	[image: image1.jpg]PEARSON ALWAYS LEARNING


New Language Leader

Upper Intermediate

General Teaching Programme

Area of Foreign Languages

English

NEW LANGUAGE LEADER –UPPER INTERMEDIATE Teaching Programme

Unit 1: Communication
Aims

· To use the continuous aspect
· To use the perfect aspect
· To know phrasal verbs
· To know vocabulary about scientific study
· To know idioms

· To know collocations

· To know how to outline problems, offer solutions and react to suggestions
· To know how to solve communication problems
· To practise note-taking from listening to a talk
· To write and check written communication
Contents

I. Communication skills

· Reading an article about six degrees of separation
· Reading a leaflet about a communication course
· Reading two extracts from the book You just don’t understand by the academic Deborah Tannen
· Listening to five people talking about communication habits
· Listening to a radio programme about gender conversation styles
· Listening to a conversation between two counsellors from the Advice Centre discussing the financial problems of a student at the university
· Discussing communicating
· Discussing non-verbal communication in your culture

· Talking about current trends in communication, considering consequences in different groups or parts of society
· Discussing advices for men communicating with women and women communicating with men
· Reading about personalities and potential problems of four students sharing a flat for a year

· Discussing flatmates’ problems and suggesting solutions

· Writing a list of advice for communicating with people from your country
· Practising note-taking from listening to a talk (structure of talks, note-taking techniques)
· Exchanging emails with a partner about a fictitious situation, checking your partner’s emails for mistakes using the GRASP (Grammar, Register, Appropriacy of vocabulary, Spelling and Punctuation) techniques
· Watching a video with a lecture about public speaking 

II. Language reflections

A. Language and grammar functions

· The continuous aspect
· The perfect aspect
B. Vocabulary

· Phrasal verbs
· Scientific study
· Idioms
-
Collocations
III. Sociocultural aspects
· To think and talk about feelings and its communication

· To show interest in giving a presentation
· To debate communication skills
· To think about problems when sharing a flat
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect people’s personalities
Consumer education
To debate the idea of spending so much money
Education for equality
To respect different groups or parts of society
Assessment

I. Communication skills

· Language reference 1, Key Language, page 126
· Extra practice 1, Key Language, exercise 4, page 127
· Supplementary Resources (webpage), Study Skills Unit 1
· My English Lab
II. Language reflections

· Language reference 1, Grammar and Vocabulary, page 126
· Extra practice 1, Grammar, exercises 1-3, page 127
· Extra practice 1, Vocabulary, exercises 5-7, page 127
· Supplementary Resources (webpage), Language Practice Unit 1 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 1
· My English Lab
Unit 2: Environment
Aims

· To use indirect questions
· To use present perfect simple and continuous
· To know vocabulary about the environment
· To know local environment collocations
· To know adverbs

· To know how to agree and disagree politely, polite questions
· To know how to attend a formal meeting
· To practise designing a questionnaire
· To write a questionnaire
Contents

I. Communication skills

· Reading a newspaper article about noisy neighbours, identifying similarities and differences with your country in general, and your local area
· Reading an article about climate change impacts
· Reading a short extract from Bill Bryson’s A short History of Nearly Everything
· Listening to three people taking part in a survey about their local area
· Listening to a lecture about volcanoes
· Listening to a phone conversation between a government official and a power company representative about a proposed wind farm
· Listening to a conversation with a lecturer about questionnaires

· Discussing solutions to neighbourhood problems
· Talking about your environment (the weather, the seasons, wildlife, sea levels)
· Taking turns to give a one-minute presentation on a volcano of your choice, asking the other presenters polite questions about their volcano
· Holding a meeting to discuss a wind farm proposal, putting your point of view across forcefully and being diplomatic
· Writing a paragraph summarising your solution to a any of the neighbourhood problems
· Practising designing a questionnaire, using different question types

· Writing a questionnaire about issues in your place of study/work
· Listening to an interview about active volcanoes (Meet the expert)

II. Language reflections

A. Language and grammar functions

· Present perfect simple and continuous 

· Indirect questions
B. Vocabulary

· Local environment collocations
· Environment
· Adverbs
C. Pronunciation

· Main stress in collocations
III. Sociocultural aspects
· To show interest in surveys and questionnaires
· To debate neighbourhood problems
· To show interest in volcanoes
· To appreciate environmental organisations
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate environmental problems
Environmental education

To show interest in climate change
Education for equality
To respect people’s opinions
Assessment

I. Communication skills

· Language reference 2, Key Language, page 128
· Extra practice 2, Key Language, exercise 5, page 129
· Supplementary Resources (webpage), Study Skills Unit 2
· My English Lab
II. Language reflections

· Language reference 2, Grammar and Vocabulary, page 128
· Extra practice 2, Grammar, exercises 1-4, page 129
· Extra practice 2, Vocabulary, exercises 6-8, page 129
· Supplementary Resources (webpage), Language Practice Unit 2 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 2
· My English Lab
Unit 3: Sport
Aims

· To use quantifiers
· To use definite and zero articles 
· To know idioms
· To know self- abstract nouns
· To know how to use emphasis and comparison
· To know how to give a presentation
· To practise understanding essay questions
· To write a for and against essay
Contents

I. Communication skills

· Reading an article about the football player Charles Miller
· Reading a leaflet about a karate club
· Reading an article about being a top athlete
· Listening to an interview with a karate teacher talking about his experiences and his connection to martial arts
· Listening to a presentation about a Korean ice skater
· Listening to a lecturer on a study skills workshop answering questions about an essay writing
· Using idioms to talk about experiences
· Discussing the four most important things to get to the top in sport, ranking them 1 to 4
· Giving a presentation on your outstanding modern sportsperson, using words and phrases to emphasise your points

· Practising understanding essay questions (key words, essay writing)
· Writing a for and against essay about essay questions related to sport (winning in sports today, sports involving animals or men more interested in sport than women)
· Listening to an interview about the science of sports Psychology (Meet the expert)

II. Language reflections

A. Language and grammar functions

· Quantifiers
· Definite and zero articles
B. Vocabulary

· Idioms
· Prefix self-: abstract nouns

C. Pronunciation

· Weak forms of the
III. Sociocultural aspects
· To talk about sports and its practice

· To talk about famous people

· To show interest in Paralympics
· To debate the link between sport and money
CROSS-CURRICULAR TOPICS

Moral and civic education

To talk about favourite sports

Health Education

To think about healthy sports routines

Education for peace
To be aware of sportsmanship when practising a sport

Assessment

I. Communication skills

· Language reference 3, Key Language, page 130
· Extra practice 3, Key Language, exercise 4, page 131
· Supplementary Resources (webpage), Study Skills Unit 3
· My English Lab
II. Language reflections

· Language reference 3, Grammar and Vocabulary, page 130
· Extra practice 3, Grammar, exercises 1-3, page 131
· Extra practice 3, Vocabulary, exercises 5-7, page 131
· Supplementary Resources (webpage), Language Practice Unit 3 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 3
· My English Lab
Unit 4: Medicine
Aims

· To use future continuous, going to, present continuous
· To use future perfect simple and future simple
· To know personality adjectives
· To know vocabulary about medical terms

· To know vocabulary about illness and medicine

· To know dependent prepositions
· To know how to discuss implications
· To know how to make difficult decisions
· To practise evaluating resources on internet
· To write a short report
Contents

I. Communication skills
· Reading four articles about four medical breakthroughs (X-rays, penicillin, aspirin, anaesthesia) ranking them by importance
· Reading a facts/news article about malaria
· Reading an online article about a current medical breakthrough, the bionic eye
· Listening to a doctor talking about her work
· Listening to a professor talking about malaria
· Listening to six doctors and medical researchers talking about future medical developments

· Listening to a business consultant talking about the use of internet for work
· Listening to a lecturer giving a presentation on evaluating internet resources
· Discussing medicine and the medical profession
· Planning a fund-raising day at your college/place of work to help support a malaria charity

· Talking about hopes for the future in your country, in terms of health and society

· Choosing a hypothetical serious problem of a pharmaceutical company, and making difficult decisions to solve or deal with it
· Practising evaluating resources on internet 

· Writing a short report on herbal remedies or on hypnotherapy
· Listening to an interview about medical bionics (Meet the expert)

II. Language reflections

A. Language and grammar functions

· Future continuous, going to, present continuous
· Future perfect simple and future simple
B. Vocabulary

· Personality adjectives

· Medical terms
· Illness and medicine
· Dependent prepositions
C. Pronunciation

· Stressed syllables

III. Sociocultural aspects
· To debate discoveries in medicine
· To debate personal qualities
· To talk about diseases in the present world

· To show interest in evaluating resources on the internet
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect alternative therapies
Consumer education
To debate the commercial side of medical breaktroughs
Health education

To think about medical developments and health
Assessment

I. Communication skills

· Language reference 4, Key Language, page 132
· Extra practice 4, Key Language, exercise 4, page 133
· Supplementary Resources (webpage), Study Skills Unit 4
· My English Lab
II. Language reflections

· Language reference 4, Grammar and Vocabulary, page 132
· Extra practice 4, Grammar, exercises 1-3, page 133
· Extra practice 4, Vocabulary, exercises 5-6, page 133
· Supplementary Resources (webpage), Language Practice Unit 4 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 4
· My English Lab
· Lecture Link, Lecture 1 with worksheet (Extra listening practice)
Unit 5: Transport
Aims

· To use modal verbs and ways of expressing ability, possibility and obligation (future and past)
· To know vocabulary about transport
· To know vocabulary about safety features

· To know collocations
· To know words from the text
· To know the language of meetings – summarising
· To know how to evaluate proposals
· To practise using graphs, charts and tables
· To describe information in a table
Contents

I. Communication skills

· Reading an article about road safety analysing arguments
· Reading an article about future transport
· Reading an article about the top three great railway journeys
· Listening to four people talking about transport
· Listening to a news report on transport of the future
· Listening to an English-language broadcast for tourists travelling in Europe, about transport problems
· Discussing the ways of improving road safety
· Making future predictions on transport issues
· Describing a personal memorable journey
· Role-playing a member of the Planning Department of the city council and discussing several proposals for solving traffic problems

· Writing a short report on road safety

· Practising using graphs, charts and tables
· Describing information in a table containing selected rankings of the world’s busiest airports by cargo traffic, using some expressions of comparison and contrast
· Listening to an interview with Monisha Rajesh about her Indian train journey (Meet the expert)

II. Language reflections

A. Language and grammar functions

· Modal verbs and ways of expressing ability, possibility and obligation (past and future)

B. Vocabulary

· Transport

· Safety features
· Collocations
· Words from the text
III. Sociocultural aspects
· To think and talk about different means of transport
· To show interest in dangers and accidents
· To talk about travelling experiences
· To show interest in graphs, charts and tables
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate transport problems in cities
Health education
To debate the healthiest mean of transport

Education for peace
To respect people’s predictions about the future
Assessment

I. Communication skills

· Language reference 5, Key Language, page 134
· Extra practice 5, Key Language, exercise 4, page 135
· Supplementary Resources (webpage), Study Skills Unit 5
· My English Lab
II. Language reflections

· Language reference 5, Grammar and Vocabulary, page 134
· Extra practice 5, Grammar, exercises 1-3, page 135
· Extra practice 5, Vocabulary, exercises 5-8, page 135
· Supplementary Resources (webpage), Language Practice Unit 5 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 5
· My English Lab
Unit 6: Literature and Film
Aims

· To use narrative tenses
· To use used to, would, get used to
· To know vocabulary about genres
· To know vocabulary about literature and film

· To know adjectives

· To know collocations

· To know idiomatic expressions

· To know words from the text

· To know how to persuade
· To know how to make a persuasive presentation
· To practise making an effective presentation
· To write an online review
Contents
I. Communication skills

· Reading an article about the sometimes uneasy relationship between books and films, inferring opinion
· Reading an extract from The Great Gatsby
· Reading a PISA report about the different reading habits between boys and girls, identifying facts and opinions
· Listening to four members of a discussion group talking about the book and film of The Da Vinci Code
· Listening to four people talking about books
· Listening to five people talking about their reading habits
· Listening to a conversation from an enthusiastic member of a film production company staff, trying to persuade his partner about a film proposal

· Listening to five people describing a memorable presentation

· Describing a book or film
· Discussing influential books
· Talking about childhood, things you used to or didn’t use to do, think or believe
· Making an effective presentation on a film project of your invention, using persuasive phrases

· Practising making an effective presentation (rhetorical techniques)
· Writing an online review of a film/DVD you have seen
· Watching a video with a presentation about The Girl with the Dragon Tattoo
II. Language reflections

A. Language and grammar functions

· Narrative tenses
· Used to, would, get used to
B. Vocabulary

· Genres
· Literature and film

· Adjectives

· Idiomatic expressions

· Words from the text

C. Pronunciation

· Used to
III. Sociocultural aspects
· To talk about cinema and its function in society

· To show interest in books
· To show interest in using their imagination to invent stories and situations

CROSS-CURRICULAR TOPICS

Moral and civic education

To talk about reading habits
Consumer education
To debate the film industry
Education for equality
To be aware and respect differences between boys and girls
Assessment

I. Communication skills

· Language reference 6, Key Language, page 136
· Extra practice 6, Key Language, exercise 4, page 137
· Supplementary Resources (webpage), Study Skills Unit 6
· My English Lab
II. Language reflections

· Language reference 6, Grammar and Vocabulary, page 136
· Extra practice 6, Grammar, exercises 1-3, page 137
· Extra practice 6, Vocabulary, exercises 5-7, page 137
· Supplementary Resources (webpage), Language Practice Unit 6 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 6
· My English Lab
Unit 7: Architecture
Aims

· To use the passive
· To use modals (present deduction)

· To know vocabulary for describing buildings
· To know idioms
· To know prefixes
· To know how to talk about requirements
· To know how to decide on facilities in a hotel
· To practise identifying fact and opinion
· To write an opinion-led essay
Contents

I. Communication skills

· Reading an article about three famous buildings (The Colosseum, The Taj Mahal and The Eiffel Tower)

· Reading an article about unusual buildings around the world, designed to solve space problems or to deal with the challenge of the climate
· Reading an article about famous bridges (Alamillo Bridge, Charles Bridge, Akashi Kaikyo Bridge and Golden Gate Bridge)
· Listening to an architect answering questions from students of architecture 
· Listening to three architects discussing a hotel design
· Describing a building in your country
· Discussing the issue of young people living with their parents at home till later in life
· Sharing information on bridges
· Discussing facilities for a hotel ground floor

· Writing a short paragraph describing a well-known building
· Practising identifying fact and opinion
· Writing an opinion-led essay on new/old buildings questions
· Listening to an interview about innovative designs (Meet the expert)
II. Language reflections

A. Language and grammar functions

· The Passive
B. Vocabulary

· Describing buildings
· Prefixes
· Idioms

C. Pronunciation

· Word stress
III. Sociocultural aspects
· To show interest in architecture
· To respect and show interest in different cultures

· To talk about cities
· To think about business and its possibilities
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate relationships within the family
Environmental education

To debate a home of the future
Consumer education
To debate the use of different areas within a public building
Assessment

I. Communication skills

· Language reference 7, Key Language, page 138
· Extra practice 7, Key Language, exercise 4, page 139
· Supplementary Resources (webpage), Study Skills Unit 7
· My English Lab
II. Language reflections

· Language reference 7, Grammar and Vocabulary, page 138
· Extra practice 7, Grammar, exercises 1-3, page 139
· Extra practice 7, Vocabulary, exercises 5-8, page 139
· Supplementary Resources (webpage), Language Practice Unit 7 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 7
· My English Lab
Unit 8: Globalisation
Aims

· To use verb patterns
· To use causatives
· To know vocabulary about globalisation
· To know collocations

· To know abstract nouns
· To know words from the text
· To know how to clarify

· To know how to take part in a debate

· To practise summarising
· To write a summary
Contents

I. Communication skills

· Reading an online discussion about globalisation
· Reading three texts about culture mistakes, drawing conclusions
· Reading an article about international cooperation
· Listening to five people talking about globalisation, summarising each person’s view point
· Listening to four international managers giving advice to young people who want to work for global companies
· Listening to a radio interview about supermarket expansion
· Discussing globalisation, assessing results and consequences
· Sharing information about global projects
· Taking part in a TV debate programme about plans for expansion in your country of a giant supermarket chain
· Writing your opinion in globalisation
· Practising summarising (topic sentences, paraphrasing)
· Writing a summary of an article about a new trend in manufacturing in the USA
· Listening to an interview about working in a global workplace (Meet the expert)

II. Language reflections

A. Language and grammar functions

· Verb patterns
· Causatives
B. Vocabulary

· Globalisation
· Collocations
· Abstract nouns

III. Sociocultural aspects
· To debate benefits of having work experience

· To talk about countries and continents
· To show interest in global cooperation
· To show interest in science and technology
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate learning from other cultures

Consumer education
To debate globlal consumerism and offshoring
Education for peace
To respect people’s likes and dislikes

Assessment

I. Communication skills

· Language reference 8, Key Language, page 140
· Extra practice 8, Key Language, exercise 4, page 141
· Supplementary Resources (webpage), Study Skills Unit 8
· My English Lab
II. Language reflections

· Language reference 8, Grammar and Vocabulary, page 140
· Extra practice 8, Grammar, exercises 1-4, page 141
· Extra practice 8, Vocabulary, exercises 5-6, page 141
· Supplementary Resources (webpage), Language Practice Unit 8 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 8
· My English Lab
· Lecture Link, Lecture 2 with worksheet (Extra listening practice)
Unit 9: Art
Aims

· To use gradable and ungradable adjectives
· To use adverbs in the right position
· To know vocabulary about art and artists
· To know adverb-adjective collocations
· To know the order of adjectives
· To know how to discuss implications offering counter-arguments
· To know how to decide on an action plan
· To practise expanding your vocabulary
· To write an online review
Contents

I. Communication skills

· Reading an online discussion about art

· Reading an article about photography
· Reading an article about three contemporary sculptors
· Listening to three people talking about art
· Listening to a conversation about the commission an art gallery charges artists to exhibit their work
· Listening to a lecture about writing skills and travel blogs

· Discussing what is art, justifying opinions
· Describing a well-known painting or piece of art you have seen or know about
· Describing a favourite photo saying why it is one of your favourites
· Developing three arguments that support and three arguments against the statement Public works of art are a waste of money
· Role-playing a member of a team of art consultants discussing an action plan with the other members, considering the implications of other’s ideas and offering counter-arguments

· Practising expanding your vocabulary

· Writing an online review (a travel blog of a trip you have made either in your country or abroad)
· Listening to an interview to Yulia Podolskaya, about her work as a sculptor (Meet the expert)
II. Language reflections

A. Language and grammar functions

· Ungradable adjectives
· Position of adverbs
B. Vocabulary

· Art and artists
· Adverb-adjective collocations
· Order of adjectives
III. Sociocultural aspects
· To show interest in art
· To think and talk about feelings and its communication

· To talk about photography
· To show interest in famous artists
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate famous people’s life
Consumer education
To debate the idea of spending so much money in art
Education for peace
To respect different points of view
Assessment

I. Communication skills

· Language reference 9, Key Language, page 142
· Extra practice 9, Key Language, exercise 4, page 143
· Supplementary Resources (webpage), Study Skills Unit 9
· My English Lab
II. Language reflections

· Language reference 9, Grammar and Vocabulary, page 142
· Extra practice 9, Grammar, exercises 1-3, page 143
· Extra practice 9, Vocabulary, exercises 5-7, page 143
· Supplementary Resources (webpage), Language Practice Unit 9 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 9
· My English Lab
Unit 10: Psychology
Aims

· To use relative clauses
· To use reduced relative clauses
· To know personality adjectives
· To know phrasal verbs

· To know word formation

· To know idioms with mind
· To know words from the text

· To know how to give and react to advice
· To know how to take part in an advice phone-in
· To practise writing a bibliography, referencing
· To write an advantages and disadvantages essay
Contents

I. Communication skills

· Reading a webpage about the Belbin model (an analysis of roles within a team)
· Reading a webpage about peer presure
· Reading an article about criminal profiling
· Listening to a lecture about group dynamics
· Listening to a radio advice phone-in
· Planning a project to launch a new community newspaper, discussing what roles from the Belbin model you have in your team and what roles you lack
· Discussing peer presure
· Talking about famous criminals from your country or books or films you know that involve profiling or serial killers
· Doing a role-play between a psychologist in a radio phone-in programme and a caller looking for advice on some personal problems

· Summarising an article about psychological profiling
· Practising writing a bibliography, referencing (the Harvard System of Referencing)
· Writing an advantages and disadvantages essay on bringing up children, using internet to look up some articles, including some references in the text and a short bibliography
· Listening to an interview to a neuroscientist, about psychological profiling (Meet the expert)
II. Language reflections

A. Language and grammar functions

· Relative clauses 

· Reduced relative clauses
B. Vocabulary

· Personality adjectives 

· Phrasal verbs
· Word formation
· Idioms with mind
· Words from the text

C. Pronunciation

· Stress patterns
III. Sociocultural aspects
· To think and talk about personalities
· To show interest in human relationships
· To debate problems at school
· To talk about crime and criminal profiling
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate the family
Education for equality
To respect workmates, classmates
Health education

To think about healthy daily habits to solve psychological problems
Assessment

I. Communication skills

· Language reference 10, Key Language, page 144
· Extra practice 10, Key Language, exercises 5, page 145
· Supplementary Resources (webpage), Study Skills Unit 10
· My English Lab
II. Language reflections

· Language reference 10, Grammar and Vocabulary, page 144
· Extra practice 10, Grammar, exercises 1-4, page 145
· Extra practice 10, Vocabulary, exercises 6-9, page 145
· Supplementary Resources (webpage), Language Practice Unit 10 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 10
· My English Lab
Unit 11: Cultures
Aims

· To use reported speech
· To use reporting verbs
· To know adjectives
· To know vocabulary about culture
· To know how to create impact in a presentation
· To know how to give a formal presentation
· To practise improving reading skills
· To write formal correspondence
Contents

I. Communication skills

· Reading a university webpage on what is culture
· Reading an article giving advice to foreign students about the five stages of culture shock
· Reading two texts about cultural differences
· Listening to six people talking about what they miss about their culture
· Listening to a radio discussion between three young people about their experience of culture shock in Japan
· Listening to two people talking about cultural mistakes they made while visiting Spain and Turkey
· Listening to a presentation about Toronto
· Listening to a radio lecture about reading

· Agreeing in small groups on twelve items to put in a time capsule which will be opened in 200 years time, explaining to other group the content of your capsule and the reasons for your choices
· Discussing cultural shock

· Discussing cultural issues

· Giving a formal presentation as a responsible for the tourist board of your home town, to persuade a cultural exchange organisation to include your town in their list of destinations

· Describing a foreign person you know in your country and where she/he is in the five stages of culture shock
· Practising improving reading skills with some techniques (reading and chunking, guessing unknown words, reading linkers, etc.)
· Writing a piece of formal correspondence in reply to an advertisement to be interviewed about the influence of youth cultures around the world
· Listening to an interview about the cultural importance of food (Meet the expert)
II. Language reflections

A. Language and grammar functions

· Reported speech 

· Reporting verbs
B. Vocabulary

· Culture
· Adjectives
III. Sociocultural aspects
· To show interest in learning English
· To respect and show interest in different cultures
· To debate culture shock
· To show interest in presenting a topic
CROSS-CURRICULAR TOPICS

Moral and civic education

To respect others when taking part in any kind of activity
Education for peace
To respect different behaviours from different cultures
Consumer education
To think about participating in a TV programme
Assessment

I. Communication skills

· Language reference 11, Key Language, page 146
· Extra practice 11, Key Language, exercise 5, page 147
· Supplementary Resources (webpage), Study Skills Unit 11
· My English Lab
II. Language reflections

· Language reference 11, Grammar and Vocabulary, page 146
· Extra practice 11, Grammar, exercises 1-4, page 147
· Extra practice 11, Vocabulary, exercises 6-8, page 147
· Supplementary Resources (webpage), Language Practice Unit 11 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 11
· My English Lab
Unit 12: Technology
Aims

· To use conditionals: first and second
· To use conditionals: third and mixed

· To know vocabulary about technology
· To know opposites (prefixes)
· To know words from the text

· To know how to persuade, making a case for something
· To know how to conduct a problem-solving meeting
· To practise recognising plagiarism and how to avoid it
· To write an opinion article
Contents

I. Communication skills

· Reading an article about failed inventors
· Reading a webpage about the Amish community in North America
· Reading an article about GM (Genetically Modified) food

· Listening to three people describing technological equipment
· Listening to a conversation between two workers about a rumour in the company that the management is going to make cuts in the workforce
· Listening to a conversation between two managers about a plan to modernise the production process
· Discussing technology
· Discussing living without technology
· Holding a class debate on the improvement of our lives by the rapid rate of technological development
· Conducting a problem-solving meeting in a company worried about the raise of new machines, discussing how to deal with the workers’ concerns
· Writing a short text giving your opinion on technology
· Practising recognising plagiarism and how to avoid it (the difference between acceptable paraphrasing and plagiarism)
· Writing an opinion article on how the increased use of mobile technology, social networks and gaming is changing the way people think and believe
· Watching a video with a lecture about plagiarism
II. Language reflections

A. Language and grammar functions

· Conditionals: first and second

· Conditionals: third and mixed
B. Vocabulary

· Technology
· Opposites (prefixes)
· Words from the text

III. Sociocultural aspects
· To show interest in household devices
· To talk about famous inventions
· To debate new technologies
CROSS-CURRICULAR TOPICS

Moral and civic education

To debate technology and its need in society
Education for peace

To respect Amish culture
Environmental Education
To debate traditional lifestyles as a way of preserving nature

Assessment

I. Communication skills

· Language reference 12, Key Language, page 148
· Extra practice 12, Key Language, exercise 5, page 149
· Supplementary Resources (webpage), Study Skills Unit 12
· My English Lab
II. Language reflections

· Language reference 12, Grammar and Vocabulary, page 148
· Extra practice 12, Grammar, exercises 1-4, page 149
· Extra practice 12, Vocabulary, exercises 6-8, page 149
· Supplementary Resources (webpage), Language Practice Unit 12 (Grammar and Vocabulary)
· My English Lab
III. Sociocultural aspects
· Supplementary Resources (webpage), Reading Unit 12
· My English Lab
· Lecture Link, Lecture 3 with worksheet (Extra listening practice)
General Teaching Programme – NEW LANGUAGE LEADER – UPPER INTERMEDIATE

1

[image: image1.jpg]