[image: image1.jpg]PEARSON ALWAYS LEARNING


New Total English 

Pre-Intermediate

General Teaching Programme

_____________________________


Área de Lenguas Extranjeras
Inglés
UNIT 1 - 24 HOURS
MAIN OBJECTIVE
· To talk about actions.
CONTENTS

I Communication skills

· To discuss like and dislikes.

· To talk about how often you do things.

· To talk about what you're doing now and around now.
· To describe your learning needs.
II Thinking about language
A Language and grammar functions
· Likes and dislikes
· Present simple
· Adverbs of frequency
· Present continuous. now and around now
B Vocabulary

· Going out
· Describing your day and lifestyle
· Time phrases
C Pronunciation

· Sentence stress
· do/does

III Sociocultural aspects

· Weekend activities around the world
CROSS-CURRICULAR TOPICS

Foreign languages
· Learning a language
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 1

UNIT 2 - MUSIC
MAIN OBJECTIVE
· To talk about past events and experiences.
CONTENTS

I Communication skills

· To describe personal events in the past.

· To talk about personal achievements and experiences.

· To ask different types of questions

· To explain why you like a piece of music.
II Thinking about language
A Language and grammar functions

· Past simple

· Present perfect simple: experiences
· Questions
B Vocabulary

· Music
· Achievements
C Pronunciation

· have/has
· Intonation in questions
III Sociocultural aspects

· Popular music
CROSS-CURRICULAR TOPICS

Music/biology
· The Mozart effect
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 2
UNIT 3 - TASTE
MAIN OBJECTIVE
· To talk about future plans.

CONTENTS

I Communication skills

· To tell a friend about your future plans.

· To make arrangements with a friend.

· To define and describe things to explain what you mean. 
· To contribute to a simple discussion.
II Thinking about language
A Language and grammar functions

· be going to: future plans
· Present continuous: future arrangements
· Defining relative clauses

B Vocabulary

· Describing food
· Easily-confused words
C Pronunciation

· Connected speech (I)
· Silent letters
III Sociocultural aspects

· Jamie's Ministry of Food: a scheme for better eating in the UK
CROSS-CURRICULAR TOPICS

Domestic science
· Ingredients and utensils
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice

Workbook, Review and consolidation 1-3
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 3
UNIT 4 -SURVIVAL
MAIN OBJECTIVE
· To make comparisons
CONTENTS

I Communication skills

· To compare people.
· To talk about challenging event and activities.

· To ask questions in everyday situations. 

· To agree on choices with other people.

II Thinking about language
A Language and grammar functions

· Comparative adjectives
· Superlative adjectives
· Indirect questions
B Vocabulary

· Describing people
· Survival skills
C Pronunciation

· Emphasising important words
III Sociocultural aspects

· Britain, America and Australia
CROSS-CURRICULAR TOPICS

Geography
· Different types of environment
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice

MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 4
UNIT 5 - STAGES
MAIN OBJECTIVE
· To talk about yourself and others.
CONTENTS

I Communication skills

· To exchange opinions with a friend.

· To talk about friends.
· To describe yourself when you were younger.
· To tell someone's life story.
II Thinking about language
A Language and grammar functions

· should/have to/can: obligation and permission
· Present perfect simple: for and since
· Past habits: used to
B Vocabulary

· Friendship
· Habits
C Pronunciation

· Connected speech (2)
III Sociocultural aspects

· Being eighteen in Russia
CROSS-CURRICULAR TOPICS

Biology
· Longevity
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice

MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 5
UNIT 6 - PLACES
MAIN OBJECTIVE

· To describe preferences.
CONTENTS

I Communication skills

· To make general predictions about the future.

· To describe a favourite place.

· To give reasons for choices.

· To explain your preferences.
II Thinking about language
A Language and grammar functions

· will/may/might: prediction
· Countable and uncountable nouns
· too, too much/many, (not) enough
B Vocabulary

· Geographical features
· Describing a place
· Urban environment
C Pronunciation

· Contractions: will
· Diphthongs

III Sociocultural aspects

· Four different cities
CROSS-CURRICULAR TOPICS

Geography
· Greece: physical geography
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
Workbook, Review and consolidation 4-6
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Achievement Test Units 1-6
Teacher's Resource Disc, Progress Test 6
UNIT 7 - BODY
MAIN OBJECTIVE

· Describe personality, and mental and physical states.
CONTENTS

I Communication skills

· To talk about possible events and situations in the future.
· To describe someone's personality.
· To discuss illnesses and give advice.
· To discuss how you feel.
II Thinking about language
A Language and grammar functions

· First conditional
· Gerunds and infinitives
· stop, try, remember: gerunds and infinitives
B Vocabulary

· Appearance
· Personality
· Illness
C Pronunciation

· Intonation in conditional sentences
· Schwa /(/ on unstressed syllables
III Sociocultural aspects

· The influence of fashion models; airbrushing
CROSS-CURRICULAR TOPICS

Biology
· The hand and personality/talents
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 7
UNIT 8 - SPEED
MAIN OBJECTIVE

· To talk about both modern and traditional aspects of daily life.

CONTENTS

I Communication skills

· To discuss the use of technology.
· To talk about special occasions. 

· To describe past actions.

· To make a presentation.

II Thinking about language
A Language and grammar functions

· Present simple passive
· Prepositions of time
· Past continuous and past simple
B Vocabulary

· Phrasal verbs: relationships
· Measurements
C Pronunciation

· Phrasal verbs: stress
· was/were

III Sociocultural aspects

· Health and social problems in modern society.
CROSS-CURRICULAR TOPICS

Physical education
· Usain Bolt
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 8
UNIT 9 - WORK
MAIN OBJECTIVE

· To talk about work and the news.
CONTENTS

I Communication skills

· To talk about your abilities.
· To respond to simple job interview questions.
· To tell a story from the news.
· To take part in a simple negotiation.
II Thinking about language
A Language and grammar functions

· can, could, be able to: ability
· Adverbs of manner
· Past simple passive
B Vocabulary

· Work
· Crime
C Pronunciation

· Changing word stress
III Sociocultural aspects

· A dream job
CROSS-CURRICULAR TOPICS

Business studies
· Negotiating skills
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
Workbook, Review and consolidation 7-9
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 9
UNIT 10 - TRAVEL
MAIN OBJECTIVE

· To talk about situations related to travel.

CONTENTS

I Communication skills

· To describe a holiday.

· To make generalisations about customs.

· To recommend a film.

· To talk about a journey.

II Thinking about language
A Language and grammar functions

· Present perfect simple: just/yet/already
· Verbs with two objects
· Past perfect simple
B Vocabulary

· Greetings and gifts
· -ed and -ing adjectives
C Pronunciation

· Intonation: showing interest
III Sociocultural aspects

· Giving gifts around the world
CROSS-CURRICULAR TOPICS

-
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 10
UNIT 11 -INFLUENCE
MAIN OBJECTIVE

· To talk about people and things that have influenced you.
CONTENTS

I Communication skills

· To talk about people who influenced you.
· To discuss adverts and their influence.
· To talk about decisions and plans for the future.
· To justify your opinions about people.
II Thinking about language
A Language and grammar functions

· would: past habits
· Articles
· will and be going to: decisions and plans
B Vocabulary

· Phrasal verbs
· The media
· Verbs + preposition (I)
C Pronunciation

· Using fillers: well, so and erm
III Sociocultural aspects

· Children raised by animals
CROSS-CURRICULAR TOPICS

Media studies
· The influence of advertising
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Progress Test 11
UNIT 12 - MONEY
MAIN OBJECTIVE

· To report what people say.

CONTENTS

I Communication skills

· To discuss imaginary or unlikely situations.
· To report what someone said to you.

· To describe similarities and differences.

· To ask survey questions and report the results.

II Thinking about language
A Language and grammar functions

· Second conditional
· Reported speech
· both, either, neither
B Vocabulary

· Money
· Money in education
· Verbs + preposition (2)
C Pronunciation

· Emphasising details
III Sociocultural aspects

· Honesty and loyalty
CROSS-CURRICULAR TOPICS

Physical education
· Baseball
ASSESSMENT TOOLS

Formative assessment

Student's Book, Review and practice
Workbook, Review and consolidation 10-12
MyTotalEnglishLab

Vocabulary Trainer

Summative assessment
Teacher's Resource Disc, Achievement Test Units 7-12
Teacher's Resource Disc, Progress Test 12
1
General Teaching Programme – NEW TOTAL ENGLISH – PRE-INTERMEDIATE


