	[image: image1.jpg]PEARSON ALWAYS LEARNING

Market Leader

Upper Intermediate

General Teaching Programme

Area of Foreign Languages
English
Market Leader Teaching Programme
Unit 1: Communication
Aims
· To use communicators
· To use idioms

· To talk about what makes a good communicator

· To listen to an interview with an expert on communication

· To read an article from the Financial Times about a quiet word beats sending e-mail.

· To listen to skills dealing with communication breakdown

· To read a text about making recommendations to improve communications within an electronics company.

· To write a follow-up e-mail to the Head of the Ward Associates.

Contents

I. Communication skills

· Talking about what makes a good communicator

· Listening to an interview with an expert on communication

· Reading an article from the Financial Times about a quiet word beats sending e-mail.

· Listening to skills dealing with communication breakdown

· Reading a text about making recommendations to improve communications within an electronics company.

· Writing a follow-up e-mail to the Head of the Ward Associates.

II. Language reflections

A. Language and grammar functions

· Communicators
· Idioms
B. Vocabulary

· Collocations with say
· Collocations with tell
III. Sociocultural aspects
· To think about what makes a good communicator.
· To think about improving communications.
CROSS-CURRICULAR TOPICS

Moral and civic education

To think about good communication
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: communicators. Idioms. Collocations with say and tell.
· 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. Revision Unit A, page 32
II. Language reflections

· Revision Unit A, page 32
· Business English Practice File, Unit 1
III. Sociocultural aspects
· Students’ Book. Revision Unit A, page 32
· Business English Practice File, Unit 1.
Unit 2: Organisations

Aims

· To use compound nouns
· To use noun phrases

· To know words about marketing

· To know words about partnerships

· To talk about international brands

· To read an article from The Financial Times about the Italian atmosphere to Tod’s global expansion

· To listen to an interview with a professor of international marketing

· To listen to a brainstorming meeting

· To read a text about Henri-Claude cosmetics and the creation of a new brand

· To write the action minutes for a brainstorming session

· To write a marketing letter
Contents

I. Communication skills

· Talking about international brands

· Reading an article from The Financial Times about the Italian atmosphere to Tod’s global expansion

· Listening to an interview with a professor of international marketing

· Listening to a brainstorming meeting

· Reading a text about Henri-Claude cosmetics and the creation of a new brand

· Writing the action minutes for a brainstorming session

· Writing a marketing letter
II. Language reflections

A. Language and grammar functions

· Compound nouns
· Compound phrases
B. Vocabulary

· Compound nouns

· Compound phrases

· Marketing word partnerships

· Cosmetics
III. Sociocultural aspects
· To think about cosmetics
· To think about markets

· To think about Italian Luxury
CROSS-CURRICULAR TOPICS

Moral and civic education
To respect other cultures
Consumers education

To think about Italian luxury
To think about the use of cosmetics

Environmental Education
To think about the composition of cosmetics
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: to use the compound nouns; to use the noun phrases.
· 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. Revision Unit A, page 32

II. Language reflections

· Revision Unit A, page 32

· Business English Practice File, Unit 2
III. Sociocultural aspects
· Students’ Book. Revision Unit A, page 32
· Business English Practice File, Unit 2.
Unit 3: Building relationships
Aims

· To use multiword verbs
· To know words to describe relations.

· To talk about building relationships

· To listen to an interview with the Head of a Global Corporate Resonsibility of a major company.

· To read a text from The Business Week about how East is meeting West.

· To develop skills dealing with networking to stablish good business relationships.
· To know useful language

· To read a text about improving satisfaction and loyalty.

· To write a letter to describe a special offer.

Contents

I. Communication skills
· Talking about building relationships

· Listening to an interview with the Head of a Global Corporate Resonsibility of a major company.

· Reading a text from The Business Week about how East is meeting West.

· To read a text about improving satisfaction and loyalty.

· Writing a letter to describe a special offer.

II. Language reflections

A. Language and grammar functions

· Multiword verbs
B. Vocabulary

· To describe relations
III. Sociocultural aspects
· To think about the best ways of building relationships
· To respect different cultures

· To establish relations with different cultures.

CROSS-CURRICULAR TOPICS

Moral and civic education

To respect different cultures

To establish relations with different cultures.

Education for peace
To respect different cultures

Consumer Education

To choose nice hotels
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: multiword verbs. Describing relations.
· 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. Revision Unit A, page 32

II. Language reflections

· Revision Unit A, page 32

· Business English Practice File, Unit 3
III. Sociocultural aspects
· Students’ Book. Revision Unit A, page 32
· Business English Practice File, Unit 3.
Unit 4: Success
Aims

· To use prefixes
· To use the present tense

· To use the past tense

· To discuss what makes people/companies successful

· To listen to an interview with the MD (Managing Director) of company.

· To read an article from The telegraph about Carlos Slim

· To read a text about negotiating

· To read a text about the negotiation of a sponsorship deal for a football club.

· To write a press release

· To write a letter
Contents

I. Communication skills

· Speaking about what makes people/companies successful

· Listening to an interview with the MD of company.

· Reading an article from The telegraph about Carlos Slim

· Reading a text about negotiating

· Reading a text about the negotiation of a sponsorship deal for a football club.

· Writing a press release

· Writing a letter
II. Language reflections

A. Language and grammar functions

· Present tense
· Past tense

B. Vocabulary

· Prefixes
III. Sociocultural aspects
· To think about sports
· To debate about success

CROSS-CURRICULAR TOPICS

Moral and civic education
To think about success
Health Education
To think about sports
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: past tense. Present tense. Prefixes.
· 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. Revision Unit B, page 62

II. Language reflections

· Revision Unit B, page 62

· Business English Practice File, Unit 4
III. Sociocultural aspects
· Students’ Book. Revision Unit B, page 62
· Business English Practice File, Unit 4.
Unit 5: Job satisfaction
Aims

· To use the passive voice
· To use synonyms

· To know word building

· To talk about motivational factors

· To listen to an interview with the Director of HR at a major company

· To read an article from The Sunday Times about Marriott Hotels

· To listen to a headhunter, a person who finds people with the right skills
· To read a text about how to deal with in-house personal relationships

· To write guidelines

· To respond to job applications
Contents

I. Communication skills

· Talking about motivational factors

· Listening to an interview with the Director of HR at a major company

· Reading an article from The Sunday Times about Marriott Hotels

· Listening to a headhunter, a person who finds people with the right skills
· Reading a text about how to deal with in-house personal relationships

· Writing guidelines

II. Language reflections

A. Language and grammar functions

· The passive voice
B. Vocabulary
· Synoyms
· Word-building

III. Sociocultural aspects
· To think about good ways to get motivated
· To think about good ways to motivate

· To debate about in-house personal relationships

CROSS-CURRICULAR TOPICS

Moral and civic education
To respect others

To think about in-house personal relationships

Consumer Education

To debate about Marriott Hotels

BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Passives, synonyms, word building.
· 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. Revision Unit B, page 62.
II. Language reflections

· Revision Unit B, page 62

· Business English Practice File, Unit 5
III. Sociocultural aspects
· Students’ Book. Revision Unit B, page 62
· Business English Practice File, Unit 5.
Unit 6: Risk
Aims

· To use the adverbs of degree
· To know words to describe risk

· To discuss different aspects of risk

· To describe an event

· To listen to an interview with the MD of the Institute of Risk management

· To read an article from The Financial Times about internationalism, a risk or an opportunity

· To read a text about different skills to reach agreement

· To read a text about evaluating skills

· To write a report
Contents

I. Communication skills

· Talking about different aspects of risk

· Listening to an interview with the MD of the Institute of Risk management

· Reading an article from The Financial Times about internationalism, a risk or an opportunity

· Describing an event

· Reading a text about different skills to reach agreement

· Reading a text about evaluating skills

· Writing a report
II. Language reflections

A. Language and grammar functions

· Adverbs of degree
B. Vocabulary

· Describing risk
III. Sociocultural aspects
· To think about risks
· To debate about internationalisation

· To learn to evaluate the risks of any situation

CROSS-CURRICULAR TOPICS

Moral and civic education

To evaluate risks
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: Adverbs of degree. Describing risk. Describing situations.
· 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. Revision Unit B, page 62

II. Language reflections

· Revision Unit B, page 62

· Business English Practice File, Unit 6
III. Sociocultural aspects
· Students’ Book. Revision Unit B, page 62
· Business English Practice File, Unit 6.
Unit 7: Management styles
Aims

· To know how to find text references
· To manage qualities

· To discuss different aspects of management style

· To listen to an interviewwith the author of a management book

· To read an article from The Times online/CBS.
· To know skills to make presentations

· To read a text about a new project manager for a team

· To write a report

· To write letters of enquiry

Contents

I. Communication skills

· Talking different aspects of management style

· Listening to an interview with the author of a management book

· Reading an article from The Times online/CBS.
· Reading a text about a new project manager for a team

· Writing a report

· Writing letters of enquiry

II. Language reflections

A. Language and grammar functions

· Text reference
B. Vocabulary
· Management qualities
III. Sociocultural aspects
· To debate about management styles
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect different management styles
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: text references. Management qualities.
· 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. Revision Unit C, page 92

II. Language reflections

· Revision Unit C, page 92

· Business English Practice File, Unit 7
III. Sociocultural aspects
· Students’ Book. Revision Unit C, page 92
· Business English Practice File, Unit 7.
Unit 8: Team building
Aims

· To use the modal verbs
· To use modal verb+present perfect.

· To know prefixes

· To talk about working in teams
· To listen to an interview with the founder of a team-building company

· To read an article from The Financial Times about recipes for team building

· To read a text about different skills to resolve a conflict

· To read a text about an action plan for improving the motivation of a sales team

· To write a letter

· To know diplomatic language

Contents

I. Communication skills

· Talking about working in teams

· Listening to an interview with the founder of a team-building company

· Reading an article from The Financial Times about recipes for team building

· Reading a text about different skills to resolve a conflict

· Reading a text about an action plan for improving the motivation of a sales team

· Writing a letter

II. Language reflections

A. Language and grammar functions

· Modal verb+present perfect
B. Vocabulary

· Prefixes
· Diplomatic language

III. Sociocultural aspects
· To think about the importance of working in teams
· To respect workmates
CROSS-CURRICULAR TOPICS

Moral and Civic Education

To respect workmates
To think about the importance of working in teams
Education for equality

To respect workmates
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: modal verbs+present perfect. Diplomatic language. Prefixes
· 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. Revision Unit C, page 92

II. Language reflections

· Revision Unit C, page 92

· Business English Practice File, Unit 8
III. Sociocultural aspects
· Students’ Book. Revision Unit C, page 92
· Business English Practice File, Unit 8.
Unit 9: Raising Finance
Aims

· To use dependent prepositions
· To discuss where and how finance can be raised

· To listen to an interview with the MD of a private equity team

· To read an article from The Financial Times about no more easy money

· To know financial terms

· To read a text about negotiating

· To read a text about negotiating finance for a new film

· To write a summary
Contents

I. Communication skills

· Talking about where and how finance can be raised

· Listening to an interview with the MD of a private equity team

· Reading an article from The Financial Times about no more easy money

· Reading a text about negotiating

· Reading a text about negotiating finance for a new film

· Writing a summary
II. Language reflections

A. Language and grammar functions

· Dependent prepositions
B. Vocabulary

· Financial terms
III. Sociocultural aspects
· To think about ways of raising money
· To think about money and life

CROSS-CURRICULAR TOPICS

Moral and civic education
To think about money and society
Consumer education

To think about earning money.

To think about wasting money
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages dependent prepositions. Financial terms
· 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. Revision Unit C, page 92

II. Language reflections

· Revision Unit C, page 92

· Business English Practice File, Unit 9
III. Sociocultural aspects
· Students’ Book. Revision Unit C, page 92
· Business English Practice File, Unit 9
Unit 10: Costumer Service
Aims

· To use gerunds
· To complain
· To discuss the importance of customer service
· To listen to an interview with the manager of a top restaurant
· To read an article from The Financial Times about the changes of the customer world
· To develop skills to improve active listening
· To read a text about dealing with customer complaints
· To write a report
· To write a letter of complaint
Contents

I. Communication skills

· Talking about the importance of customer service
· Listening to an interview with the manager of a top restaurant
· Reading an article from The Financial Times about the changes of the customer world
· Reading a text about dealing with customer complaints
· Writing a report
· Writing a letter of complaint
II. Language reflections

A. Language and grammar functions

· Gerunds
B. Vocabulary

· Complaints
III. Sociocultural aspects
· To know how to complain
· To think about customer rights

CROSS-CURRICULAR TOPICS

Moral and civic education
To think about customer rights
Consumer Education

To debate about customer service
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages gerunds, complaints.
· 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. Revision Unit D, page 122.
II. Language reflections

· Revision Unit D, page 122

· Business English Practice File, Unit 10
III. Sociocultural aspects
· Students’ Book. Revision Unit D, page 122
· Business English Practice File, Unit 10.
Unit 11: Crisis Management
Aims

· To use the conditionals
· To discuss ways of handling crisis
· To know vocabulary related to handling crisis
· To listen to an interview with a professor of ethics and social responsibility
· To read an article from The Financial Times about how not to take care of a brand
· To read text about expecting the unexpected.
· To ask difficult questions
· To answer difficult questions
· To read a text about preparing a press conference to defend criticism of a video game
· To write an article
· To write a report
Contents

I. Communication skills

· Talking about ways of handling crisis
· Listening to an interview with a professor of ethics and social responsibility
· Reading an article from The Financial Times about how not to take care of a brand
· Reading a text about expecting the unexpected.
· Asking difficult questions
· Answering difficult questions
· Reading a text about preparing a press conference to defend criticism of a video game
· Writing an article
· Writing a report
II. Language reflections

A. Language and grammar functions

· Conditionals
B. Vocabulary

· Handling crisis
III. Sociocultural aspects
· To think about handling crisis
· To debate about crisis management

· To debate about ethics and social responsibility

· To debate about video games

CROSS-CURRICULAR TOPICS

Moral and civic education

To think about ethics and social responsibility
Consumer education

To debate about video games
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: conditionals, handling crisis.

· 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: 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. Revision Unit D, page 122

II. Language reflections

· Revision Unit D, page 122

· Business English Practice File, Unit 10
III. Sociocultural aspects
· Students’ Book. Revision Unit D, page 122
· Business English Practice File, Unit 2.
Unit 12: Mergers and Acquisitions
Aims

· To talk about prediction
· To talk about probability
· To describe mergers
· To describe acquisitions
· To discuss acquisitions, mergers and joint ventures
· To listen to an interview with the Director of an M&A research centre
· To read an article from Corporate knight about green targets
· To make a presentation
· To read a text about presenting recommendations for an acquisition
· To write a report
Contents

I. Communication skills

· Talking about prediction
· Talking about probability
· Describing mergers
· Describing acquisitions
· Talking about acquisitions, mergers and joint ventures
· Listening to an interview with the Director of an M&A research centre
· Reading an article from Corporate knight about green targets
· Reading a text about presenting recommendations for an acquisition
· Writing a report
II. Language reflections

A. Language and grammar functions

· Prediction
· Probability
B. Vocabulary

· Numbers
III. Sociocultural aspects
· To think about buying a company
· To debate about joining other companies to form a bigger one

· To debate about green targets

CROSS-CURRICULAR TOPICS

Environmental Education
To debate about green targets
BASIC COMPETENCES

· Communication in the mother tongue and in foreign languages: to make predictions; to express probability;
· 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. Revision Unit D, page 122

II. Language reflections

· Revision Unit D, page 122

· Business English Practice File, Unit 12
III. Sociocultural aspects
· Students’ Book. Revision Unit D, page 122
· Business English Practice File, Unit 12.
PAGE
1
General Teaching Programme – Market Leader Upper Intermediate

[image: image1.jpg]