. P. 35. Vocabulary
· To make a listening for information. P. 36. Listening.
· To make a role play about a formal travel P. 37, Language Focus 1.
· To make a role play about demanding information of a foreign city. P. 39, Language Focus 2
· To listen to a dialogue about making bookings and checking arrangements . P. 40, Skills
· To make a role play making bookings and checking arrangements. P. 40, Skills
1.2 Specific Terms.

· To increase the number of expressions learnt about making bookings and checking arrangements. P. 40 Skills

1.3 Functional aspects.

· To make a listening for information. P. 36. Listening
· To listen to a dialogue about making bookings and checking arrangements . P. 40, Skills
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from Narita International Airport and to do the exercises. P. 38. Reading.
2.2 Specific Terms.

· About travel details P. 35. Vocabulary.
2.4 Morphological and syntactic elements.

· Use of can/can’t. P. 36-37.. Language Focus 1..
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know how to book a room, from both points of view: the receptionist and the costumer. P.41 . Case Study.
3.2 Professional practice

· According to the given planning of the corresponding section, to book a room and check the necessary information. P. 41. Case Study.
UNIT 5: FOOD AND ENTERTEINMENT

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To listen to a conversation with a waiter and do the corresponding exercises. P. 47. Skills.
· To debate about the activities businesspeople tend to do in your country. P. 42. Starting up.
1.2 Specific Terms.

· Eating out. P. 43. Vocabulary.
1.3 Functional aspects.

· To listen to the listening about ordering a meal. .P. 45. Listening.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from The Financial Times and to do the exercises P. 43-44. Reading.
2.2 Specific Terms.

· About food. P. 42. Starting up
2.3 Functional aspects.

· Proper use and form of some and any. P. 45. Language Focus 1.
· Proper use and form of countable and uncountable nouns. P. 46. Language Focus 2
2.4 Morphological and syntactic elements.

· Proper use and form of some and any. P. 45. Language Focus 1.
· Proper use and form of countable and uncountable nouns. P. 46. Language Focus 2
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know three different important restaurants in San Francisco and its menus. P. 48-49. Case Study.
3.2 Professional practice.

· To write an email to a costumer inviting him or her to dinner, giving details about the restaurants. P. 48-49. case Study.
UNIT 6: SALES

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To speak about the products they buy and when they buy them P. 50. Starting Up.
· To speak about the reasons for and against applying for a given job.P. 52. Reading.
· To make a role play where one is the buyer and the other one is the seller P- 56. Skills
1.2 Specific Terms.

· Related to buying and selling P- 51. Vocabulary
1.3 Functional aspects.

· To make a listening about different people talking about the product they buy. P.50. Listening.
· To make a listening about a conversation between a buyer and a seller P. 51. Vocabulary
· To make a listening about selling Coca Cola. P. 54. Listening
· To make a listening about the presentation of a product and its selling. P. 56. Skills
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text about success and do the corresponding exercises. P. 52. Reading.
· To write an article about someone’s profile. P. 55. language Focus 2
2.2 Specific Terms.

· About buying and selling P.54. Vocabulary
2.3 Morphological and syntactic elements.

· Use and form of the past simple of verbs . P. 53. Language Focus 1.
· Form and use of the past time references. P. 55. language Focus 2.
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know the main steps to be followed when selling a mobile phone . P. 57. Case Study
3.2 Professional practice.

· To write an e-mail trying to sell an mobile phone. P. 57.Case Study
UNIT 7: PEOPLE

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To debate about the main features of the ideal partner. P. 63. Vocabulary.
· To have a conversation dealing with past studies and jobs. P. 64. Language Focus 1.
· To discuss the type of business they would like to start. P. 65. Reading
· To make a role play between an employee and a manager of a computer company. P. 68. Skills
1.2 Specific Terms.

· To describe people . P.63 Vocabulary
1.3 Functional aspects.

· To make a listening about a difficult colleague . P. 63. Listening.
· To make a listening about business training solutions. P. 67. Language Focus 2.
· To make a listening about dealing with problems. P. 68. Skills
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a texts from the Financial Times. P. 65. Reading.
· To try to guess what kind of person they are by choosing answers. P. 62. Starting up.
2.2 Specific Terms.

· To describe people . P.63 Vocabulary
2.3 Functional aspects.

· To simulate problem situations at work

2.4 Morphological and syntactic elements.

· To know the forms and use of the past simple of verbs in negative and interrogative. P. 64. Language Focus 1.
· To know to make questions in English. P. 66. Language Focus 2.


3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know the main features of a given problem. P. 69. case Study.
3.2 Professional practice.

· To make a role play trying to solve that problem. Case Study
UNIT 8: MARKETS

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To debate about a given chart dealing with markets. P. 70. Starting Up.
· To make a role play, about asking and giving opinions, agreeing and disagreeing on any topic on markets. P. 76. Skills
1.2 Specific Terms.

· Dealing with markets. p.71. Vocabulary
1.3 Functional aspects.

· To make a listening dealing with numbers and markets. P. 71. Vocabulary.
· To make a listening dealing with markets in Russia. P. 74. Listening.
· To make a listening of a discussion. P. 76. Skils.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from The Times and to do the given exercises. P. 72. Reading.
2.4 Morphological and syntactic elements.

· To know the form and use of the comparatives and superlatives of adjectives P. 73. language Focus. 1
·  To know the form and use of much/ little / a lot / a bit. P. 75. language Focus. 2
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know some aspects and figures of Cara Cosmetics. P. 77 case Study.
3.2 Professional practice.

· To write a short description of one of its products. p. 77. case Study.

UNIT 9: COMPANIES

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To talk about famous companies. P. 78. starting Up.
· To perform a role play about two different companies. P. 83. Language Focus 2.
· To make a presentation of a given company. P. 84. Skills.
1.2 Specific Terms.

· To describe companies. .p. 80. Vocabulary
1.3 Functional aspects.

· To listen to an interview of “the mini Range”. P. 79. Listening
· To make a listening about the presentation of companies. P. 84. Skills.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from The Financial Times. P. 81. Reading.
· To complete a quiz about companies. P, 78. Starting up
2.2 Specific Terms.

· To describe companies. .p. 80. Vocabulary
2.4 Morphological and syntactic elements.

· To know the form and use of the present continuous of verbs. P. 79. Language Focus 1.
· To know the form, use and differences of the present simple and continuous of verbs. P. 79. Language Focus 2.
3 SOCIAL AND PROFESSIONAL ASPECTS
3.1 Formal and functional means to put the profession into practice.

· To know the main steps to make a proper presentation. P. 83. Case Study.
3.2 Professional practice

· To write a short profile of a company P. 85. Case Study
UNIT 10: THE WEB

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To talk about the reasons they use internet for. P.90. starting Up.
· To make a listening about the use of internet. P. 91. starting Up
· To make a listening about someone’s plans for next year. P. 93. Language Focus 1.
· To make a listening about making arrangements. P. 96. Language Focus 2.
· To role play the making of an arrangement. P. 96. Skills
1.2 Specific Terms.

· Internet terms. P. 91, Vocabulary.
· Time expressions. P. 95. Vocabulary.
1.3 Functional aspects.

· To listen to people talking about the internet. P. 91. Starting up
· To make a listening about an interview dealing with website design. P. Listening
· To make a listening about making arrangements. P. 96. Skills.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from the Financial Times . P. 94. Reading.
2.2 Specific Terms.

· Internet terms. P. 91, Vocabulary.
· Time expressions. P. 95. Vocabulary.
2.3 Functional aspects.

· To know the main internet services.

2.4 Morphological and syntactic elements.

· To know the different ways of talking about future plans P. 93. Language Focus 1.
· To know the form and use of the future with will. P. 95. Language Focus 2
3 SOCIAL AND PROFESSIONAL ASPECTS
3.1 Formal and functional means to put the profession into practice.

· To know the services of several hotels given in the internet .P. 97. Case Study
3.2 Professional practice

· To write an e-mail to one of those hotels to book and confirm appointment P. 97. Case Study
UNIT 11: CULTURES

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To give advice to people who is coming to the country for the first time. P. 98. Starting Up
· To debate about mistakes in other cultures P. 100. Listening
· To role play any problem and the finding of the possible solutions. P. 104. Skills
1.2 Specific Terms.

· About cultures . P. 99. Vocabulary
1.3 Functional aspects.

· To make a listening about culture mistakes. P. 100. Listening.
· To make a listening about identifying problems and agreeing action. P. 104. Skills.
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text from The Times and do the exercises P. 102. Reading.
· To make exercises of filling in the gaps. P. 98. Starting Up
2.2 Specific Terms.

· About cultures . P. 99. Vocabulary
2.3 Functional aspects.

To know the problem and solutions to a given problem had in a work field.
2.4 Morphological and syntactic elements.

· To know the form and use of should/ shouldn’t. P. 101. language Focus 1.
· To know the form and use of could/would. P. 103. language Focus 2.


3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know a real situation and new changes f a given branch. P. 105. Case Study.
3.2 Professional practice

· To write some action minutes of the meeting. P. 105. Case Study.
UNIT 12: JOBS

CONTENTS

1 USE OF THE SPOKEN LANGUAGE

1.1 Conversations, debates and expositions about the professional life situations and about situations derived from different kind of activities in the market

· To debate about the importance of a high salary or enjoying a job. P. 106. Starting Up.
· To speak about skills and abilities needed in any job.. P. 107. Vocabulary
· To role play an interview done by the manager to a possible candidate to receptionist in a hotel. P. 111. Skills
1.2 Specific Terms.

· About skills and abilities P. 107. Vocabulary
· About jobs. P. 106. Starting up.
1.3 Functional aspects.

· To listen to an interview for a job.. P. 110. Listening.
· To listen to an interview and do the corresponding exercises. P. 111. Skills
2 USE OF THE WRITTEN LANGUAGE

2.1 Visual, oral and written documents about professional aspects.

· To read a text of a curriculum vitae and to do the given exercises. P. 109. reading.
· 2.2 Specific Terms.

· About skills and abilities P. 107. Vocabulary
· About jobs. P. 106. Starting up.
2.4 Morphological and syntactic elements.

To know the form and use of the present perfect tense. P. 108. Language Focus 1.

· To know the form, use and contrast of the present perfect tense and the past simple. P. 110. Language Focus 2
3 SOCIAL AND PROFESSIONAL ASPECTS

3.1 Formal and functional means to put the profession into practice.

· To know the skills required to work in an sport agency P. 112. Case Study.
3.2 Professional practice.

· To write a letter to the succesful manager. P. 113. Case Study
[image: image3.jpg]PEARSON
g =

Educacion

Teaching Programme - Market Leader Elementary
[image: image2.jpg]PEARSON
g =

Educacion

Teaching Programme - Market Leader Elementary

[image: image2.jpg][image: image3.jpg]