35
[image: image1.emf]

Performance 1

Programación General
Murcia

Área de Lenguas Extranjeras

Inglés

INTROducción

La Enseñanza de Bachillerato es una enseñanza no obligatoria, y se entiende que es un proceso que tiene como finalidad que los alumnos que cursen esta opción profundicen en los conocimientos previamente adquiridos y los amplíen, y que crezcan a todos los niveles, no sólo académico sino también humano, así como completar y ampliar dicho saber y sus aptitudes para su desarrollo personal y profesional. Así lo expresa el Decreto 1476/2007 del 2 de Noviembre, donde se establece la estructura de Bachillerato y sus enseñanzas mínimas y donde se remarca que en bachillerato es necesario continuar reforzando la autonomía del alumnado, ya que se habrán perfilado con mayor precisión sus necesidades e intereses de futuro.
La enseñanza y aprendizaje de una lengua extranjera, en este caso Inglés, supone un punto de apoyo fundamental para mejorar las oportunidades en el futuro en el campo laboral y para conocer y ampliar otras realidades y ser conscientes de la interculturalidad y de su valor cada vez mayor dentro de nuestra sociedad. Esta enseñanza debe estructurar en sí misma el conocimiento de otros campos, no ser diseñada ni enseñada de manera aislada. De acuerdo con lo establecido en el Common European Framework:

… the learner of a second or foreign language and culture does not cease to competent in his or her mother tongue and the associated culture. … The language learner becomes plurilingual and develops interculturality. The linguistic and cultural competences in respect of each other and contribute to intercultural awareness, skills, and know-how. They enable the individual to develop an enriched, more complex personality and an enhanced capacity for further language learning and greater openness to new cultural experiences.
En estos principios y muchos más nos hemos basado para crear un texto lo más útil posible para los estudiantes y profesores de Bachillerato que escojan este libro para el presente curso. Hemos contemplado la LOE y el Common European Framework para construir una propuesta curricular coherente y plenamente integrada entre las diferentes áreas.

Para lograrlo dentro del contexto educativo de nuestra Comunidad Autónoma de la Región de Murcia, remarcamos las siguientes directrices legislativas:

· LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación.

· REAL DECRETO 1467/2007, de 2 de Noviembre, por el que se establece la estructura del bachillerato y se fijan sus enseñanzas mínimas.

· Decreto 1476/2007 del 2 de Noviembre, donde se establece la estructura de Bachillerato y sus enseñanzas mínimas

· Decreto 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia.

· Orden de 24 de septiembre de 2008, de la Consejería de Educación, Ciencia e Investigación, por la que se regulan para la Comunidad Autónoma de la Región de Murcia la implantación y desarrollo del Bachillerato.

· Orden de 17 de febrero de 2009, de la Consejería de Educación, Formación y Empleo, por la que se regula, para la Comunidad Autónoma de la Región de Murcia, la evaluación en Bachillerato.

· Corrección de error en la Orden de 17 de febrero de 2009, de la Consejería de Educación, Formación y Empleo, por la que se regula, para la Comunidad Autónoma de la Región de Murcia, la evaluación en Bachillerato, del 16 de marzo de 2009

En concreto, acerca de las programaciones docentes, la orden de 24 de septiembre de 2008, de regulación en la CARM de la implantación y desarrollo del Bachillerato establece que:
1. Las programaciones docentes sirven para favorecer el trabajo en equipo de los profesores que impartan la misma especialidad, los departamentos de coordinación didáctica elaborarán una programación docente de cada una de las materias cuya impartición tengan encomendadas. Las programaciones docentes son los instrumentos de planificación curricular específicos para cada una de las materias del currículo del bachillerato y se integrarán en el Proyecto educativo.

2. Las programaciones docentes desarrollarán el currículo de Bachillerato en la Comunidad Autónoma de la Región de Murcia establecido en el Decreto 262/2008, de 5 de septiembre, y deberán incluir los siguientes aspectos:

· Los objetivos, los contenidos y su distribución temporal y los criterios de evaluación para cada uno de los cursos de la etapa.

· La metodología didáctica.

· Los procedimientos de evaluación del aprendizaje y los criterios de calificación, tanto en el proceso ordinario como en la prueba extraordinaria de septiembre y en la prueba prevista para aquellos alumnos que como consecuencia de las faltas de asistencia sea de imposible aplicación la evaluación continua.

· Las medidas de atención a la diversidad para los alumnos que las requieran.

· Las actividades de recuperación para los alumnos con materias pendientes.

· La incorporación de medidas para estimular el interés y el hábito de la lectura y la capacidad de expresarse correctamente en público, así como el uso de las Tecnologías de la información y la comunicación.

· Los materiales y recursos didácticos que se vayan a utilizar, así como los libros de texto.

· Las actividades complementarias y extraescolares que se vayan a realizar desde el Departamento.

· Los procedimientos que permitan valorar el ajuste entre el diseño de la programación docente y los resultados obtenidos.
La siguiente propuesta se desarrolla en base a dichas orientaciones y marco legislativo y es coherente con nuestro contexto educativo ampliando, si cabe, las posibilidades de aprendizaje en un modelo plural y flexible de enseñanza.

METODOLOGÍA

Performance está especialmente diseñado para los dos años de Bachillerato. Los objetivos principales del curso son:

· Aprovechar las habilidades lingüísticas y comunicativas que los alumnos han adquirido en la ESO.

· Dar a los estudiantes la confianza en el uso y la comprensión de inglés hablado y escrito.

· Dotar al alumno de una variedad de vocabulario que es realmente útil para que puedan expresar lo que quieren decir.

· Utilizar el inglés para explorar temas que hacen pensar a los estudiantes y ampliar sus horizontes.

· Proporcionar material que suponga un reto, pero al mismo tiempo de ofrecer apoyo a los estudiantes que necesiten una ayuda adicional.

· Dar a los estudiantes una amplia preparación para hacer los exámenes de inglés para el acceso a diversas universidades.
Elementos clave del Curso
Los materiales que constituyen Performance son:

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Metodología y Destrezas
El enfoque aquí adoptado, en sentido general, se centra en la acción en la medida en que considera a los usuarios y alumnos que aprenden una lengua principalmente como agentes sociales, es decir, como miembros de una sociedad que tiene tareas (no sólo relacionadas con la lengua) que llevar a cabo en una serie determinada de circunstancias, en un entorno específico y dentro de un campo de acción concreto.

· Aprendizaje centrado en el alumno: los niños de estas edades son curiosos por naturaleza y además tienen una necesidad natural de comunicarse con los demás. Pretendemos mantener esa curiosidad y generar en ellos el deseo de conocer cosas nuevas. Aprovecha la necesidad de comunicación para introducirlos en la competencia comunicativa en otra lengua. Es un método activo, motivador y atractivo.

· Aprendizaje centrado en el significado: el lenguaje, a través de las actividades, se presenta en un contexto cercano al alumno, a sus intereses y experiencias. El énfasis recae en el propósito comunicativo de la nueva lengua.

· El aprendizaje a través de las experiencias: cuanta más variedad de experiencias tengan los alumnos más se enriquece el aprendizaje. Se favorece a través de canciones, textos, juegos, historias, chants, etc.

· Desarrollo de las destrezas básicas: se pretende el desarrollo de listening, speaking, reading y writing, aunque a estos niveles la prioridad son las destrezas orales a través de un vocabulario cercano al alumno. En Performance el vocabulario es revisado y reciclado sistemáticamente para asegurarnos su interiorización. Además tenemos la palabra del día en cada sesión.

· Diversos niveles de aprendizaje: se tienen en cuenta de manera que cada actividad puede ser tratada con distinto nivel de profundidad; además de tener en cuenta a aquellos alumnos que terminan pronto y a los que necesitan un refuerzo. Hay también actividades opcionales y actividades extra con material fotocopiable.

· Agrupamiento de alumnos: las actividades, en su desarrollo requieren diversos tipos de agrupamientos: individuales, en parejas, en pequeños grupos y en gran grupo.

· Aprendizaje autónomo: se tiene como principal objetivo desarrollar las destrezas y el conocimiento necesarios para lograr la autonomía en el propio aprendizaje, en un ambiente de trabajo positivo y de colaboración.

Aunque los actos de habla se dan en actividades de lengua, estas actividades forman parte de un contexto social más amplio, que por sí solo puede otorgarles pleno sentido. Hablamos de «tareas» en la medida en que las acciones las realizan uno o más individuos utilizando estratégicamente sus competencias específicas para conseguir un resultado concreto. La perspectiva basada en la acción, por lo tanto, también tiene en cuenta los recursos cognitivos, emocionales y volitivos, así como toda la serie de capacidades específicas que un individuo aplica como agente social. Por consiguiente, cualquier forma de uso y de aprendizaje de lenguas se podría describir como sigue:

El uso de la lengua —que incluye el aprendizaje— comprende las acciones que realizan las personas que, como individuos y como agentes sociales, desarrollan una serie de competencias, tanto generales como competencias comunicativas, en particular.

Las personas utilizan las competencias que se encuentran a su disposición en distintos contextos y bajo distintas condiciones y restricciones, con el fin de realizar actividades de la lengua que conllevan procesos para producir y recibir textos relacionados con temas en ámbitos específicos, poniendo en juego las estrategias que parecen más apropiadas para llevar a cabo las tareas que han de realizar.

El control que de estas acciones tienen los participantes produce el refuerzo o la modificación de sus competencias.

Se tiene en cuenta las recomendaciones del Marco Común Europeo de Referencia para las Lenguas (Consejo de Europa, 2001), en cuanto a la metodología en el aprendizaje de lenguas, especialmente en lo referente al aprendizaje, enseñanza y evaluación:

Las competencias son la suma de conocimientos, destrezas y características individuales que permiten a una persona realizar acciones.

Las competencias generales son las que no se relacionan directamente con la lengua, pero a las que se puede recurrir para acciones de todo tipo, incluyendo las actividades de lingüísticas.

Las competencias comunicativas son las que posibilitan a una persona actuar utilizando específicamente medios lingüísticos.

El contexto se refiere al conjunto de acontecimientos y de factores situacionales (físicos y de otro tipo), tanto internos como externos a la persona, dentro del cual se producen los actos de comunicación.

Las actividades de lengua suponen el ejercicio de la competencia lingüística comunicativa dentro de un ámbito específico a la hora de procesar (en forma de comprensión o de expresión) uno o más textos con el fin de realizar una tarea.

Los procesos se refieren a la cadena de acontecimientos, neurológicos y fisiológicos, implicados en la expresión y en la comprensión oral y escrita.

El texto es cualquier secuencia de discurso (hablado o escrito) relativo a un ámbito específico y que durante la realización de una tarea constituye el eje de una actividad de lengua, bien como apoyo o como meta, bien como producto o como proceso.

El ámbito se refiere a los sectores amplios de la vida social en los que actúan los agentes sociales. Aquí se ha adoptado una clasificación de orden superior que los limita a categorías principales que son adecuadas para el aprendizaje, la enseñanza y el uso de la lengua: los ámbitos educativo, profesional, público y personal.

Una estrategia es cualquier línea de actuación organizada, intencionada y regulada, elegida por cualquier individuo para realizar una tarea que se propone a sí mismo o a la que tiene que enfrentarse.

Una tarea se define como cualquier acción intencionada que un individuo considera necesaria para conseguir un resultado concreto en cuanto a la resolución de un problema, el cumplimiento de una obligación o la consecución de un objetivo. Esta definición comprendería una amplia serie de acciones como, por ejemplo, mover un armario, escribir un libro, obtener determinadas condiciones en la negociación de un contrato, jugar una partida de cartas, pedir comida en un restaurante, traducir un texto de una lengua extranjera o elaborar un periódico escolar mediante trabajo en grupos.

Con las reflexiones y las propuestas realizadas por la OCDE y la Unión Europea en mente, la incorporación de competencias básicas al currículo español debería permitir poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. Para ello, hay que identificar claramente cuáles son dichas competencias, definir los rasgos que las caracterizan y especificar cuál es el nivel que, considerado básico en cada una de ellas, debe alcanzar todo el alumnado.

Así pues, las competencias básicas deben estar orientadas a facilitar el máximo grado de desarrollo de las capacidades potenciales de cada persona y a la posibilidad de generar aprendizaje a lo largo de la vida.

En consecuencia, deben ser el referente fundamental para adoptar un determinado plan de atención a la diversidad del alumnado, desde el convencimiento de que si no se trabajan adecuadamente en la edad escolar, condicionarán de forma negativa el futuro desarrollo personal, social y profesional de la persona y que, quienes queden fuera de ese proceso, tendrán altos riesgos de exclusión social.

Por otra parte, hacer hincapié en las competencias básicas exige orientar los aprendizajes para conseguir que el alumnado desarrolle diversas formas de actuación y adquieran la capacidad de enfrentarse a situaciones nuevas desde actitudes positivas. En particular, el desarrollo de las competencias básicas debe permitir a los estudiantes la integración de lo aprendido, poniéndolo en relación con distintos tipos de contenidos, así como la utilización efectiva de esos contenidos cuando resulten necesarios y su aplicación en diferentes situaciones y contextos.

Aún cuando los currículos incluyan un conjunto de aprendizajes deseables, más amplios de los que puedan considerarse mínimos o irrenunciables, la referencia a las competencias básicas tiene la virtualidad de orientar la programación de la enseñanza al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible. De ahí deriva buena parte de su interés y por ese motivo han atraído la atención de nosotros, los educadores.

En el marco de la propuesta realizada por la Unión Europea, y de acuerdo con las consideraciones que se acaban de exponer, se han identificado ocho competencias básicas:

· Competencia en comunicación lingüística

· Competencia matemática

· Competencia en el conocimiento y la interacción con el mundo físico

· Tratamiento de la información y competencia digital

· Competencia social y ciudadana

· Competencia cultural y artística

· Competencia para aprender a aprender

· Autonomía e iniciativa personal

Estas competencias básicas tienen las siguientes características:

· Van más allá del “saber” y del “saber hacer o aplicar”, pues también conllevan el “saber ser o estar” (actuar responsablemente).

· Constituyen unos “mínimos” que proporcionan al profesorado y a los centros referencias sobre los principales aspectos en los que es preciso centrar esfuerzos.

· Son susceptibles de adecuarse a una “diversidad de contextos”.

· Tienen un carácter integrador, aunando los conocimientos, los procedimientos y las actitudes.

· Permiten integrar y relacionar los aprendizajes con distintos tipos de contenidos, utilizarlos de manera efectiva y aplicarlos en diferentes situaciones y contextos.
· Deben ser aprendidas, renovadas y mantenidas a lo largo de toda la vida.
ACTIVIDADES

Estructura de la Unidad
Los niveles 1 y 2 contienen dos unidades introductorias de ocho lecciones en las que algunas constan de varias sesiones; seguidas de las seis unidades principales, divididas también en ocho lecciones cada una de las cuales habrá algunas divididas en varias sesiones (Reading, Grammar, etc.). La lección Review, ofrece consolidación y repaso al final de cada unidad.

Así son las lecciones de las ocho unidades principales:

Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
El objetivo de la sección Focus on the topic es introducir el tema general de la unidad y presentar vocabulario que esté muy relacionado con este tema.

La página inicial de la unidad comienza siempre con una cita que pone a los estudiantes a pensar en el tema principal. Focus on the topic a menudo incluye una corta actividad de speaking, Have your say! y/o una corta actividad de listening, Let’s listen! El vocabulario del tema que se presenta en esta sección se recicla más tarde en la unidad en la sección Vocabulario y gramática. Todo el vocabulario activo del curso está incluido en la lista de palabras en la parte posterior del Students’ Book y en el Workbook.
Lección 2

Reading
Presentación y práctica lingüística con soporte de audio.
La sección Reading tiene tres objetivos principales:

1. Contenidos temáticos

· Proporcionar un texto que es a la vez educativo y hace a los estudiantes pensar.

2. Habilidades lectoras

· Practicar una amplia gama de habilidades de lectura – lectura rápida, escaneo, infiriendo significado, etc. a través de una variedad de tipos de pregunta.

· Centrarse explícitamente en un aspecto específico de la lectura eficaz en cada unidad en la sección Reading tip.

· La lectura de textos de esta sección también va acompañada de audios que se pueden descargar desde la web.

3. Language in context

La sección Language in context, que sigue a las cuestiones de comprensión:

· Desarrolla el conocimiento de los estudiantes sobre los False Friends más comunes en inglés.

· Sensibiliza a los estudiantes acerca del vocabulario que se enseñará más adelante en la unidad Words in the text preview.
· Proporciona un primer vistazo al principal punto gramatical de la unidad a través de las preguntas del Grammar preview.

Todos los textos de lectura en el curso están grabados. Cada profesor decide si usa y cómo usar la grabación. Tenga en cuenta que tener a alumnos leyendo y escuchando al mismo tiempo tiene varios inconvenientes:

1) Cada estudiante lee a su propio ritmo. Obligar a los estudiantes a leer al mismo ritmo que la grabación distorsiona su ritmo personal.

2) Leer y escuchar al mismo tiempo es una actividad poco natural: casi nunca lo hacemos en la vida real.

3) La lectura palabra por palabra con el audio no ayuda a los estudiantes con habilidades de lectura selectiva requerida en muchas actividades de comprensión.

Un uso posible de los textos de lectura grabados es lograr que los estudiantes escuchen el texto entero con sus libros cerrados una vez que se haya completado todas las actividades de comprensión de lectura. Esto proporciona una práctica útil en la “comprensión oral guiada" ya que los estudiantes están familiarizados con el texto.
Lección 3

Grammar
Presentación y práctica de Gramática con soporte de audio.
Performance ofrece a los estudiantes la oportunidad de practicar la gramática a través de una amplia variedad de tipos de actividades. En general, las actividades de gramática proporcionan un grado relativamente alto de desafío cognitivo y no implican meramente la reproducción mecánica de un modelo.

Unidades 1 y 2

El objetivo de las unidades 1 y 2 es revisar tiempos verbales básicos de la gramática antes de pasar a la Unidad 3 y a nuevas estructuras gramaticales. Estas dos primeras unidades cubren los tiempos presente y pasado y están diseñadas para permitir a los estudiantes completar los ejercicios a un ritmo más rápido que en las unidades posteriores.

Unidades 3-8

Las secciones de Gramática de las Unidades 3-8 son de dos páginas y
constan de dos partes principales: primero, un panel al principio de la sección donde se introduce cada punto gramatical; después, los ejercicios proporcionan la práctica de dichos puntos gramaticales.

Es importante tener en cuenta que el panel que abre la sección de Gramática proporciona una introducción a los puntos gramaticales que se practican en el resto de la sección. En particular, esto ayuda al profesor a ver lo bien que los alumnos ya saben dicho punto. Hay explicaciones detalladas de cada punto gramatical, proporcionadas en la Grammar reference al final del Students’ Book, no en el propio panel. Dependiendo de lo fácil o difícil que la clase encuentre el trabajo introductorio de este panel, el profesor puede considerar necesario ir a través de las explicaciones en la Grammar reference con la clase antes de hacer el resto de los ejercicios. La Grammar reference en el Students’ Book está en inglés. En el Active Teach, el material de referencia que se proporciona está en español.

Los estudiantes no deben hacer todo el trabajo en el panel de la gramática antes de hacer los ejercicios del resto de la sección de Gramática. A medida que la gramática se presenta gradualmente en el panel, se recomienda que la clase haga los ejercicios de práctica correspondientes después de cada etapa de la presentación. Por esta razón, hay claras referencias en el panel indicando cuándo hacer cada ejercicio de gramática.

Al final de cada sección de Gramática, los estudiantes tienen la oportunidad de practicar toda la gramática que han visto en la sección Round-up activities.
Lección 4

Vocabulary and Grammar
Presentación y práctica de vocabulario y gramática ​con soporte de audio.
La nueva estructura se presenta con una tarea de comprensión oral y se practica con una actividad de destrezas. Se incluyen más prácticas de todo el vocabulario y gramática. Performance se centra en dar a los estudiantes un vocabulario que sea verdaderamente útil para la comunicación, más que en la enseñanza de vocabulario solo porque sí. Por esta razón, el vocabulario dado en el curso es de alguna manera menos académico y más coloquial que aquel que se encuentra en libros de textos de este nivel.

La sección de Vocabulario y Gramática comienza con un Topic vocabulary review: Esto revisa el vocabulario del tema que los estudiantes han visto al comienzo de la unidad. Esta sección también contiene trabajo sobre un punto gramatical que está relacionado con el lenguaje que los estudiantes han visto en las secciones de gramática anteriores. Entonces se exploran una o dos áreas de vocabulario que aparecen en los textos de lectura en la sección Words in the text. Además, esta sección a veces cubre una o dos áreas de vocabulario relacionadas con el tema.

Los estudiantes tienen la oportunidad de practicar todo el vocabulario que han visto en esta sección en las Round-up activities al final de las dos páginas.

La sección de Vocabulario y Gramática a menudo incluye actividades de speaking, listening y otras de pronunciación basadas en el vocabulario que se está estudiando. Se trata de las actividades Have your say!, Let’s listen! y Say it right!
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
Cada sección de Listening contiene una entrevista o mini documental relacionado con el tema de la unidad. Los estudiantes reciben con la práctica la capacidad de comprensión auditiva a través de una variada gama de tipos de tareas, denominadas Warm-up, Listening for gist y Listening for detail. Los consejos para el listening ofrecidos a lo largo del curso ayudan a los estudiantes a mejorar su capacidad auditiva. Se incluyen referencias sobre páginas web en las que ampliar la información del tema sobre el que gira la conversación.

Hay dos tipos de íconos de audio en el Students’ Book. Estos son:

[image: image6.jpg]PEARSON ALWAYS LEARNING

 = Audio disponible en el CD de clase.

[image: image2.emf]= Audio descargable desde la página web de Performance.
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
La sección de Speaking cubre una gama de tipos de actividades y funciones: describir fotos, debatir, role-plays, actividades de information gap, etc. Como los estudiantes a menudo encuentran el speaking especialmente difícil, éstos están provistos de mucha ayuda. Primeramente, ellos leen y escuchan un diálogo modelo que contiene claros ejemplos de las funciones del lenguaje que tendrán que utilizar. Tras esta actividad inicial, las actividades de speaking están claramente organizadas, comenzando con Controlled Practice y continuando con Free Practice. Para cada actividad, se les ha dado a los estudiantes Useful language que es grabado. Además, cada sección de Speaking contiene un objetivo de pronunciación, Pronunciation workshop, que ayuda a los estudiantes a usar estas expresiones y su fonética (Phonetics) con confianza.
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Performance facilita práctica a los estudiantes en muchos tipos de composiciones, con la ayuda de claros modelos de escritura e instrucciones paso a paso.

Cada sección de Writing comienza con un Analysis de las ideas, estructuras y lenguaje de un modelo de texto. A los estudiantes entonces se les proporciona práctica del lenguaje clave del modelo de texto: Language work. Finalmente, se les da ayuda paso a paso para planificar, escribir y corregir su propia composición.

Cada sección de Writing también contiene un Writing tip, para ayudar a estudiantes a conseguir la habilidad necesaria para escribir de manera efectiva.

La Writing reference al final del Students’ Book proporciona un análisis de otro modelo de texto, más una sección que se centra en errores comunes.
Lección 8

Review
Repaso y consolidación.
La sección Review ayuda a los estudiantes a ver cómo son capaces de usar la gramática, vocabulario y writing aprendidas en la unidad. Aquellos estudiantes que necesiten más práctica tras completar la sección Review pueden hacer ejercicios más simples de cada unidad incluidos en la sección Essentials del Workbook. Aquellos estudiantes que estén haciendo un buen progreso pueden realizar ejercicios más complejos en la sección Challenge en el Workbook, en la cual practican toda la gramática dada en el curso hasta ese punto, incluyendo la unidad actual.
Tipología de actividades

1. De detección de conocimientos previos

Al principio del curso, y para adecuar la enseñanza a las características y necesidades específicas de los alumnos y alumnas del grupo, la actividad docente se inicia mediante el intercambio de conocimientos previos y la realización de pruebas específicas de exploración inicial.

2. De Warm-up

Tratan de activar los conocimientos previos de los alumnos. Esto se suele hacer a través de actividades de Warm-up en las que se dan oportunidades de exponer las experiencias y conocimientos anteriores a través de:

· Comentarios para que los alumnos expresen lo que saben sobre los contenidos conceptuales que se integran en la unidad didáctica,

· predicción de contenidos y deducción por el contexto,

· breves discusiones o debates con apoyo visual,

· canciones y chants, para repasar y contextualizar lenguaje,

· juegos de palabras, etc.

3. De Presentación:

Cada unidad de Performance presenta siempre:

· Apartados de gramática

· Otros de vocabulario (dos focos de lenguaje principal y un foco adicional de CLIL (más o menos interdisciplinares) y contenidos culturales (recorrido intercultural) en las que los alumnos aprenden sobre el mundo que les rodea, ayudando a los alumnos a relacionar lo que aprende en las clases de inglés con lo que aprenden en otras áreas de conocimiento.

4. De Práctica:

Performance proporciona la práctica del lenguaje en forma de actividades controladas, dinámicas y creativas en las que se utiliza el lenguaje presentado previamente. Se practican todas las Destrezas lingüísticas unidad por unidad y a través de varios componentes del método: las Destrezas orales se potencian más en el SB mientras que las Destrezas escritas lo hacen en el WB. Las Destrezas lectoras se practican en profundidad a través de un extenso número de textos que van aumentando en tamaño, dificultad y variedad.
Comprensión oral:

· diálogos breves

· historias

· audios
Expresión oral; producción oral (hablar) e Interacción (conversar):
· juegos de palabras
· audios
· tareas de Interacción
Comprensión y expresión escrita:

· Lectura y la escritura en inglés mediante el trazado de las formas escritas que aparecen en cada unidad fundamentalmente en el Activity Book.

5. De Producción:

Todas las actividades de producción fomentan y proporcionan a los alumnos maneras de utilizar el lenguaje oral y escrito, intentando que se conviertan poco a poco en comunicadores autónomos que manipulan el lenguaje para lograr una comunicación efectiva: Mini-projects, actividades para llevar a casa, Portfolios...
6. De Personalización:

Performance incluye actividades personalizadas para que los alumnos se comprometan más en el aprendizaje y uso de la lengua (Round up, Optional activities, Active Teach, página web, Essentials y Challenge). Cada unidad presenta también una oportunidad de autoevaluación (Self-assessment).

7. De Pronunciación: (Phonetics)

Las lecciones muestran y trabajan en la pronunciación de los sonidos de la lengua inglesa, especialmente enfocada a tal fin la lección Speaking plantea actividades en dicho ámbito.

8. De refuerzo y ampliación

El proyecto parte del reconocimiento de que en toda clase hay alumnos/as con diferentes estilos y ritmos de aprendizaje y diferentes niveles de motivación, al tiempo que persigue el objetivo de que todo alumno/a participe en el proceso de aprendizaje con plena satisfacción y alcance el éxito de acuerdo a su nivel de capacidad e interés.

El profesor o profesora decidirá si sería conveniente reducir o ampliar el número de lecciones dedicadas a realizar algunas de estas actividades con el fin de realizar otras distintas que ayuden al desarrollo de una determinada Destrezas lingüística.

La diversidad de ejercicios y actividades utilizados en los materiales posibilita que todos los alumnos/as puedan encontrar alguno que esté de acuerdo con su estilo y ritmo de aprendizaje. Cierto tipo de actividad es deliberadamente más sencillo, de tal manera que todos los alumnos/as sean capaces de llevar a cabo la actividad con éxito. El ser capaces de llevar a cabo con éxito pequeñas actividades, como realizar variaciones sobre un mismo texto, constituye un factor importante para los alumnos de asimilación más lenta, al contribuir de manera importante a aumentar la confianza en sí mismos como aprendices de lenguas extranjeras.

Hay ejemplos de actividades de refuerzo y ampliación en:
· Students’ Book (en sus dos versiones: impresa e e-text para Ipad): Round up, Optional activities, Active Teach, página web MyEnglishLab, Essentials y Challenge
· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates

· MyEnglishLab (versión professor y version alumno)

· Active Teach (componente digital offline)

9. De evaluación

La evaluación del aprendizaje en Bachillerato será continua, formativa y sumativa. El profesor decidirá, al término del curso, si el alumno o la alumna han superado los objetivos de la misma, tomando como referente fundamental los criterios de evaluación y evaluará tanto los aprendizajes del alumnado como los procesos de enseñanza.

Procedimientos

· Observación sistemática del trabajo y de la participación del alumno en clase.

· Intercambios orales: preguntas en clase, diálogos, coloquios, debates y puestas en común.

· Realización de ejercicios específicos que respondan a los diversos objetivos programados en la unidad didáctica.

· Revisión y análisis de las actividades y trabajos realizados.

· Observación de la actitud y comportamiento de los alumnos.

· Prueba específica de evaluación de la unidad didáctica.

Así las actividades de evaluación podrían clasificarse en varios niveles:

· Actividades de evaluación formativa, donde el profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook.
· Unit Review (WB)

· Grammar reference (SB y WB).

· Actividades que evaluación sumativa con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test.

· Un test para cada unidad didáctica, Test 1-8

· Tres End-of term Tests
· Un End-of-year Test
· Self-assessment (SB) para cada unidad.

· Actividades de autoevaluación:
· Workbook: Actividad de autoevaluación al final de cada unidad.
· Students’ Book: Al final de cada unidad en la sección.

10. Complementarias

Este tipo de actividades entre las que se incluirían: salidas culturales, asistencia a obras de teatro en inglés, conmemoración de festividades características de la sociedad anglosajona etc., serán diseñadas por el equipo de profesores del departamento de inglés de cada centro.
RECURSOS MATERIALES Y ESPACIOS

Recursos Materiales: Componentes del curso
Componentes para el alumno

STUDENTS’ BOOK

El Students’ Book (en dos versiones: impresa e e-text para Ipad) ofrece materiales para presentar y practicar el lenguaje objetivo de forma efectiva. Presenta lenguaje nuevo en contextos divertidos y atractivos. Hay una amplia variedad de tareas prácticas, desde actividades lingüísticas controladas hasta producción y personalización. El Workbook también ofrece muchas actividades adicionales. Cada unidad incluye actividades de comprensión y expresión oral, lectura y escritura, que aseguran que los alumnos desarrollan sus destrezas y pueden practicar lenguaje nuevo en muchos contextos.

También hay un alto nivel de contenido interdisciplinar y cultural, para integrar el lenguaje en la corriente CLIL. Además contiene audios, textos de comprensión oral y de lectura y actividades de comunicación, para garantizar que las lecciones son variadas, motivadoras y efectivas.

El Students’ Book se organiza así:

Los niveles 1 y 2 contienen dos unidades introductorias de ocho lecciones en las que algunas constan de varias sesiones; seguidas de las seis unidades principales, divididas también en ocho lecciones cada una de las cuales habrá algunas divididas en varias sesiones (Reading, Grammar, etc.). La lección Review, ofrece consolidación y repaso al final de cada unidad. El código de acceso impreso en la contraportada ofrece acceso seguro y único a al MyEnglishLab Online vía internet.

WORKBOOK

El Workbook (en dos versiones: impresa y MyEnglishLab, componente online) proporciona refuerzo y consolidación del lenguaje presentado en el Students’ Book. Contiene prácticas controladas y más abiertas, así como personalización y más textos de comprensión oral, lectura y escritura. Se organiza del mismo modo que el Students’ book
MyEnglishLab (versión alumno)

Otro recurso donde encontrar ideas inspiradoras para la clase, descubrir nuevas técnicas y soluciones que funcionan, contactar con otros y compartir tus historias y creatividad.

La web MyEnglishLab es el mejor lugar para encontrar nuevos recursos para el aprendizaje fuera y dentro de la clase e incontables actividades para cualquier estudiante. Requiere registro.

Los miembros tienen acceso exclusivo, entre otros, a:

• Artículos gratis sobre tendencias actuales.

• Hojas gratis de actividades reproducibles para descargar y usar en clase o fuera de ella.

• Acceso exclusivo a desarrollo personal, vía material imprimible, actividades en la web.

Componentes para el profesor

TEACHER’S GUIDE

La Teacher’s Guide proporciona indicaciones paso a paso para la enseñanza de todas las actividades y una completa Answer key. Además de esto, contiene una serie de características que nos ayudan como profesores a sacar lo máximo del curso:

· Información general

Información cultural útil, donde sea apropiado: por ejemplo, una breve descripción de la persona sobre quien está dicha la cita al comienzo de cada unidad.

· Ejercicios opcionales

Actividades adicionales para toda la clase que no requiere ninguna preparación o fotocopia.

· Extra help

Ideas para dar una ayuda extra a aquellos estudiantes que necesitan más ayuda.

· Extra challenge

Ideas, para aumentar la dificultad de las actividades o para un input de lenguaje adicional para aquellos estudiantes que necesiten más retos.

· Tips

Ideas y consejos útiles para asegurar que las actividades salen bien.
TEACHER’S RESOURCE FILE

El Test Booklet contiene exámenes de aptitud inicial, exámenes de progreso de cada unidad y exámenes prácticos de las 4 destrezas (lectura, escritura, comprensión oral y expresión oral). Las grabaciones están en los CDs de clase y hay notas didácticas, una página de respuestas y una página para anotar los resultados de los exámenes.

· Diagnostic Test

· End-of-unit Tests

· End-of-term Tests

· End-of-year Tests

· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates

· Answer Key (de todos los ejercicios)

· Audio Script

ACTIVE TEACH (componente digital offline)

Incluye software compatible con todas las pizarras interactivas (IWB) con herramientas integradas. Facilita la gestión de la clase, ya que tiene enlaces directos a todas las páginas del Students’ Book y del Workbook, transformadas digitalmente para crear más oportunidades de interacción entre el alumno, el profesor y el material. Incluye la posibilidad de ‘ocultar’ y ‘mostrar’ las respuestas, enlaces a más actividades y juegos que reciclan el lenguaje de la unidad y de las anteriores, y a contenido de audio y vídeo, sin necesidad de reproductor de CD o DVD. Contiene actividades digitales estimulantes y atractivas. Puede usarse para reforzar y ampliar el lenguaje del curso, centrándose en los temas y el lenguaje de las unidades.
MyEnglishLab (versión profesor)
Otro recurso donde encontrar ideas inspiradoras para la clase, descubrir nuevas técnicas y soluciones que funcionan, contactar con otros y compartir tus historias y creatividad.

MyEnglishLab Place es el mejor lugar para encontrar recursos gratis para la clase e incontables actividades para cualquier profesor. Requiere registro.

Los miembros tienen acceso exclusivo a:

• Artículos gratis sobre tendencias actuales.

• Hojas gratis de actividades reproducibles para descargar y usar en clase.

• Acceso exclusivo a desarrollo personal, vía material imprimible, actividades en la web.

INTRODUCCIÓN A MyEnglishLab: LOS ALUMNOS Y LA TECNOLOGÍA

Las investigaciones demuestran que el uso apropiado de la informática en la educación es beneficioso para los alumnos (Clements y Sarama, 2003; Waxman, Connell y Gray, 2002; Byrom y Bingham, 2001). En términos generales, los alumnos pueden aprender de los ordenadores y con los ordenadores. Aprenden de ellos cuando el ordenador asume el papel de tutor, con el objetivo de impartir y ampliar conocimientos y destrezas básicas. Aprenden con los ordenadores cuando estos son una herramienta facilitadora, con el objetivo de desarrollar destrezas de pensamiento crítico y de investigación, y la imaginación creativa (Ringstaff y Kelley, 2002).

El ordenador en la clase de inglés

La decisión de usar el ordenador en clase, incluyendo la clase de inglés, requiere establecer objetivos tecnológicos y de aprendizaje lingüístico. Para los alumnos, los siguientes objetivos facilitan el camino hacia el aprendizaje bien orientado.

Objetivos tecnológicos

· Familiarizarse con los componentes del ordenador (pantalla, teclado, ratón, cursor, impresora, etc.)

· Familiarizarse con programas de software aprobados para el aula.

· Familiarizarse con operaciones del ordenador (seleccionar, arrastrar, guardar, borrar, etc.)

· Familiarizarse con la búsqueda, archivo, localización y organización de información.

· Compartir información y colaborar con los demás.

· Desarrollar autonomía de aprendizaje.

Fuente: International Society for Technology in Education (2000). National Educational Technology Standards for Students: Connecting Curriculum and Technology.
Objetivos lingüísticos:

· Usar el inglés para interactuar en el aula y comunicarse en situaciones sociales.
· Usar el inglés para describirse ellos, a su familia, la comunidad y el país.
· Usar estrategias de aprendizaje para aumentar su competencia comunicativa.
· Desarrollar las cuatro destrezas: comprensión oral, expresión oral, lectura y escritura.

· Pronunciar palabras, expresiones y frases en inglés de forma inteligible.
· Usar registros apropiados.

Fuente: Teachers of English to Speakers of Other Languages, Inc. (1997). ESL Standards for Pre-K–12 Students.

Referencias

Byrom, E., y Bingham, M. (2001). “Factors Influencing the Effective Use of Technology for Teaching and Learning: Lessons Learned from SEIRTEC Intensive Site Schools, 2nd Edition.” Greensboro, NC: SERVE.

Clements, D. H., y Sarama, J. (2003). “Strip Mining for Gold: Research and Policy in Educational Technology – A Response to ‘Fool’s Gold.’” Educational Technology Review, 11(1), 7–69.

Kneas, K. M., y Perry, B. D. (2009). “Using Technology in the Early

Childhood Classroom.” Early Childhood Today. (Retrieved November 5,

2009, from the World Wide Web.) Scholastic.

Mitra, S. (1999). “Hole in the wall – can kids learn computer literacy by themselves?” Generation YES Blog. (Retrieved November 5, 2009, from the World Wide Web.)

Ringstaff, C., y Kelley, L. (2002). “The Learning Return on Our Educational Technology Investment.” San Francisco, CA: West Ed.

Waxman, H. C., Connell, M. L., y Gray, J. (2002). “A Quantitative Synthesis of Recent Research on the Effects of Teaching and Learning with Technology on Student Outcomes.” Naperville, IL: North Central Regional Educational Laboratory.

MyEnglishLab es un mundo de inmersión que acompaña a Performance. Es un producto digital pionero que combina las metodologías de enseñanza del inglés basadas en el aula y en juegos multimedia. Es un entorno de aprendizaje seguro, apropiado para el alumnado, que puede:

• usarse en ordenadores individualmente en el centro o en casa.

• usarse en grupos en el centro.

• usarse con el software Active Teach para pizarra interactiva.

Permite comprobar el rendimiento de forma inmediata y contiene elementos que atraen visualmente a los alumnos, audios claros que proporcionan excelentes modelos de pronunciación, animación y juegos. Todas ellas contribuyen a motivar a los alumnos. Como las tareas son claras e intuitivas y los estos reciben respuesta inmediata auditiva y visual a su progreso, el programa cimienta la confianza y la independencia del alumno.

MyEnglishLab es obra de un equipo de especialistas en enseñanza del inglés y de desarrolladores de juegos multimedia. Ofrece mundos digitales ricos y atractivos, que consolidan el lenguaje y los objetivos contenidos en los libros. Se hace el mayor hincapié en ampliar el vocabulario mientras aprenden mediante actividades lingüísticas y completan tareas. Se introduce lenguaje nuevo gradualmente para que los alumnos se sientan seguros y motivados para completar cada nivel.
Conceptos clave
Los conceptos clave que han guiado el diseño son:

• Inmersión. MyEnglishLab saca a los alumnos del ambiente del aula o de su casa y los sumerge en un contexto coherente y verosímil. El atractivo contenido y el agradable diseño mantienen su interés y los motivan para continuar aprendiendo.

• Aprendizaje ‘Just in time’. En cada etapa, los alumnos reciben solo la información y el lenguaje nuevo necesarios para completar cada tarea. En otras palabras, las tareas son escalonadas, como en el Students’ Book.

• Aprendizaje sigiloso. Una de las grandes preocupaciones de los editores era que MyEnglishLab fuera divertido y que el aprendizaje tuviera lugar casi sin que los alumnos se enteraran. Más que copiar el tipo de tareas del Students’ Book, los alumnos aprenden mediante interacciones con los personajes del juego.

Se les presentan tareas del mundo real, que les dan un sentido de la responsabilidad e implicación activa que es extremadamente motivador. El aprendizaje tiene lugar mediante la comprensión oral y lectora.

• Maestría. Alcanzar el equilibrio justo entre la exigencia y la posibilidad de ganar es un componente clave de cualquier actividad. MyEnglishLab ha sido cuidadosamente diseñado para introducir las destrezas clave necesarias para completar la tarea al principio de cada nivel, y luego continuar cimentando lentamente la complejidad del lenguaje que se encuentran los alumnos. Los alumnos que ya conozcan los juegos digitales esperarán fallar en las tareas complejas varias veces antes de completarlas correctamente. Eso hace las tareas más satisfactorias cuando por fin se completan. El modelo ‘intentar, fallar, repetir, triunfar’ es importante también, porque están expuestos de forma repetida al lenguaje objetivo, lo que asegura que lo comprenden antes de continuar.

• Control. A los alumnos les encantan los mundos de inmersión porque en ellos se sienten libres. Pueden mover su avatar a su propio ritmo y en la dirección que elijan. También son libres para experimentar y fallar sin censura ni observación, lo que les da confianza y motivación.
• Recompensa. Aparece tras completar ciertas tareas y respuestas auditivas y visuales a las mismas.

Destrezas

MyEnglishLab está diseñado por encima de todo para reforzar el vocabulario. Aunque puede hacerse de forma aislada, está pensado para complementar y ampliar el lenguaje presentado en el Students’ Book.

Tipos de tareas

Hay una amplia variedad de diferentes tareas dentro de Online World. Pueden desglosarse en los siguientes tipos:

• Seguir instrucciones.

• Elegir la respuesta correcta.

• Manipular elementos de la lengua.
• Actividades lúdicas. Estos juegos lingüísticos a veces suponen una tarea principal dentro de un contexto más amplio, pero lo normal es que sean actividades suplementarias o de recompensa, diseñadas para hacerlas después de las tareas principales.

Apoyo del profesor

Entendemos que muchos profesores no están familiarizados con este tipo de componente, y hemos desarrollado una serie de guías de ayuda online y descargables para imprimirlas, para ayudarlos a adquirir seguridad en el uso de Online World en el aula, solucionando las dudas que tengan los alumnos sobre las tareas o mandando partes del juego como deberes. Además, pensamos desarrollar recorridos en vídeo de cada nivel, que se pueden rebobinar hacia delante para contestar las dudas sobre secciones específicas del juego. También pueden servir de introducción del juego o de ayuda rápida para profesores que no pueden perder el tiempo trabajando con el Online World. Todos los profesores recibirán un código PIN para acceder a MyEnglishLab. Para facilitar la gestión del aula hemos incluido un Progress Review System (PRS) donde los profesores pueden registrar sus clases y controlar sus progresos.
Recursos didácticos
Materiales que constituyen Performance

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)
· Active Teach (componente digital offline)
Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)

Espacios
- Aula de grupo (espacio habitual de la actividad docente).

- Biblioteca.

- Aula de medios audiovisuales.

- Aula de medios informáticos.

- Aula de usos múltiples.

UNIDAD 1 – NEW COUNTRIES, NEW LIVES
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

Tres personas contando su experiencia de vivir en un país nuevo.

Un texto informativo sobre Japón y una entrevista con un personaje que vive en este país como inmigrante.

Utilizar estrategias para mejorar las destrezas de comprensión oral, Listening Tip: tomar notas (Taking notes).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

Función: Describir fotografías.

Useful language: utilizar expresiones adecuadas para describir fotos o imágenes / hacer deducciones / describir similitudes y diferencias.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

Fichas que describen las experiencias personales de tres personas viviendo en un país extranjero.

Un texto informativo sobre la inmigración en el Reino Unido (The changing face of Britain).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

Reading Tip: Manejarse con palabras desconocidas (Dealing with unknown words).

Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Un email informal.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: planificar y organizar el escrito antes de su producción (Plan what to say before you write).
Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto (Language work): Adverbios de grado y conjunciones de causa y efecto.
BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:

Repasar el tiempo presente de los verbos: present simple present continuous, present perfect simple, present perfect continuous, for / since, verbo + gerundio / infinitivo.
Léxico

Ampliar y utilizar adecuadamente vocabulario:
Topic vocabulary review: vivir en un país extranjero; la inmigración.

Formación de palabras (Word building): sustantivos, verbos y adjetivos.

Vocabulario contextualizado (Words in the text): earn / win.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; el stress en las oraciones (Pronunciation workshop).

3.2. Reflexión sobre el aprendizaje

· Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).
· Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, Words in the text.

· Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say! Let’s Listen!, Say it right!

· Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

· Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.
CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Escucha de un texto donde tres personas hablan de sus experiencias en un país nuevo y realización de unos ejercicios de comprensión (Focus on the topic Students’ Book, pág. 5).

· Audición y realización de un dictado (Let’s listen!, Students’ Book, pág. 7).

· Audición y lectura de un texto para practicar las estructuras y gramática de la unidad en un ejercicio (Round-up, Students’ Book, pág.9).

· Audición de un texto informativo (mini-documental) sobre Japón y realización de unos ejercicios de comprensión (Students’ Book, pág. 10).

· Audición de una entrevista con un personaje inmigrante en Japón y realización de los ejercicios de comprensión propuestos (Students’ Book, pág. 10).

· Lectura y audición de un diálogo modelo para presentar las funciones del lenguaje de la unidad: describir fotografías y realización de ejercicios de práctica (Students’ Book, pág. 13, Speaking reference pág. 144).

· Comunicación oral hablando opinando sobre una audición (Have your say!, Students’ Book, pág. 10).

· Comunicación oral para practicar las funciones aprendidas, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice, Students’ Book, pág. 11 y 146, Speaking reference pág. 144).
Otros:

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura y comprensión de tres fichas donde tres personas cuentan su experiencia de vivir en un país extranjero (Focus on the topic, Students’ Book, pág. 5).

· Lectura y comprensión de un texto informativo sobre la inmigración en el Reino Unido y realización de unos ejercicios de comprensión (The changing face of Britain, Students’ Book, págs. 6 y 7).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview Students’ Book págs. 6 y 7).

· Lectura de un email (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos, así como de las estrategias de escritura presentadas (Writing Tip: Plan what to say before you write, Students’ Book, pág. 12).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: adverbs of degree, conjunctions of cause and effect, Students’ Book, pág. 13).

· Realización de un ejercicio para practicar la puntuación (Students’ Book, pág. 13, Punctuation reference, pág. 126).

· Producción de un documento: un email informal a un amigo contándole la experiencia de unas vacaciones en un país extranjero, siguiendo el modelo propuesto y las pautas dadas (Plan, write, check, Students’ Book págs. 12-13; Students’ Book, Writing Reference, pág 153):

Planificación.

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros:

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 8-9; Students’ Book, Grammar Reference, pág. 98).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, págs. 8 y 9).

· Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (relacionado con vivir en un país extranjero; la inmigración), Word building (nouns, verbs, adjectives) Words in the text (earn / win), verb + gerund / infinitive (Students’ Book, pág. 9, Wordlist, pág. 128).

Fonética

· Realización de un ejercicio para practicar el stress en las oraciones (Pronunciation workshop, Students’ Book, pág. 11).
· Rutinas
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: Dealing with unknown words (Students’ Book, pág. 7).

Listening Tip: Taking notes (Students’ Book, pág. 10).

Writing Tip: Plan what to say before you write (Students’ Book, pág. 12).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 7).

Grammar reference, (Students’ Book, pág. 98).

Round-up (Students’ Book, págs. 8 y 9).

Topic vocabulary review: (vivir en un país extranjero), Word building (nouns, verbs, adjectives), Words in the text (earn / win), verb + gerund / infinitive (Students’ Book, pág. 9, Wordlist, pág. 128).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 1, Students’ Book, pág. 14) y (Essentials, Workbook, pág. 9; Challenge, Workbook, pág. 10).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· Vivir en un país nuevo

· Inmigración
Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: Conocimiento de experiencias de gentes que viven en otros países diferentes al suyo propio (Students’ Book, pág. 5).

· Quote information: Referencia a la cita de encabezamiento de la unidad y su autor: Jimmy Carter. (Students’ Book, pág. 5).

· La inmigración al Reino Unido (Reading, Students’ Book, págs. 6 y 7).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 1).

· Topic vocabulary (Students’ Book, pág. 128).

· Grammar Reference (Students’ Book, pág. 98; Workbook, pág. 88).

· Wordlist (Students’ Book, pág. 128; Workbook, pág. 120).

· Speaking reference (Students’ Book, pág. 144).

· Punctuation reference (Students’ Book, pág. 126).

· Writing reference (Students’ Book, pág. 153; Writing templates, Workbook, 128).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

· Teacher’s Guide: Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

· Teacher’s Resource File:

Extra Reading Practice 1 (pág. 106).

Grammar Worksheets 1A y 1B (págs. 64-65).

Vocabulary Worksheets 1A y 1B (págs. 80-81).

Extra Listening Practice 1 (pág. 116).

Extra Speaking Practice 1 (pág. 126).

Writing Worksheets 1 (pág. 96).

Writing templates 1 (pág. 136).

· Workbook:
Extra Reading Practice 1 (pág. 66).

Extra Listening Practice 1 (pág. 74).

Extra Speaking Practice 1 (pág. 82).

· Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:
www.bbc.uk/new/uk-12362464
· Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· The changing face of Britain

· Reading tip: dealing with unknown words

Grammar

· Reviewing the present: present simple / continuous, present perfect simple / continuous, for / since, verb + gerund / infinitive

Vocabulary

· Living in a new country / immigration

· earn / win

Listening

· Living as a foreigner in Japan

· Listening tip: taking notes

Speaking

· Describing and contrasting photos

· Pronunciation: stress in phrases

Writing

· An informal email

· Writing tip: plan what to say before you write

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the topic

Explain that this unit explores the idea of living in other countries. Ss look at the introductory quotation. Check that they understand yearning. Ask ss in pairs or small groups to discuss the quote, thinking of ideas about different beliefs, yearnings, hopes and dreams of immigrants in their own country. Feed back to the whole class.

Quote information

Jimmy Carter was the 39th President of the USA and is involved in human rights work. He won the Nobel Peace Prize in 2002. This quote illustrates how the USA has a mixture of cultures and was founded on immigration. Previously most immigration was from Europe but now the four main countries are Mexico, India, the Philippines and China.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 CD 1.2 This audio gives students the opportunity to listen to one or more authentic North American accents. Ss read the questions and the three texts. The highlighted words are on page 128. Ask ss to answer the questions and check in pairs.

Possible answers

1 Adanya Osoba seems the least happy because she finds it difficult to make friends with English people.

2 Manuel Ramos has a manual job as a house painter.

3 Manuel Ramos and Sandra Pacate, and possibly Adanya Osoba are not living with their family.

4 Manuel Ramos and Sandra Pacate get on well with people in their new country.

5 Adanya Osoba and Sandra Pacate speak good English.

Extra challenge

Write on the board: Which immigrants are adapting best and worst in your country? Why do you think that is? Discuss as a class.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 Ss read the exercise, match individually and then check in pairs. Have whole-class feedback.

TIP: Drill the new words.

Answers

1 f) 2 a) 3 e) 4 b) 5 d) 6 c)

3 CD 1.3 Tell ss they are going to hear about three countries. Play the recording. Ss check in pairs. Ask ss if they want to listen again. Have whole-class feedback.

Extra help

Ss could read the audio script.

Answers

1 Andorra 2 Canada 3 Malta

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity
Ask ss to choose five expressions from the highlighted words in the text and to write five sentences that are true for them. Collect papers and read out some of the sentences for ss to guess who wrote them.

Extra help

Give ss translated definitions of the highlighted words for them to match them to the English.

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Session 1
OBJETIVOS DE LA LECCIÓN

· The changing face of Britain

· Reading tip: dealing with unknown words

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Reading

Comprehension

Reading tip

Ask ss to read the reading tip on page 7.

Point out that ss should always read the questions first and look for the answers in the text. Ask ss to read for what they do and don’t understand.

Tell ss not to underline words they don’t know when they are reading the first time. They should try to get a general understanding of the text and think about vocabulary later.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 CD 1.4 Ss read the text on page 6. Tell them not to worry if they don’t understand everything but to read in order to answer the questions. Ss read lines 36–45, answer the questions and check in pairs. Have whole-class feedback. Refer ss back to leave in line 38 to help them with the expression upping sticks. Ask ss why burning is not essential.

Possible answers

1 It talks about the reasons why people decide to immigrate to and emigrate from the UK.

2 b) leaving

3 No, it’s not essential.

2 Refer ss to line 70. Discuss the answer with the whole class.

Answer

a lot of

3 Ss read exercise 3. Check ss understand the difference between immigration and emigration. Point out they need to answer in their own words. Ss answer individually and check in pairs. Have whole-class feedback.

Possible answers

1 To increase the money they can earn and to send it back home.

2 More people are leaving the UK and there are more people from Britain living abroad than from any other country.

3 Britain is becoming a more diverse country.

4 Some think it is a good thing, some would prefer fewer immigrants.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to read exercise 4 and use the words from the text to support their answers. Check less than half by showing two percentages on the board, e.g. 45%, 78%. Ask: Which is less than half? Ss answer individually and then check in pairs.

Answers

1 True. Two-thirds of the newcomers are from countries outside the European Union.

2 True. Many opt for countries with strong cultural ties (Australia and New Zealand) or the ‘good life’ on the continent (France and Spain).

3 False. The proportion of the British population born overseas is now 11 percent of the total, almost twice the figure of 20 years ago.

4 False. However, politicians as a whole recognis that many immigrants have been living productive lives in Britain for a long time, and make a positive contribution to society. Even so, there is a growing movement to drastically cut the number in the future. The watchword now says it all: ‘good immigration, not mass immigration’.

5 Ask ss to complete the sentences. Ss work in pairs. Have whole-class feedback.

Extra help

Refer ss to the appropriate expressions in the text to be paraphrased, i.e. 1 Two-thirds; 2 most people earn much more; 3 work-related reasons; 4 As a whole … integrate. This will help them.

Answers

1 Most of the / The majority of the / Two-thirds of the

2 higher

3 job

4 Some / A few; integrate / learn English
6 Refer ss to the text to find the answers. Ss work in pairs. Have whole-class feedback.

Extra help

Write the phrases from the exercise and the correct answers on the board in the wrong order and ask ss to match.

Answers

1 on the other hand

2 set up home

3 ties

4 ethnic mix

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional exercise
Ss find all the numbers in the text and write questions to which the numbers are the answers, e.g. What’s the minimum wage in Bangladesh?

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Session 2
OBJETIVOS DE LA LECCIÓN

· The changing face of Britain
· Reading tip: dealing with unknown words
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

7 Model the sound and then the word. When ss have found the words drill them for the pronunciation.

Answers

over, most

Optional activity

Ss work in teams and try to think of five more words with the same sound. The first team to get five correct words wins.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 a) CD 1.5 Tell ss they are going to do a dictation. Play the recording. Ss check in pairs. Ask if they want to listen to the recording again. Write the sentences on the board for ss to check against. Ss try to answer the questions in pairs.

Audio script

1 What is the capital of Scotland?

2 Where is Wales in relation to England?

3 What is the currency in Northern Ireland?

4 How far is England from France?

b) CD 1.6 Play the recording for ss to check their answers.

Audio script and answers

1 Edinburgh.

2 It’s west of England.

3 The pound sterling.

4 21 miles, or 34 kilometres.

Optional activity
Ask the class: Is Spain a country of emigration or immigration? Is this good or bad? Is Spain an easy country to adapt to for foreigners? Why? Why not?

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Language in context

9 To help ss with this exercise ask them to look at line 12 in the text and isolate figures. Then ask them to look at half a million (line 1) and two thirds (line 4) and ask them what these are. This should elicit numbers. Ask ss to work in pairs for 2 and 3. Check answers as a whole class.

Answers

1 numbers 2 worried 3 outskirts

Point out to ss that suburbs in English are pleasant areas outside the central city. Houses there tend to be semidetached or detached and have gardens.

10 Ss discuss in pairs. Check as a whole class.

Answers

a) to be paid a salary

b) Earn means receive money for the work that you do. Win means to get something as a prize.

11 Ask ss to discuss the questions in the grammar preview in pairs.
Extra help

Put the names of the tenses on the board with the examples. Ask ss to match them. Ss check in pairs. Have whole-class feedback.

Answers

are now settling (present continuous – something which is happening now), want (present simple – a general truth), have been (present perfect – an action that began in the past and continues in the present), have been living (present perfect continuous – a situation / continuous action that started in the past and continues in the present)

12 Do this as a whole-class exercise.

Answers

want + full infinitive

enjoy + gerund

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:
Workbook

Reading, page 5

Extra Reading practice, page 66

Teacher’s Resource File

Extra Reading practice, page 106
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Reviewing the present: present simple / continuous, present perfect simple / continuous, for / since, verb + gerund / infinitive

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

Reviewing the present

1 a) Tell ss to read the whole text first for overall understanding. Complete the first two gaps as a class. Ask ss to complete the rest individually and then check in pairs.

Extra help

Write two options for each gap and ss choose the correct one.

Answers

2 are deciding 3 means 4 is changing 5 are beginning 6 Is the UK becoming 7 do so many British people want 8 don’t feel 9 are entering 10 don’t think 11 are they being 12 say

b) CD 1.7 Listen and check.

2 Ss work in pairs to divide the two sets of verbs. Check as a class. Refer ss to number 11 in Exercise 1a and ask them why be is in the continuous form here.

Answers

be have (for possession) know like need They are stative verbs and refer to a condition / state rather than an action.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

3 Ss complete individually and check in pairs. Read out the correct sentences.

Answers

2 ’s lived / ’s been living (The present perfect simple suggests that London is currently her permanent home. (The present perfect continuous stresses the amount of time she has been in London and may also suggest that it is not her permanent home.)

3 ’ve owned 4 ’ve visited 5 ’s been trying 6 ’s read

4 Ss complete individually. Have whole-class feedback.

Answers

2 since 3 for 4 since 5 for

Optional activity
Ss write five sentences about themselves using the adverbial phrases from Exercise

4. Three should be true and two false. Ss read their sentences to a partner who guesses which are true.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

5 Ask ss the difference between the present simple and the present continuous in the example sentence. The present simple is more permanent but the present continuous has more of a temporary sense. Ss do the other sentences individually. Check in pairs. Have whole-class feedback.

Answers

2 How often do you go abroad?

3 He hasn’t been working in England for very long.

4 He’s cooked three cakes so far this morning.

5 She’s been very sad for a long time.

6 Check the meaning of pretend in English. Ss complete the table and then check in pairs. Have whole-class feedback.

Answers

verb + gerund: avoid, can’t stand, consider, discuss, enjoy, finish, keep (on), mind, miss

verb + infinitive: agree, choose, hope, learn, manage,

mean, pretend

Optional activity Ss choose four verbs from the table and write questions for their partners to answer.

7 Ss fill in the gaps independently. Read out the correct answers and check as a class.

Answers

2 to be

3 settling

4 speaking

5 to come

6 to get

Round-up

8 Ss fill in the gaps independently. Have whole-class feedback.

Answers

2 have gone / have been going 3 ’ve been making 4 say 5 walking 6 ’m working 7 hope 8 looking at 9 is doing / has been doing 10 to hear
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, page 6

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 64–65

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Grammar

· Reviewing the present: present simple / continuous, present perfect simple / continuous, for / since, verb + gerund / infinitive

Vocabulary

· Living in a new country / immigration

· earn / win
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:
Vocabulary and Grammar

Topic vocabulary review

1 a) Ss fill in the gaps independently and then check in pairs.

b) CD 1.8 Play the recording for ss to check their answers.

Answers

1 get to know 2 make friends 3 settle 4 closed communities 5 country of origin 6 language barriers 7 misunderstandings 8 come to terms with 9 way of life 10 successful integration

c) CD 1.9 Play the recording as ss note down the expressions.

Audio script

1 You need these documents to get a job.

2 When you do this with people, you have good relationships with them.

3 Many immigrants do this when they have some money and their family is not with them.

4 This happens when you are not with your family and you want to see them.

5 These occur when you don’t speak a language well. Ss check in pairs. Play the recording again if necessary.

Extra help

Put the expressions in the wrong order on the board before playing the recording.

Answers

1 work papers 2 get on well (with) 3 send (money) back 4 (you) miss (them) 5 misunderstandings

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Word building: nouns, verbs, adjectives

2 a) Ss complete the table in pairs. Check as a class.

Optional activity

Pick out the words that are difficult to spell and have a spelling test race. Split the class into two teams and have one student from each team run to the board to write each word.

Answers
[image: image3.emf]
b) Tell ss to identify which type of word is missing. Then use the table to complete the sentences. Ss check in pairs before having whole-class feedback.

Answers

1 prejudiced 2 struggling 3 racist 4 respect

5 successful

Optional activity

Ss write four sentences about their own country using four of the words from the table.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Words in the text: earn / win

3 Ss match the sentence halves. Ask one student to read out each sentence. Ss listen to check each other’s answers.

Answers

1 b) 2 e) 3 a) 4 c) 5 d)

Round-up

4 CD 1.10 Tell ss to read the whole text first. Play the recording to check.

Extra help

Do the first two as a class.

Answers

1 successful 2 to settle 3 to get to know 4 closed community 5 prejudice 6 struggle 7 come to terms with 8 earn 9 win

Verb + gerund / infinitive (2)

5 Read through the explanation and refer ss to Students’ Book page 103 for further information. Ask ss to identify the correct options. Check as a class.

Answers

1 to go 2 to get 3 to return 4 to feel 5 thinking 6 to tell

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, page 7

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 80–81

Mixed-ability Grammar Worksheets, pages 64–65

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Living as a foreigner in Japan

· Listening tip: taking notes
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Listening
Warm-up

1 a) Ask ss to discuss anything they know about Japan before they read the questions. Ss discuss and answer in pairs.

b) 1.11 Play the recording to check answers. Ask ss which information was new for them.

Answers

1 c) 2 a) 3 a) 4 c) 5 c) 6 b) 7 a) 8 b)

c) Ask ss to discuss the question in small groups. Write ideas on the board and play the recording again to check.

Possible answers

Most people live on one of the four main islands.

Tokyo has a population of over 30 million.

Mount Fuji – active volcano, over 4,000 metres high.

Thousands of tourists climb it.

Sport – sumo and baseball

Diet – fish and seafood, rice
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

2 CD 1.12 This audio gives students the opportunity to listen to one or more authentic North American accents. Introduce Malcolm, a North American living in Japan. He’s being interviewed. Tell ss to listen for key words. Play the recording. Check answers as a whole class.

Answers

the ethnic mix in Japan; the ethnic mix in North America; how the Japanese view their customs

Listening for detail

Listening tip

Ask ss to read the Listening tip.

Ss look at the topics and decide what they think the answers will be. Explain that stressed words carry most information.

3 a) CD 1.13 Ensure ss know the topics by writing them on the board. Play the recording. Ss check in pairs.

b) 1.14 Play the extracts for ss to check against.

Extra help

Ss could look at the audio script to check their answers and listen to the recording again.

Answers

1 Over 98% of population ethnically Japanese. Little immigration or mixing of races in Japan’s history.

2 Amazing mixture of people from all around the world. The country of immigration.

3 Tendency to think Japanese way of doing things is the only way, or at least the best way.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 CD 1.15 Tell ss to discuss the statements in pairs to predict the answers. Play the recording. Ss discuss in pairs.

5 CD 1.16 Play the recording for ss to check their answers.

Answers

1 false 2 false 3 true 4 true 5 true 6 false

6 Ss discuss the questions in small groups.

Optional activity

Write the following questions on the board: What did you learn about Japan? Was the listening interesting? Would you like to go to Japan? Why? / Why not? Ss discuss in small groups.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 74

Teacher’s Resource file

Extra Listening Practice, page 116

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

· Describing and contrasting photos

· Pronunciation: stress in phrases
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

Describing and contrasting photos

Presentation

Elicit some of the vocabulary from the photos. Ask ss in pairs to write down five things they can see.

1 Ss work in pairs. Check answers as a whole class. Ask ss which they like more and why.

Answers

1 c) 2 c) 3 b) 4 a)

5 b) 6 a) 7 a) 8 b)

9 a) 10 c) 11 a) 12 a)
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 CD 1.17 Tell ss to turn to page 146 and read and listen.

Audio script

1 These two photos are really very different. This one is taken outside. In the foreground we can see people in boats with food. It looks like they’re selling the food. This must be somewhere in the Far East. It could be

Vietnam, I suppose. In the background we can see some hats.

2 In this photo the people are in a shop. They are smiling. In the background there’s a girl. I think she’s on top of a pile of clothes. I can’t make out exactly what she’s doing. I’m not sure which country this is.

3 There’s not a lot in common between these two photos. I suppose one similarity is that people are buying and selling things.

CD 1.18 Play track 1.18 (Useful language) and have ss read along.

Pronunciation workshop

Stress in phrases

3 1.19 Play the recording and ask ss to repeat.

Optional activity

Shadow ss as they read. Play the recording again at a lower volume and have ss read along. Repeat until ss are reading by themselves.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Practice

4 Controlled practice. Ss look at photo B and prepare what they are going to say. Divide ss into groups of three. One student speaks, one listens and encourages and the third listens for good English or mistakes. Revolve roles.

5 Free practice. Tell ss to turn to page 146. Ss work in pairs. Give them time to prepare. Help with vocabulary. Ss change partners after the first turn so they do the exercise twice.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 82

Teacher’s Resource File

Extra Speaking Practice, page 126

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
OBJETIVOS DE LA LECCIÓN

· An informal email

· Writing tip: plan what to say before you write

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

An informal email

Analysis

Writing tip

Ask ss to read the Writing tip.

Demonstrate how to draw a mind map before starting. Put the subject in the middle and your ideas coming off from the centre. You then cross out each idea when you have written about it.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 CD 1.20 Ideas. Ask ss to read Ideas before they read the email. Ss then tick the ideas as they read the main text. Check in pairs. Have whole-class feedback.

Answers

similarities between Australia and England

differences between Australia and England

Optional activity

Ask ss to find things that are the same in Britain and Australia and things that are different.

2 a) Language. Ss read the statements and answer true or false. Ask them to read the email to check their answers. Have whole-class feedback.

Answers

1 False 2 True 3 True 4 False

b) Ss answer this question as a whole class.

Answers

Hi; All the best

c) Ss answer this question as a whole class.

Answers

Dear; Best wishes / Kind regards

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Language work

3 a) Ask ss to read the sentences before categorising the adverbs. Check the answers as a class. Point out that really and pretty have an article in these sentences because there is a noun following the adjective.

Answers

strong: really, extremely / very

neutral: kind of / sort of, pretty, a bit / a little, rather / quite

weak: n’t ... at all

b) Ss answer this question as a whole class.

Answers

kind of / sort of, really, pretty, a bit

4 Ask ss to complete the sentences so they are true for them. Ss walk round the class and find someone who has the same sentences.

Answers

Students’ own answers

5 Ss read the grammar box on conjunctions of cause and effect before working to link the sentences. Ss check in pairs. Have whole-class feedback.

Answers

1 as / because / since b)

2 so a)

3 because d)

4 as / because c)

Optional activity

Ss try to think of a place each sentence describes.

Punctuation

6 Ask ss to do the exercise individually. Check by getting ss to write their answers on the board.

Answers

1 He doesn’t like living in England.

2 He isn’t sad, but he is bored.

3 Has Sarah been in the UK since last September?

Plan, write, check

A Plan

1 Tell ss to choose a country they have been to or are interested in visiting.

2 Tell ss to look for information on the topics they are going to write about (see 3).

3 Tell ss to decide on a maximum of four topics.

4 Tell ss to look back through the unit for useful vocabulary to add to their topics and write brief notes.

B Write

Refer ss to the email on page 12.

C Check

Ss check their emails with the help of the checklist.

As a final review exercise, ss refer to the writing model on page 153.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 8

Teacher’s Resource File

Extra Writing Practice, page 136

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 Tell ss that this reviews the verb forms they have looked at in the unit. Ss work individually and then check in pairs.

Read out the answers or write them on the board.

Answers

1 have been coming 2 do they decide 3 to leave 4 talk 5 have been living / have lived 6 are things going / have things been going 7 are 8 living 9 is 10 ’m trying 11 taking 12 ’m doing 13 studying

2 Ss work individually. Have whole-class feedback.

Answers

1 I have been reading this book since yesterday.

2 I’ve known him for a long time.

3 With your attitude, you risk making no friends / not making any friends.

4 He is working very hard at the moment.

5 He’s visited three countries so far.

6 I remember living in Germany a few years ago.

7 The neighbours are making a lot of noise this evening!

8 Do you mind living abroad?

Vocabulary

3 Ss work individually. Have whole-class feedback.

Extra help

Write the answers on the board in the incorrect order.

Answers

1 to settle

2 country of origin / own country / home country / native country

3 to come to terms with

4 closed community

5 language barriers / misunderstandings

4 Ss work individually. Have whole-class feedback.

Answers

1 win 2 winning 3 earns; living

5 Ss work individually. Have whole-class feedback.

Answers

1 prejudiced 2 successful 3 discrimination 4 to integrate 5 respectful; respected

Optional activity

Ask ss to write sentences but with the words from Exercise 5 missing and give them to a partner to complete.

Writing

6 Ss work individually. Check in pairs. One student reads out each complete sentence. Others listen to check.

Answers

1 b) 2 d) 3 a) 4 c)

7 Ss work individually. Ask ss to come to the board to write the correct answers.

Answers

1 He’s been working very hard. He needs a rest.

2 I don’t think that’s a good idea.

3 I can’t stand Mondays, but Fridays are great.

4 ‘How long has Martin been living in France?’ my brother asked me.

8 Ss work individually. Have whole-class feedback.

Answers

1 Thai food is really delicious.

2 I’m rather surprised that no one speaks English here / here speaks English.

3 In the summer the weather in Canada can be quite hot. / In Canada the weather in the summer can be quite hot. / The weather can be quite hot in Canada in the summer.

4 Don’t you think that things are pretty expensive here?

5 It can be extremely difficult to come to terms with a new culture.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 9

Challenge, page 10

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 6–9

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación

Evaluación formativa

Students’ Book, Review 1, pág.14.

Teacher’s Resource File:

- Extra Reading Practice 1 (pág. 106).

- Grammar Worksheets 1A y 1B (págs. 64-65).

- Vocabulary Worksheets 1A y 1B (págs. 80-81).

- Extra Listening Practice 1 (pág. 116).

- Extra Speaking Practice 1 (pág.126).

- Writing Worksheets 1 (pág. 96).

- Writing templates 1 (pág. 136).

Workbook:

- Extra Reading practice 1 (pág. 66).

- Extra Listening practice 1 (pág. 74).

- Extra Speaking Practice 1 (pág. 82).

Evaluación sumativa

Teacher’s Resource File:

- Mixed-ability end-of-unit Test 1A y 1B (págs. 6-9).

Autoevaluación

- Essentials, Unit 1, Workbook, pág. 9.

- Challenge, Unit 1, Workbook, pág. 10.
b)
Otras pruebas escritas y
orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).
BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 1, Teacher’s Resource File, pág. 116).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir fotos / Actuar una conversación / Una discusión (Extra Speaking Practice 1, Teacher’s Resource File, pág. 126).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 1, level A y B, Reading, Teacher’s Resource File, págs. 6-9.

- Un texto, The smartphone revolution (Extra Reading Practice 1, Teacher’s Resource File, pág. 106).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: un email informal a un amigo.
- An informal email (Worksheets & Skills Work-Writing Unit 1, Teacher’s Resource File, pág. 96).

- An Informal email (Writing Template 1, Teacher’s Resource File, pág. 136).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: present simple, present continuous, present perfect simple, present perfect continuous, for / since, verbo + gerundio / infinitive.

- Mixed ability end-of-unit Test 1, level A y B, Grammar, Teacher’s Resource File, págs. 6-9.

- Worksheets & Skills Work-Grammar Worksheet 1 Level A/B, Teacher’s Resource File, pág. 64-65.

Conocer y ampliar vocabulario: relacionado con vivir en un país extranjero; la inmigración; earn / win.
- Mixed ability end-of-unit Test 1, level A y B, Vocabulary, Teacher’s Resource File, págs. 6-9.

- Worksheets & Skills Work-Vocabulary Worksheet 1 Level A/B, Teacher’s Resource File, pág. 80-81.

3.2. Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.
f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)
UNIDAD 2 – LIVING DIGITALLY
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 - Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Una entrada en un blog para instruir a la gente en el uso de Internet.

- Un informe sobre la adicción a los video-juegos.

Utilizar estrategias para mejorar las destrezas de comprensión oral, Listening Tip: identificar las palabras claves en la audición de un texto para ayudarnos a predecir el contenido del texto (Using key words to help you understand).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: Intercambiar información.

- Useful language: utilizar expresiones adecuadas para preguntar sobre la vida de alguien / Preguntando para aclarar dudas.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Una entrada en un blog para instruir a la gente en el uso de Internet (Gok’s Blog).

- Un texto informativo sobre el uso y el posible mal uso de los video-juegos (Grand Theft Auto: a game for all the family?).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: Entender la palabra a la que hacen referencia los pronombres (Understanding pronoun reference).

- Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Una argumentación a favor o en contra de una idea.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: utilizar párrafos para estructurar la composición (Use paragraphs).

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto (Language work): Pronombres, Adverbios de contraste y Expresiones a favor y en contra.
BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:
- Repasar el pasado de los verbos: past simple, past continuous, past perfect simple, present perfect simple, present perfect continuous.

Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: relacionado con los video-juegos e Internet.

- Vocabulario contextualizado (Words in the text): run.

- Formación de palabras (Word building): los sufijos –ful y -less.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación;
- las terminaciones de los tiempos verbales en pasado /d/ /t/ /ɪd/.

- el stress en la entonación de las oraciones interrogativas (Pronunciation workshop).

3.2. Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).

Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, Words in the text.
Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!

Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.

CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Escucha del contenido de un blog (Gok’s Blog) para instruir en el uso de Internet y realización de unos ejercicios de comprensión (Focus on the topic Students’ Book, pág. 15).

· Audición y realización de un dictado (Let’s listen!, Students’ Book, pág. 17).

· Audición de textos y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, págs. 18-19).

· Audición de un informe sobre la adicción a los video-juegos y realización de unos ejercicios de comprensión (Students’ Book, pág. 20).

· Lectura y audición de un diálogo modelo para presentar las funciones del lenguaje de la unidad: intercambiar información y realización de ejercicios de práctica (Students’ Book, pág. 21; Speaking reference pág. 144).

· Comunicación oral haciendo y respondiendo a unas preguntas sobre los video juegos (Have your say! Students’ Book, pág. 20).
· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice, Students’ Book, pág. 21, 146 y 147, Speaking reference pág. 144).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura y comprensión del contenido de un blog para instruir en el uso de Internet y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 15).

· Lectura y comprensión de un texto informativo sobre el uso y el posible mal uso de los video-juegos y realización de unos ejercicios de comprensión (Grand Theft Auto: a game for all the family?, Students’ Book, págs. 16 y 17).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview, Students’ Book págs. 16 y 17).

· Lectura de una argumentación: Free music downloads: public good or ilegal piracy? (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos así como de las estrategias de escritura presentadas (Writing Tip: Use paragraphs, Students’ Book, pág. 22).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: Reference words: pronouns, Adverbs of contrast, For-and-against expressions (Students’ Book, pág. 23).

· Producción de un documento: una argumentación a favor o en contra sobre una de las tres ideas propuestas, siguiendo el modelo propuesto y las pautas dadas (Plan, write, check, Students’ Book págs. 22-23; Students’ Book, Writing Reference, pág 154):

· Planificación.

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 18-19; Students’ Book, Grammar Reference, pág. 105).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, págs. 18 y 19).

· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Have your say!, Students’ Book, pág. 18).

Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review, Word building (los sufijos –ful / -less) Words in the text (run), used to (Students’ Book, pág. 19; Wordlist, pág. 129).

Fonética

· Práctica de pronunciación de la unidad: /d/ /t/ /ɪd/ (Say it right!, Students’ Book, pág. 18).

· Realización de un ejercicio para practicar el stress y la entonación en las oraciones interrogativas (Pronunciation workshop, Students’ Book, pág. 21).

3.2. Reflexión sobre el aprendizaje

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: Understand pronoun reference (Students’ Book, pág. 17).

Listening Tip: Using key words to help you understand (Students’ Book, pág. 20).

Writing Tip: Use paragraphs (Students’ Book, pág. 22).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 17).

Grammar reference, (Students’ Book, pág. 105).

Round-up (Students’ Book, págs. 18 y 19).

Topic vocabulary review, Word building (-ful / -less), Words in the text (run), used to (Students’ Book, pág. 19; Wordlist, pág. 129).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review, Students’ Book, pág. 24) y (Essentials, Workbook, pág. 15; Challenge, Workbook, pág. 16).

· Rutinas
· Otros (a especificar)
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· El mundo digital que nos rodea

Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: La tecnología digital en nuestras vidas; blogs, Internet (Students’ Book, pág. 15)
· Quote information: referencia a la cita de encabezamiento de la unidad y su autor (Nicholas Negroponte) (Students’ Book, pág. 15)
· Abreviaturas para los mensajes de texto (Students’ Book, pág.15)
· El uso y el mal uso de las nuevas tecnologías; adicciones, descargas de contenidos ilegalmente en Internet, etc. (Reading, Students’ Book, pág. 16 y 17)
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad

Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 2).

· Topic vocabulary (Students’ Book, pág. 129).

· Grammar Reference (Students’ Book, pág. 105; Workbook, pág. 95-99).

· Wordlist (Students’ Book, pág. 129; Workbook, pág. 121).

· Speaking reference (Students’ Book, pág. 144).

· Writing reference (Students’ Book, pág. 154; Writing template, Workbook, pág. 129).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

· Teacher’s Guide: Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

· Teacher’s Resource File:

Extra Reading Practice 2 (pág. 107).

Grammar Worksheets 2A y 2B (págs. 66-67).

Vocabulary Worksheets 2A y 2B (págs. 82-83).

Extra Listening Practice 2 (pág. 117).

Extra Speaking Practice 2 (pág.127).

Writing Worksheets 2 (pág. 97).

Writing templates 2 (pág. 137).

· Workbook:

Extra Reading Practice 2 (pág. 67).

Extra Listening Practice 2 (pág. 75).

Extra Speaking Practice 2 (pág. 82).

· Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

http://en.wikipedia.org/wiki/Video_game
· Otras (a especificar).
DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· Grand Theft Auto: a game for all the family?

· Reading tip: understanding pronoun reference

Grammar

· Reviewing the past: past simple / continuous, past perfect simple, present perfect simple / continuous

· Pronunciation: past tense endings /d/ /t/ /Id/

Vocabulary

· Video games and the Web

· run, suffixes -ful / -less, used to

Listening

· Internet gaming addiction

· Listening tip: using key words to help you

· understand

Speaking

· Exchanging information

· Pronunciation: stress and intonation in questions

Writing

· A for-and-against essay

· Writing tip: using paragraphs
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the topic

Ask ss to discuss what they think the quote means. Have a whole-class discussion.

Quote information

Nicholas Negroponte founded The Media Lab at TheMassachusetts Institute of Technology and was also the founder of the non-profit organisation One Laptop per Child which aims to provide eve ry child in the world with a laptop.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ss answer the questions individually. The translations of the highlighted words are on page 129.

TIP: Do a class survey and get ss to draw conclusions, e.g. everyone in the class …, half the ss in the class …

2 a) Ask ss if they either read or write a blog. Tell them this is a blog to instruct people in the use of the Internet. Tell ss to read all the text and then in pairs choose the correct option.

TIP: Ss brainstorm vocabulary they think will be in the blog. Put it on the board and ss read to see if they were right. Then do the exercise.

Answers

1 tabs 2 click on 3 drop-down 4 layout 5 scroll down 6 reload 7 refresh 8 FAQs
9 site map 10 bookmark 11 load 12 broadband

b) TIP: CD 1.21 Play the recording for ss to check.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

3 Ask ss how often they text. Do they use ‘text speak’? Ask which ones they use most in Spanish. Tell them they are going to look at English text speak. Ss discuss in pairs. Have whole-class feedback.

Answers

2 = to

2day = today

2moro = tomorrow

b4 = before

cu = see you

dunno = I don’t know

gr8 = great

lol = laughing out loud / lots of love

m8 = mate

pls = please

ruok? = Are you okay?

thx = thanks

wan2 = want to

ur = you are

y? = Why?

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

TIP: Ss write messages to each other to arrange to meet the next day and respond to their partner’s message.

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1.
OBJETIVOS DE LA LECCIÓN

· Grand Theft Auto: a game for all the family?

· Reading tip: understanding pronoun reference
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Reading

Comprehension

1 CD 1.22 This audio gives students the opportunity to listen to one or more authentic North American accents.

Ask the ss if they know Grand Theft Auto. In pairs they discuss the game. Do they like it? Why? Why not? Have whole-class feedback. Ss read, answer and check in pairs.

Extra help

Identify the key words and expressions for the answers: started off, disgust, distressed, just what the doctor ordered.

Possible answers

1 He had played some very simple games designed for children.

2 His instructions were morally wrong.

3 He was too upset to continue playing after accidentally running over a woman.

4 He thinks that not all video games are bad for young children, and that some could even do them good.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read the multiple choice exercise and deal with any unknown vocabulary. Ss do the exercise. Check in pairs, and then have whole-class feedback. Ask ss to identify the language in the text for the answers.

Answers

1 c) 2 a) 3 c) 4 b)

Reading tip

Ask ss to read the first paragraph of the article up to three!, and point out them. Ask ss what this refers to (video games).

3 Tell ss to do the exercise individually. Check in pairs and

then as a whole class.

Possible answers

1 Steven

2 video games

3 Steven’s dad / the writer

4 the buttons

5 the car

6 swerving and going onto the pavement

7 running over a woman

8 what happened

TIP: Give ss the following text and ask them to substitute appropriate nouns with pronouns.

I always hated video games until I found a video game which didn’t kill people. Instead the video game was like a reality TV show and the players had to perform challenges before being eliminated. The challenges were of all types and I found a challenge very testing as the challenge involved maths. My brother loves the challenge but then my brother is very good at maths.

Answers

I always hated video games until I found one which didn’t kill people. Instead it was like a reality TV show and the players had to perform challenges before being eliminated. The challenges were of all types and I found one very testing as it involved maths. My brother loves it but then he is very good at maths
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to read the exercise and then individually find the answers.

Extra help

Put ss in pairs. Student A does 1, 2, 3, and Student B does 4, 5. They then exchange answers. Have whole-class feedback.

Extra challenge

Early finishers write a sentence for each word / expression leaving a gap for the word / expression. They then test their partners.

Answers

1 have a go 2 remarkable 3 sit back 4 swerve 5 put out

5 CD 1.23 Tell ss they are going to do a dictation. Play the recording and check in pairs.

Audio script

1 No, Daddy, that’s wrong.

2 Oh, I’m so sorry. I feel terrible.

3 Can I play?

4 And now, to the hospital!

5 What does this do?
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Extra help

Ask ss if they want to listen again. Ss check in pairs and then reorder. Have whole-class feedback.

Answers

3 Can I play?

5 What does this do?

1 No, Daddy, that’s wrong.

2 Oh, I’m so sorry. I feel terrible.

4 And now, to the hospital!

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Session 2
OBJETIVOS DE LA LECCIÓN

· Grand Theft Auto: a game for all the family?

· Reading tip: understanding pronoun reference
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

6 Ask ss to read the sentences. Ss complete the exercise, check in pairs, and have whole-class feedback.

Extra help

Put the words on the board in the wrong order.

Answers

1 has played / has been playing

2 want

3 mistakes

4 know / understand

5 the same

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Language in context

7 Ask ss to do the exercise individually. Have whole-class feedback.

Answers

1 strong disapproval

2 tried

3 path beside the road for people to walk on

8 Ask ss to discuss. Have whole-class feedback.

Possible answers

1 ignore / drive through a red light

2 hit (a woman) / knock (a woman) down with your car
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

9 Put the names of the verb forms / tenses on the board in the wrong order. Ss identify the four tenses. Ask ss to explain why.

Extra help

Draw timelines to help.

1 Timeline for past continuous, past simple

___ X________________________________

past present future

2 Timeline for past perfect simple, past simple

_________X__X_________________________________

past present future

Ss identify the actions on each line.

Answers

1 Past continuous and past simple. To describe an action that happened while something else was happening: the past continuous provides the context, the past simple describes the action.

2 Past perfect and past simple. To describe a sequence of actions in the past: the past perfect describes the first action, the past simple describes the second action.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 11

Extra Reading practice, page 67

Teacher’s Resource File

Extra Reading Practice, page 107

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Reviewing the past: past simple / continuous, past perfect simple, present perfect simple / continuous

· Pronunciation: past tense endings /d/ /t/ /Id/

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

Reviewing the past

1 CD 1.24 Ask ss to read the exercise all the way through. They complete the exercise individually and then check in pairs. Play the recording to check.

Answers

2 wanted 3 was shopping 4 stole 5 Did you see 6 did 7 didn’t 8 didn’t realise 9 was 10 happened 11 was travelling

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to complete the exercise individually. Have wholeclass feedback. Ask ss why the past simple is possible in sentences 4 and 6. With the adverbials before, after and until we don´t need to use the past perfect as they specify the order of events. Sentence 8 expresses different meanings. With the past continuous the action was ongoing when the computer crashed. With the past perfect the downloading was finished when the computer crashed.

Answers

2 As she was uploading the video, she received an email.

3 She listened to the song as soon as she (had) downloaded it.

4 He (had) had lots of problems with his computer before he installed an anti-virus program.

5 He switched on his laptop not long after he came / had come in.

6 Tara couldn’t log on to Facebook until she (had) opened an account.

7 Were (there) many players online the last time you played the game?

8 Were you downloading / Had you downloaded the update when the computer crashed?

3 Ss work individually. They check in pairs and then have whole-class feedback.

Extra help

Ask ss to explain why the corrections are correct.

Answers

2 Did you play a video game last night?

3 I have / ‘ve updated a lot of programs recently.

4 They have just emailed me.

5 We haven’t lived here since 1984.

6 Yes, I’ve already scrolled down the page.

7 Have you ever been to an IMAX cinema?

8 She was surprised when she heard the news.
4 Ss work individually. Check in pairs and then have wholeclass feedback.

Answers

2 While the program was downloading / downloaded, I played Solitaire. 3 He has been playing / was playing that video game all day. 4 She hasn’t been on her Facebook page recently. 5 I have already updated the programs. 6 When did you see Danny for the last time?
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

5 CD 1.25 Write walked, loved and started on the board. Ask ss to identify the different endings and elicit the rule: /t/ voiceless, /d/ voiced and /d/ with t or d endings. Ss complete the exercise. Play the recording to check.

Audio script and Answers

/d/: arrived, closed, opened, said /t/: cooked, helped, worked /Id/: invited, lifted, wanted

6 Ask ss to write the answers to the questions. Check in whole-class feedback. Ss ask and answer in pairs.

Answers

2 Have you ever dropped a computer?

3 What were you doing yesterday at seven o’clock

4 How long ago did you get your mobile phone?

5 Did you chat online yesterday?

6 Have you ever done an exam online?

Round-up

7 a) Direct ss to the title and ask them to predict some vocabulary in the text. Ss fill in the blanks.

b) CD 1.26 This audio gives students the opportunity to listen to one or more authentic North American accents. Play the recording to check ss answers.

Answers

1 killed 2 were walking 3 was 4 had worked / had been working 5 murdered 6 was 7 had played / had been playing 8 committed 9 said 10 have never seen 11 had never broken / never broke 12 began 13 was 14 has become

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, page 12

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 66–67

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Grammar

· Reviewing the past: past simple / continuous, past perfect simple, present perfect simple / continuous

· Pronunciation: past tense endings /d/ /t/ /Id/

Vocabulary

· Video games and the Web

· run, suffixes -ful / -less, used to

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Vocabulary and grammar

Topic vocabulary review

1 Ask ss to complete the exercise. Check as a class.

Extra challenge
Ss write sentences for the other verbs. They then replace the verbs with gaps and test their partners.

Answers

1 browse 2 download 3 log on to 4 scroll down 5 bookmark 6 click on

2 Ask ss to complete the exercise. Ss check in pairs before whole-class feedback.

Extra help

Put the words on the board in the wrong order and ss match.

Answers

1 tab 2 site map 3 drop-down menu 4 FAQs 5 broadband 6 lay out

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text: run

3 Ask ss to match the expressions. Have whole-class feedback.

Check whether the expressions can be changed as they are or if the grammar has to be changed.

Answers

1 use all of 2 not observe / not stop at 3 execute

4 meet by chance 5 work / function 6 drive into

7 find / experience 8 manage

Word building: -ful and -less

4 a) Ask ss to read the word building box. Ss work in pairs and complete the table. Have whole-class feedback.

Extra help

Tell ss which ones are not possible.

TIP: Give ss in pairs two adjectives each to write sentences to illustrate the meaning of the adjectives with suffixes. Do the first one as an example with the class. For example, My sister is very helpful when I have problems. Ask ss to work in groups to share the sentences.

Answers
[image: image4.emf]
b) CD 1.27 Ask ss to underline the stress in the words. Play the recording to check. Elicit the rule: suffixes are not stressed.

Answers

1 painful 2 hopeless 3 colourful 4 meaningless

5 powerless

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

5 CD 1.28 Ask ss to read the text all the way through and to work in pairs to correct the mistakes. Play the recording to check.

Extra help

Tell ss how many mistakes there are or which words are wrong.

Audio script and Answers

Be careful when you use your laptop or tablet. Don’t click on any links or tabs if you are not sure that they are safe. Make sure that you frequently run an antivirus program to protect against harmful viruses. Install updates regularly. You always need to have the most recent version of all your programs. Take special care when you surf the Web and download files. Websites that are colourful and attractive can be especially dangerous! Treat your computer well. It can be a very helpful friend, but it can also become a powerful enemy!

used to

6 Ask ss to read the explanation of used to. Point out that in the negative and question form it becomes use to. Ask some ss for an example from their own lives. Ss complete individually before checking in pairs. Have whole-class feedback. Ask why 4 and 5 are not possible.

Answers

1 I used to play video games as a boy, but I don’t any more. 2 There used to be a computer store here, but it’s closed now.3 I didn’t use to use Facebook before, but now I love it. 4– 5– 6 Did you use to be a graphic designer before?

TIP: Ss write five sentences about their own lives. Three true and two false. They then work in pairs to guess their partner’s false ones.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, page 13

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 82–83

Mixed-ability Grammar Worksheets, pages 66–67

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Internet gaming addiction

· Listening tip: using key words to help you understand

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Listening

Warm-up

1 CD 1.29 This audio gives students the opportunity to listen to one or more authentic North American accents.

Ask ss to study the video game pictures. Explain they are going to hear descriptions relating to the games and they must match them. Play the track and have whole-class feedback.

Answers

1 d) 2 b) 3 c) 4 a)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening tip

Ss read the listening tip. Illustrate key words by writing on the board: I never used to play video games when I was young. Say the sentence stressing never video games young. Elicit which the key words are and why (content words not grammar words). Explain that when they are listening ss should listen for these kind of words.

2 CD 1.30 Play the recording and ask ss to write down key words. Ss check in pairs. Play again if necessary. Check as a whole class.

Audio script and answers

1 addiction

2 video games

3 fantasy world

4 virtual life

5 no social contact

6 treatment

7 detox

3 Ask ss to work in pairs to predict what the report is about.

Elicit some ideas from the class.

Possible answer

The report is about addiction to video games and the problems it causes.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening for gist

4 CD 1.31 Ask ss to read the three questions. Play the recording (which is part 1 of the interview). Ss check in pairs before having whole-class feedback.

Answers

b), a), c)

Listening for detail

5 CD 1.32 Ask ss to read the task. Deal with any questions about vocabulary. Play the recording. Ss check in pairs.

Answers

1 b) 2 c) 3 a) 4 b)

6 CD 1.33 Play the extract for feedback.

7 CD 1.34 Ask ss to read the task. Deal with vocabulary problems.

Ask ss to guess the answers. Play the recording for ss to check answers.

Answers

1 false 2 true 3 true 4 false

8 CD 1.35 Play the recording for ss to check answers. Have whole-class feedback.

9 Tell ss to extend their conversation i.e. not to answer only yes and no. Ss work in pairs or small groups. Ask ss if they found out anything interesting about their partners.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Extra information

A survey found that while young Americans don’t necessarily play the same thing, nearly all of them – girls included – play video games of one kind or another. And they don’t just play by themselves. Nearly two-thirds play video games to socialise face-toface with friends and family, while just over a quarter said they play with Internet friends. ‘It shows that gamers are social people,’ says Amanda Lenhart, a senior researcher at Pew who led the report on the survey. ‘They communicate just as much. They spend time face-to-face, just as much as other kids. They email and text.’ The survey combined the telephone responses from a nationally representative sample of 1,102 young people, ages 12 to 17, and their parents.

Read more:
http://www.foxnews.com/story/0,2933,423402,00.html#ixzz1oi5BprgW
Workbook

Extra Listening practice, page 75

Teacher’s Resource File

Extra Listening Practice, page 117

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

· Exchanging information

· Pronunciation: stress and intonation in questions

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

EXCHANGING INFORMATION

Presentation

1 CD 1.36 Ask ss to read the text all the way through. Ss work in pairs to write the questions. Play the recording to check.

Ask ss what they found interesting about the text.

Answers

a) Where was he born?

b) When was he born?

c) Which university did he go to?

d) What did he study?

e) What did he invent?

f) What was it called?

g) When did he invent it?

h) How much did it cost?

i) What else did he do?

2 CD 1.37 Ask ss to read Exercise 2 and then the Useful language box. Ss complete the questions. Check and have whole-class feedback. Drill the questions.

Answers

a) Could you spell that, please?

b) I’m sorry, could you repeat that, please?

c) Did you say 1948?

CD 1.38 Play the recording of Useful language and have ss repeat after each question.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Pronunciation workshop

Stress and intonation in questions

Ask ss to read the questions in the pronunciation box and look at the intonation lines. Elicit the rule. When you ask Wh- questions the intonation normally goes down. When you ask inverted questions the intonation usually rises on the last stressed word.

3 a) CD 1.39 Ask ss to listen and read silently.

b) CD 1.40 Play the recording and ask ss to repeat.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Practice

4 Controlled practice. Ask ss to turn to page 146 and to think of the questions using the Useful language box to help. Ss do the exercise in pairs.

Answers

A Where was Susan Kare born?

A When was she born?

A Which university did she go to?

A What did she study?

A What did she invent?

B She was the key designer of the original icons and fonts for the Apple Mac computer.

A When did she invent them?

B In the early 1980s.

A What else did she do?

B She designed some of the icons on Facebook.

5 Free practice.
Put ss in pairs. Ask one student in each pair to turn to page 147. The other student turns to 148. Read the instructions. Ss do the exercise.

Extra help

Group As together. Group Bs together. They prepare the questions together and then pair up with someone from the other group.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 82

Teacher’s Resource file

Extra Speaking Practice, page 127

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1

OBJETIVOS DE LA LECCIÓN

· A for-and-against essay

· Writing tip: using paragraphs
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

A FOR-AND-AGAINST ESSAY

Analysis

1 CD 1.41 Ideas. Ask ss to read the title of the text and then discuss their opinions in groups. Tell ss to read Exercise 1 and then read the text. Check in pairs. Have whole-class feedback. Ask ss if the ideas in the text were similar to their own ideas.

Answers

Arguments in favour:

a) anyone with a decent broadband connection now has instant access to an incredible range of music. It is clear that the benefits of this are enormous.

b) We also need to remember that illegal copying of music is nothing new. In the old days, people used to make copies of music on cassettes. Are Internet downloads very different?

Arguments against:

a) artists and record companies are now earning far less because people download music for free. As a result, record producers have run into considerable economic problems and do not want to give contracts to new groups.

b) We also need to consider the question of copyright. Artists and musical labels invest considerable time, money and talent in songs. Don’t they have the right to earn money from their successful ones?
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to look at the last paragraph and answer the question. Have whole-class feedback. Ask ss if they agree.

Answer

The writer is against illegal downloading and defends the rights and intellectual property of artists.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Writing tip

Ask ss to read the writing tip.

3 Ask ss to look at each paragraph and the sentences which introduce them. Ask what they think each paragraph does.

Then read Exercise 3 and each paragraph again. Have whole-class feedback. Were they right?

Answers

1 introduction

2 arguments in favour

3 arguments against

4 conclusion

4 Language. Ask ss to answer questions 1 and 2. Check in pairs. Have whole-class feedback.

Answers

1 this: refers to getting 25 million references in Google; ones: refers to songs. The writer uses these words to avoid repetition.

2 however, on the one hand, on the other hand, despite this

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

TIP: Refer ss back to their original ideas on downloading and ask them to write sentences using these expressions to contrast ideas.

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión2
OBJETIVOS DE LA LECCIÓN

· A for-and-against essay

· Writing tip: using paragraphs
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work

Refer ss back to lines 7 and 17 in the text and ask them what this, they and their refer to. This refers to having access to an incredible range of music. They and their refer to artists and music labels.

5 Ask ss to read the text all the way through and then complete the gaps. Check in pairs. Read out the text for ss to check against.

Extra help

Give ss the pronouns in the wrong order on the board.

Answers

1 one

2 your

3 that / this / these

4 it

5 one

6 us

7 They
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

6 Ask ss to read the box on adverbs of contrast and work in pairs to translate the bold words. Have whole-class feedback.

Answers

however = sin embargo

despite this = a pesar de esto

even so = aun así

nevertheless = no obstante

on the one hand = por un lado

on the other hand = (pero) por otro lado

7 Ask ss to match the sentences first. Check with the whole class and then ask ss to add the connectors. Check in pairs. Ask ss to read out their answers. Point out the different possibilities.

Answers

1 despite this / even so / nevertheless / however– c)

2 even so / however – d)

3 on the other hand – a)

4 despite this / even so / nevertheless / however – b)

Ask ss to find which of the bullet list of expressions appear

in the text on page 22. Check ss understand them all.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

1 Ask ss to read the three examples and decide which is the best one to begin an essay. Refer them back to the text on downloading. (The third one is the best.)

2 a) Ask ss to brainstorm pros and cons in small groups and then do the exercise. Check in a pairs and have whole-class feedback.

Answers

pros: 2, 3

cons: 1, 4, 5

b) Reorganise groups and ask them to brainstorm their ideas again until all ss have a list of pros and cons.

3 Ask ss to think of their conclusion and then find someone in the class who has the same ideas. Ss write their conclusions together.

B Write

Ss write their essays. Put ss into pairs and ask them to swap essays to read for good things and mistakes. Ss feed back to each other.

C Check

Ss check their essay with the help of the checklist. As a final review exercise, ss go to the writing reference on page 154.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 14

Teacher’s Resource File

Extra Writing Practice, page 137

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 CD 1.42 Ask ss if they use Twitter, what they know about it (you must use no more than 140 characters) and what the noun and the verb are (a tweet (n), to tweet (v)). Ask ss to read the text all the way through and fill in the gaps. Ss listen and check.

Answers

1 was eating 2 wasn’t 3 was working 4 was talking 5 said 6 ’ve just had 7 began 8 had tested 9 decided 10 were sending 11 has come 12 have been thinking

2 Ask ss to work in pairs. Have whole-class feedback.

Extra help

Tell ss how many mistakes there are in each sentence. Point out that one is a spelling mistake.

Extra challenge

Ss write three more sentences with mistakes and then swap them with a partner to correct.

Answers

1 I haven’t installed any programs lately.

2 I was talking as he came in.

3 When she was young, she used to visit her grandmother every day.

4 Have you heard the news yet? It’s very bad.

5 As soon as he started to look at the website, he got a virus alert.

6 He didn’t use to be as successful as he is now.

7 While he was checking his email, he ate a sandwich.

8 He’s been reading the instruction manual but he hasn’t finished it yet.

Vocabulary

3 Ask ss to work in pairs to brainstorm. Have whole-class feedback.

TIP: Ss write a sentence about themselves with the five pairs of adjectives. Gap the sentences and have ss test each other on the vocabulary.

Answers

Students’ own answers
4 Ask ss to do the exercise and to say why each word is the odd one out. Check in pairs before having whole-class feedback.
Answers

1 multitask 2 digital device 3 FAQs

4 broadband 5 google

5 Ask ss to complete the exercise before having whole-class feedback.

Extra help

Tell ss how many expressions / nouns go with each verb.

Extra challenge

Ss write a sentence with each verb.

Answers

run over a pedestrian

run the lights / a program

run out of patience / money

run into financial difficulties / an old friend

Writing

6 Tell ss to read the text all the way through and then complete the gaps. Check in pairs. Read the text out for ss to check against.

Answers

1 it 2 your 3 our 4 some 5 their 6 they 7 any 8 he 9 our 10 he 11 this 12 it

7 Ask ss to match the sentence halves and check answers. Then ask ss to add an adverb of contrast. Refer them back to page 23. Tell ss that there are different possibilities. Ask ss to read out their answers and give the different possibilities.

Answers

1 despite this / even so / nevertheless / however – c)

2 despite this / even so / nevertheless / however – b)

3 despite this / even so / nevertheless / however – d)

4 despite this / even so / nevertheless / however – a)
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 15

Challenge, page 16

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 10–11

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 2, pág. 24.

Teacher’s Resource File:

- Extra Reading Practice 2 (pág. 107).

- Grammar Worksheets 2A y 2B (págs. 66-67).

- Vocabulary Worksheets 2A y 2B (págs. 82-83).

- Extra Listening Practice 2 (pág. 117).

- Extra Speaking Practice 2 (pág.127).

- Writing Worksheets 2 (pág. 97).

- Writing templates 2 (pág. 137).

Workbook:
- Extra Reading Practice 2 (pág. 67).

- Extra Listening Practice 2 (pág. 75).

- Extra Speaking Practice 2 (pág. 82).

Evaluación sumativa

Teacher’s Resource File:
- Mixed-ability end-of-unit Test 2 (págs. 10-13).

Autoevaluación
- Essentials, Unit 2, Workbook, pág. 15.

- Challenge, Unit 2, Workbook, pág. 16.

b)
Otras pruebas escritas y orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 2, Teacher’s Resource File, pág. 117).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir fotos / Actuar una conversación / Una discusión (Extra Speaking Practice 2, Teacher’s Resource File, pág. 127).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 2, level A y B, Reading, Teacher’s Resource File, págs. 10-13.

- Un texto, Throwaway fashion (Extra Reading Practice 2, Teacher’s Resource File, pág. 107).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: una argumentación a favor o en contra de una idea.

- A for/against essay (Worksheets & Skills Work-Writing 2, Teacher’s Resource File, pág. 97).

- For/against essay (Writing Template 2, Teacher’s Resource File, pág. 137).

BLOQUE 3. Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: past simple, past continuous, past perfect simple, present perfect simple, present perfect continuous.

- Mixed ability end-of-unit Test 2, level A y B, Grammar, Teacher’s Resource File, págs. 10-13.

- Worksheets & Skills Work-Grammar Worksheet 2 Level A/B, Teacher’s Resource File, pág. 66-67.

Conocer y ampliar vocabulario: relacionado con los video-juegos e Internet, run, los sufijos –full / -less, used to.

- Mixed ability end-of-unit Test 2, level A y B, Vocabulary, Teacher’s Resource File, págs. 10-11 y 12-13.

- Worksheets & Skills Work-Vocabulary Worksheet 2 Level A/B, Teacher’s Resource File, pág. 82-83.

3.2. Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.

BLOQUE 4. Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.
f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

UNIDAD 3 – IT’S YOUR LIFE
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Una argumentación sobre nuestra capacidad de construir nuestra vida (The whole world in your hands).

- Un programa de radio sobre un proyecto en Mumbai.

Utilizar estrategias para mejorar las destrezas de comprensión oral, Listening Tip: responder a preguntas de elección múltiple (Answering multiple-choice questions).
Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: discutir planes.

- Useful language: utilizar expresiones adecuadas para, pedir sugerencias, hacer sugerencias, dar opiniones, expresar acuerdo o desacuerdo.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:
- Las citas de unos personajes famosos sobre la felicidad.

- Una argumentación sobre nuestra capacidad de construir nuestra vida (The whole world in your hands).

- Lectura y comprensión de un texto informativo sobre nuestra capacidad de elegir que hacer con los dones o regalos que nos ha dado la vida (We are what we choose).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: lectura rápida de un texto para obtener información general del mismo (Getting the general idea).

- Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Un email formal solicitando un empleo.
Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: pensar en la persona a la que va dirigido el escrito (Think of the reader).
Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto (Language work): Adverbios de secuencia y Expresiones para una solicitud de empleo.

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:

- Expresar futuro: will / be going to, present continuous for future; future perfect, future continuous.
Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: la personalidad y las actitudes de la gente.

- Vocabulario contextualizado (Words in the text): life.

- Adjetivos para describir actitudes personales. Collocations: do / make.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad

- Contracciones.

- Entonación para expresar emoción (Pronunciation workshop).

3.2. Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).

Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.
Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!

Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.
CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición y lectura de una argumentación sobre nuestra capacidad de construir nuestra vida y realización de unos ejercicios de comprensión (The whole world in your hands, Focus on the topic, Students’ Book, pág. 25).

· Audición y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, pág. 29).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad (Round-up, Students’ Book, pág. 31).
· Audición de un programa de radio sobre un proyecto en Mumbai y realización de unos ejercicios de comprensión (Students’ Book, pág. 32).

· Comunicación oral haciendo y respondiendo a preguntas sobre el futuro (Have your say!, Students’ Book, pág. 29).

· Audición y lectura de un diálogo modelo para presentar las funciones del lenguaje de la unidad: discutir planes (sobre tres proyectos de voluntariado) y realización de ejercicios de práctica (Students’ Book, pág. 33; Speaking reference pág. 144).

· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language, Controlled practice y Free practice (Students’ Book, pág. 33 y 147-149, Speaking reference pág. 144).

· BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

· Focus on the Topic: la capacidad y responsabilidad de construir nuestras propias vidas (Students’ Book, pág. 25).

· Quote information: referencia a la cita de encabezamiento de la unidad y otras posteriores y sus autores (John Lennon, George Carlin, Jean-Paul Sartre, Woody Allen, Audrey Hepburn, Seneca) (Students’ Book, pág. 25).

· Hacer referencia a la ciudad de Mumbai en India (Students’ Book, pág. 32).
Otros:

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura de unas citas de personajes famosos sobre la felicidad y relación con su actitud adecuada (Focus on the topic, Students’ Book, pág. 25).

· Lectura de una argumentación sobre nuestra capacidad de construir nuestra vida (The whole world in your hands) y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 25).

· Lectura y comprensión de un texto informativo sobre nuestra capacidad de elegir que hacer con los dones o regalos que nos ha dado la vida y realización de unos ejercicios de comprensión (We are what we choose, Students’ Book, págs. 26-27).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview, Students’ Book págs. 26 y 27).

· Lectura de un email formal (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos, así como de las estrategias de escritura presentadas (Writing Tip: think of the reader, Students’ Book, págs. 34 y 35).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: adverbs of sequence, a formal letter of application, Students’ Book, pág. 35).

· Producción de un documento: un email formal para solicitar un empleo, en respuesta a un anuncio propuesto y las pautas dadas (Plan, write, check, Students’ Book págs. 34-35; Students’ Book, Writing Reference, pág 155):

Planificación (notas).

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 28-29; Students’ Book, Grammar Reference, pág. 110).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 29).
· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Say it right!, Have your say!, Students’ Book, pág. 29).
Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (la personalidad y las actitudes de la gente), Words in the text (life); adjetivos de personalidad, collocations: do / make (Students’ Book, pág. 30 y 31, Wordlist, pág. 130).

· Práctica del vocabulario y la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 31).
Fonética

· Realización de un ejercicio para practicar las contracciones (Say it right!, Students’ Book, pág. 29).
· Realización de un ejercicio para practicar la entonación al expresar emociones (Pronunciation workshop, Students’ Book, pág. 33).
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:
Reading Tip: getting the general idea (Students’ Book, pág. 27).

Listening Tip: answering multiple-choice questions (Students’ Book, pág. 32).

Writing Tip: Think of the reader (Students’ Book, pág. 34).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:
Language in context (Students’ Book, pág. 27).

Grammar reference, (Students’ Book, pág. 110).

Round-up (Students’ Book, págs. 29 y 31).

Topic vocabulary review: la personalidad y las actitudes de la gente, Words in the text (life), adjetivos de personalidad, collocations: do / make (Students’ Book, págs. 30-31; Wordlist, pág. 130).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.
· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.
· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review, Students’ Book, pág. 36) y (Essentials, Workbook, pág. 23; Challenge, Workbook, pág. 24).
· Rutinas

· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· Biografías y experiencias de vida de personas célebres

Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: la capacidad y responsabilidad de construir nuestras propias vidas (Students’ Book, pág. 25).

· Quote information: referencia a la cita de encabezamiento de la unidad y otras posteriores y sus autores (John Lennon, George Carlin, Jean-Paul Sartre, Woody Allen, Audrey Hepburn, Seneca) (Students’ Book, pág. 25).

· Hacer referencia a la ciudad de Mumbai en India (Students’ Book, pág. 32).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 3).

· Topic vocabulary (Students’ Book, pág. 130).

· Grammar Reference (Students’ Book, pág. 110; Workbook, págs. 100-103).

· Wordlist (Students’ Book, pág. 130; Workbook, pág. 122).

· Speaking reference (Students’ Book, pág. 144).

· Writing reference (Students’ Book, pág. 155; Writing template, Workbook, pág. 130).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

Teacher’s Guide: Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

Teacher’s Resource File:

· Extra Reading Practice 3 (pág. 108).

· Grammar Worksheets 3A y 3B (págs. 68-69).

· Vocabulary Worksheets 3A y 3B (págs. 84-85).

· Extra Listening Practice 3 (pág. 118).

· Extra Speaking Practice 3 (pág. 128).

· Writing Worksheets 3 (pág. 98).

· Writing templates 3 (pág. 138).

Workbook:

· Extra Reading Practice 3 (pág. 68).

· Extra Listening Practice 3 (pág. 76).

· Extra Speaking Practice 3 (pág. 83).

Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

· www.princeton.edu/engineering/video/player/?id=3158

· www.mumbaismiles.org/english
Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· We are what we choose

· Reading tip: getting the general idea

Grammar

· Expressing the future: will / be going to, present continuous for future, future perfect, future continuous

· Pronunciation: contractions

Vocabulary

· Personality and attitudes

· Life, adjectives, do / make

Listening

· Bombay Smiles: helping orphans in India

· Listening tip: answering multiple-choice questions

Speaking

· Discussing plans

· Pronunciation: intonation to express emotion

Writing

· A formal email

· Writing tip: think of the reader

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the Tepic

Quote information

John Lennon, a singer-songwriter, became famous as a founder-member of the Beatles in the 1960s and 70s. He was shot in 1980.

George Carlin was an American comedian. He often commented on contemporary political issues in the US and satirised the excesses of American culture.

Jean-Paul Sartre was a famous French philosopher, playwright and novelist. In 1964 he was awarded the Nobel Prize for literature but turned it down.

Seneca was a famous Roman senator who lived during the reign of four emperors. He was known for his political thought and oratory and was Nero’s tutor.

Woody Allen is a well-known American film director and actor. His film Midnight in Paris was one of his most popular ones and won the Oscar for best original screenplay in 2011. He is very popular in Spain.

Audrey Hepburn was born in Belgium but was a Hollywood star and style icon. Her most famous film was Breakfast at Tiffany’s. In her later life she was known for her contribution to humanitarian causes.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ask ss to brainstorm what they know about the authors of the quotes. Ss read the quotes and decide if they are positive, negative or neutral and why.

Possible answers

Positive: Audrey Hepburn; Negative: Woody Allen, Sartre

Neither: George Carlin, Seneca
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 CD 1.43 Ask ss to read the text and match the expressions. Ss check in pairs before having whole-class feedback. Ask ss to work in pairs to discuss questions 2 and 3. Have wholeclass feedback.

Extra help

Tell ss which order the expressions come in the text.

Answers

1 a) rise to challenges b) take charge of your own life / live your own life c) it’s up to d) sit back e) play it safe / take the easy option f) overcome setbacks g) take the initiative

2 a) an active attitude: take the initiative / live your own life / rise to challenges / overcome setbacks / take charge of your own life / it’s up to b) a passive attitude: play it safe / take the easy option / sit back

3 neutral

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

3 a) CD 1.44 Play the recording and ask ss to work individually to choose the best expression. Check in pairs. Play again if necessary

b) CD 1.45 Play the recording for ss to check their answers.

Answers

1 rise to the challenge. 2 live my own life. 3 take the initiative? 4 sit back. 5 he’s overcome a lot of setbacks. 6 play it safe.
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

· We are what we choose

· Reading tip: getting the general idea

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Reading

Comprehension

Reading tip

Ask ss to read the reading tip. Ask why it’s a good idea not to use a dictionary. (Possible answer: so you read for what you understand and not for what you don’t understand.)

1 CD 1.46 This audio gives students the opportunity to listen to one or more authentic North American accents. Introduce the text. Ask ss if they use Amazon. Why / Why not?
Background information

Amazon is estimated to have about 19% of the book market.

Ask ss to read the text all the way through and tell them not to worry about vocabulary. Ss work in pairs to discuss their answers. Have whole-class feedback. Possible answer

Make choices about how you are going to use your gifts.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read the three sentences and then read the text again. Ss make short notes to help them rephrase the text and then work in pairs. Have whole-class feedback.

Possible answers

1 They will need to overcome the idea that they are superior to others, because this will affect their ability to choose and use their gifts wisely.

2 Because it will be a period of greater scientific progress than we have ever seen before and their gifts could contribute towards this development.

3 Because he took risks and took the initiative in his life, and it worked out extraordinarily well for him.
3 Ask ss to read the statements. They should read the text again and find the answers. Point out that in 1 it says will often not never. In 4, builder is here metaphorical not literal. Ask ss what they learned from the text. Was it interesting? Do they admire Bezos for what he has done?

Answers

1 False. The problem with gifts, like being very intelligent, is that you can begin to think that you are superior to others. And this will often affect your ability to act and choose wisely.

2 True. … you will be living in a time of unprecedented scientific progress. You’ll be amazed at what you will have seen by the end of your lives. By the middle of this century, we’ll probably have invented new ways to generate clean energy, and we’ll be using tiny devices to make repairs inside the human body.

3 False. I had a safe and lucrative job in finance in New York. But in the end I decided to chuck it in because I had this “crazy” idea of using the Internet to sell books.

4 False. Will you be a cynic, or will you be a builder?
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to find the words / expressions in the text. Ss check in pairs before having whole-class feedback.

Explain that chuck in is an informal phrasal verb. It takes a subject which can separate the verb and particle or an object pronoun which must separate the verb and particle.

For example: He chucked in his job. He chucked his job in. He chucked it in.

Answers

1 wisely

2 come in handy

3 chuck it in

4 dare

5 Ask ss to read the three sentences and complete the gaps. Ss check in pairs before having whole-class feedback. Discuss the difference between make a decision and take a decision, i.e. it may take a long time to make a decision but when you do something about it, then you have taken the decision. When Jeff Bezos left his job he took the decision.

Answers

1 main / most important

2 made / took

3 right
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Extra challenge

Ss write sentences about their own lives using the expressions from the text.
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· We are what we choose

· Reading tip: getting the general idea

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

6 a) Model the sound and then the word. Ask ss to work in pairs to look for words with the same sound.

b) CD 1.47 Play the recording for ss to check. Drill ss from the recording.

Audio script

amazed

ways

generate

make

take

Answers

Any three of: amazed, ways, generate, make, take
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Language in context

7 Ask ss to read exercise 7 in the Language in context box and answer the questions. Check answers in whole-class feedback.

Extra challenge

Fast finishers can write three questions using the three words to ask their partners.

Answers

1 a) 2 b) 3 a)
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

8 Ask ss to look for the words live and life in the text. Have whole-class feedback.
TIP: Write on the board: 1 verb, 2 noun, 3 adjective. Say the words and ask ss to identify if it is 1, 2, or 3.

Extra challenge

Ss write three questions using the words and ask their partners.

Answers

1 live = verb; life = noun

2 live /lIv/ a; life /laIf/

3 It means ‘not dead or artificial’. It also means

‘not recorded’: a ‘live’ TV programme or radio programme is seen or heard on television or radio at the same time as it is actually happening. It is pronounced /laIv/.

9 Ask ss to read paragraph 2 again and underline the future forms. Have ss check in pairs before whole-class feedback.

Answers

future simple: will come / will be / will take

going to: are going to use

future continuous: will be living / will be using

future perfect: will have seen / will have invented
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 17

Extra Reading practice, page 68

Teacher’s Resource File

Extra Reading Practice, page 108

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

· Expressing the future: will / be going to, present continuous for future, future perfect, future continuous

· Pronunciation: contractions
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

EXPRESSING THE FUTURE

Present continuous / will / be going to

Grammar i) Ask ss to read the first section of the grammar panel and match the sentences to their use. Check in pairs and have whole-class feedback. Then go to Exercise 1.

Answers

1 g) 2 f) 3 h) 4 b) 5 c) 6 a) 7 d) 8 e)

1 Ask ss to complete Exercise 1 individually. Ask ss to choose the correct verb form. Ss check in pairs before wholeclass feedback. Point out the two alternatives for number 8: will leave is more ‘official’ and sounds like a station announcement, whereas in spoken English it is more likely to be is leaving.

Extra challenge

Ask ss to match each of the sentences to the uses in the grammar panel.

Extra challenge Ss choose three of the verb forms and write sentences about themselves.

Answers

2 isn’t going to get

3 ’ll take

4 will travel

5 ’m going to change

6 ’ll phone

7 ’m seeing

8 is leaving (also possible: will leave)
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Time clauses in the future

Grammar ii) Ask ss to read the two sentences and discuss. Have whole-class feedback. Move to Exercise 2a.

Answer the present simple
2 a) Ask ss to read the whole text and then complete the gaps. Allow ss to check in pairs

b) CD 1.48 Play the recording for ss to listen and check. Explain that number 7 can be either need or ’ll need without any real change in meaning. You ’ll need is slightly more emphatic.

Answers

2 know 3 is 4 Will you help 5 have 6 do 7 ’ll need / need 8 ’ll start 9 get

Grammar iii) Ask ss to translate the sentences in pairs. Then ask ss to write them on the board. Discuss any problems.

Answers

Answers in students’ own language:

Para mediados de este siglo, probablemente habremos inventado nuevas maneras de generar energías renovables. ¿Habrás terminado tus exámenes dentro de dos semanas?
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Future perfect

Grammar iv) Complete the rule as a whole class.

Answer

the past participle

3 Ask ss to read the exercise. Check any vocabulary problems.

Ss complete the exercise. Ss check in pairs and then have whole-class feedback. Point out the use of yet in question 8 and ask what it means. (By this time. By now.)

Answers

2 I think he ’ll have got there by now.

3 We won’t have made much progress by the end of

this week.

4 Will you have taken the decision by tomorrow?

5 He won’t have finished reading the book before the test.

6 By the time you re eighty you’ll have had many incredible experiences.

7 She’ll have overcome many setbacks before she finally succeeds.

8 Do you think they ll have received our postcard yet?

Future continuous

Grammar v) Ask ss to translate the sentence and question. Have whole-class feedback. Point out the difference in Spanish and English in the question. ‘Will you be having a driving lesson … ? ’ means in the normal course of events. It could equally be expressed by Do you have a driving lesson this morning? but gives more of a sense of an ongoing action.

Answers

Answers in students’ own language:

Dentro de trienta años, utilizaremos (estaremos utilizando) pequeños aparatos para hacer arreglos dentro del cuerpo humano. ¿Tienes una clase de conducir mañana a estas horas?
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· Expressing the future: will / be going to, present continuous for future, future perfect, future continuous

· Pronunciation: contractions
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar vi) Ask ss to discuss the question in pairs. Have whole-class feedback.

Answer

The future continuous uses will be + present participle instead of the present tense of the verb to be + present participle.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

4 Ask ss to decide which verb goes in each sentence. Check as a whole class. Ss complete the exercise, check in pairs and then have whole-class feedback.

Answers

2 They’ll be interviewing candidates until 10 o’clock tonight.

3 I’ll be watching TV all evening after I get home.

4 This time next week we’ll be walking the Camino de Santiago.

5 In three weeks’ time I won’t be working for that awful company any more.

6 My parents will be celebrating their silver wedding anniversary all weekend.

7 Will they be travelling first class?

8 She won’t be looking for a job for a long time.

5 Ask ss to complete the exercise individually and then check in pairs. Ask if they can discover a rule. Normally with by we use the future perfect rather than the future continuous.

Have whole-class feedback.

Answers

2 She’ll be studying all day tomorrow.

3 I think Anand will have finished the marathon by now.

4 By this time next week we’ll have driven 4,000 miles.

5 I hope the weather’s good next week. Otherwise, we’ll be spending all the time in the hotel.

6 I think Tamsin will have overcome her setbacks by now.

7 She won’t be living in Rome until next week.

8 Will the builders have completed the job by the weekend?

6 CD 1.49 Play the recording first. Then play it again for ss to listen and repeat.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

7 TIP: Ask ss to form the questions. Check and drill. Put ss into pairs to ask and answer. Tell ss to continue the conversations.

Answers

2 What are you doing / going to do this weekend?

3 What will you be doing at 9 o’clock tomorrow morning?

4 Are you going to go to university next year?

5 Will you have bought some new clothes by the end of this month?

6 Where will you be living in ten years’ time?

Round-up

8 a) Ask ss to read the conversation all the way through. They then choose the correct option. Ask ss to check in pairs. Ask ss their opinion of the text. How do they think the daughter feels? Do they agree with the father?

b) 1.50 Play the recording for ss to listen and check their answers.

Answers

1 are you going to study

2 go

3 ’ll do

4 ’ll have spent

5 ’ll be working

6 have

7 ’re going to do

8 ’ll think

9 ’m seeing

10 ’ll help

TIP: Play the recording again and get ss to mark the main stresses. Have ss practise the dialogue in pairs. Ask one pair to perform for the class.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, pages 18−19

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 68−69

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Expressing the future: will / be going to, present continuous for future, future perfect, future continuous

· Pronunciation: contractions

Vocabulary

· Personality and attitudes

· Life, adjectives, do / make
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Vocabulary and grammar

Topic vocabulary review 1 Ask ss to read the quiz through and then ask their partner the questions. When they have finished, ask them to add up the scores and then turn to page 149 and read the profile. Have whole-class feedback. Did they agree?

2 Tell ss that Wayne did the quiz. Ask ss to turn again to the profiles and then read the statements about Wayne to decide if they are true or false. Ss check in pairs before having whole-class feedback.

Answers

1 False

2 True

3 True

4 False

5 False
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text: life

3 a) Ask ss to read the exercise. Point out that not all the matches make one sentence. Do 1 together and then ask ss to work individually. Feed back by asking ss to read out the sentences. Do some work on pronunciation or wait until they have done Exercise 3b) and then drill.

Answers

1 f)

2 h)

3 b)

4 g)

5 e)

6 a)

7 c)

8 d)

b) CD 1.51 Model the sound and then play the recording. Ss listen and repeat.

Personal attitudes: adjectives

4 a) Ask ss to read the list of adjectives. Have ss do the exercise in groups and try to explain the words to each other. Use dictionaries if necessary. Feed back as a class. Note that sensitive can have both positive and negative connotations, although oversensitive is more negative.

Answers

Positive: generous, kind, optimistic, proactive, realistic, sensible, sensitive

Negative: cynical, mean, nasty, pessimistic, rash, reactive, selfish, sensitive

b) Ask ss to discuss. Have whole-class feedback.

Answers

kind, generous

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

5 Ss match pairs of sentences individually. Have whole-class feedback.

Answers

1 c)

2 e)

3 a)

4 b)

5 d)

6 Ask ss to refer back to the adjectives in Exercise 4. They should use these to describe each of the people listed.

Answers

Students’ own answers

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity
Ss think of five people they know that the adjectives describe. They write them down with the adjectives in the wrong order. In pairs ss ask questions to discover which adjective fits which person and why.

Extra challenge

Give ss other people to describe, e.g. colleague, journalist, sportsperson, police officer.
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Expressing the future: will / be going to, present continuous for future, future perfect, future continuous

· Pronunciation: contractions

Vocabulary

· Personality and attitudes

· Life, adjectives, do / make
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Collocations: do / make

7 CD 1.52 Ask ss to read the box with information on do / make. Ask them if they do their homework or make their homework.

Ask ss to read the text all the way through and choose the correct option.

Check in pairs and play the recording to check.

Answers

1 do 2 making 3 make 4 make 5 make 6 doing 7 make 8 make 9 do 10 do 11 do

Optional activity

Ask ss to make questions with

When using the expressions from the text. For example When do you make plans? When do you make a fuss? Do the first one as an example. Ss ask and answer in pairs.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 CD 1.53 Play the recording. Check in pairs. Play the recording again if necessary. Have whole-class feedback.
Answers

1 She’s making a mistake.

2 He’s making a fuss.

3 He’s making an effort.

4 They’re making plans.

5 He’s making an excuse.

Audio script

1 What’s 12 times 8? 108?

2 Oh no, we haven’t got any sugar. It’s terrible! What are we going to do? I need sugar in my tea, in my coffee, on my cornflakes and in my orange juice. This is a complete disaster!

3 And now we have Oleg Menchov from the Ukraine. He’s trying to lift 210 kilograms. That would be a new world record! Yaaaaaa! Yes, he’s done it. Well done, Oleg! That’s a new world record!

4 Can we meet up on Monday evening? No, sorry, I’m busy. How about Tuesday? Yes, that’s good for me.

5 So, Johnny, why didn’t you do your homework? I’m sorry, Miss, but the dog ate it. The dog? But you haven’t got a dog!

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

9 a) Ask ss to read the text all the way through and then fill in the gaps. Ss check in pairs.

Answers

1 the initiative 2 do 3 lively

4 (are) making 5 nasty 6 make

7 do 8 sensible 9 take charge

10 overcome setbacks 11 up to

b) 1.54 Play the recording for ss to check. Ss work in pairs to guess their partner’s false ones.

Audio script

In his book The 7 Habits of Highly Effective People, Stephen Covey says that the most important habit is to be proactive. By this, he doesn’t mean we always need to take the initiative and do lots of things. For Covey, being proactive is a question of how we react to situations. Imagine a relatively simple problem: your neighbours are having a lively party and making a lot of noise. How do you react? Bang on the wall? Put a nasty note under their door? Knock on their door and make a big fuss? If you’re proactive, you won’t do any of these things. A sensible, and proactive, reaction to this situation is to talk calmly to your neighbours and explain the problem. Covey’s basic message is clear: we can take charge of our own lives and overcome setbacks. In the end, it’s up to us how we react.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, page 20–21

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 84–85

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Bombay Smiles: helping orphans in India

· Listening tip: answering multiple-choice questions

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Listening

Warm-up

1 Ask ss if they have seen the film Slumdog Millionaire. Where is it set? What is it about? Then point to the pictures and and ask ss to discuss the question in pairs. Have whole-class feedback.

Answers

Students’ own answers

Extra information

Mumbai, formerly known as Bombay, is the capital of the Indian state of Maharashtra. It is the most populous city in India, and the fourth most populous city in the world, with a total metropolitan area population of approximately 20.5 million. Mumbai lies on the west coast of India and has a deep natural harbour. Mumbai is also the richest city in India. Taken from Wikipedia

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

2 CD 1.55 Ask ss to read Exercise 2. Play the recording. Have ss check in pairs before whole-class feedback.

Answers

f) Jaume went on holiday to India for the first time.

b) Jaume met Noor.

a) Jaume went to Mumbai.

c) Jaume visited an orphanage.

d) Jaume created Bombay Smiles.

e) Jaume moved to India permanently.).
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening for detail

Listening tip

Ask ss to read the listening tip on answering multiple-choice questions.

3 CD 1.56 Ask ss to read all the questions. Deal with any vocabulary problems. Play the recording. Ss check in pairs.

4 CD 1.57 Play the recording for ss to check their answers to

Exercise 3 against. Deal with any problems.

Extra help Ss read the audio script of track 1.57.

Audio script

1 The children don’t live in big dormitories. Instead, they live in small apartments with Indian couples who become their mother and father.

2 We run two big schools which provide an excellent level of education. Just because these children are poor, that doesn’t mean they should receive a poor education. I think that’s a key point …

3 These children desperately need to receive a good education because it’s the only way that they can hope to have a better life.

4 Each of us has to decide what to do with our own life.

Answers

1 b) 2 d) 3 c) 4 d)

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 76

Teacher’s Resource File

Extra Listening Practice, page 118
Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

· Discussing plans

· Pronunciation: intonation to express emotion

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

DISCUSSING PLANS

Presentation

1 a) 1.58 Ask ss to turn to page 146. Play the recording for ss to listen.

Audio script

1 Build houses in Guatemala Spend some time in Guatemala and change lives – house by house by house! You’ll be constructing homes for peopl living in very precarious conditions and you’ll learn useful building skills as you work. In your free time, you’ll have the chance to discover the ruins of the Mayan civilisation in the beautiful rainforest.

2 Cheetah conservation in Namibia In this exciting project, you’ll be living in a remote and extremely beautiful nature reserve. You’ll be working for a voluntary organisation which is passionate about big cat conservation. You’ll be in contact with nature all the time, and you’ll be able to sleep under the stars if you want. There’s even a swimming pool. Paradise!

3 Teach English in Thailand You’ll be teaching English to Thai children in a remote village and preparing them for a better future. You’ll also get to know families in the local community. And did we mention the food? You’ll just love the local cuisine! In your free time, you’ll be able to explore the mountains in the north and the tropical islands. What an experience!

b) Ss discuss in small groups which project is most interesting and why. Have whole-class feedback.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 a) CD 1.59 Check ss know which name is masculine and which are feminine. Ss read and listen. Ask ss who they think has the best argument and why.

b) Ask ss to look at the highlighted phrases in the text and match them to the functions. Ss check in pairs. Have whole-class feedback.

Answers

1 Asking for suggestions: what are we going to do…? / What do you feel like doing? / what do you suggest?

2 Making a suggestion: I vote for… / How about …? / Let’s…

3 Giving your opinion: It sounds like it’ll be really boring. / It sounds like a really useful project.

4 Agreeing / disagreeing: No way! / I agree / I’m on for that. / You’ve got to be kidding!

c) Elicit what follows each phrase. Note that suggest is a very difficult verb and although ss are not asked to produce it at this stage, they may later. I suggest you go... / I suggest your going... / I suggest that you go...
Answers

1 gerund

2 future simple / a(n) + noun

3 gerund

4 infinitive without to

CD 1.60 Ask ss to read the useful language and then drill ss on some of the expressions.

Pronunciation workshop

Intonation to express emotion

Tell ss that English has a very wide range of intonation and that when they are speaking English they need to try to widen theirs.

3 CD 1.61 Ask ss to mark where they think the stress is, using the Useful language box above. Play the recording for ss to check and then play it again for ss to repeat.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Practice

4 a) Controlled practice.
Play track 1.59 again at a lower volume and ask ss to read along. Put ss in groups of three to practise reading the dialogue with the correct intonation.

b) Put ss into pairs. Ss prepare and practise dialogues and then swap partners and practise again. Have ss swap roles and practise again.

5 Free practice.
Give each ss a letter: A, B or C. Tell As to turn to page 147, Bs to 148 and Cs to 149. Ask them to read the information and then practise. Have ss swap roles and practise again.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 83

Teacher’s Resource File

Extra Speaking Practice, page 128

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

· A formal email

· Writing tip: think of the read

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

A FORMAL EMAIL

Analysis

Ask ss if they ever have to write formal emails. Who to? What about?

1 CD 1.62 Ideas. Ask ss to read the email subject and look at the picture. Ask why Nick is writing the email. Then ask ss to read the text and tell them not to worry about unknown words. Check the answer in pairs. Have whole-class feedback. Ask ss if they think Nick will get the job and why.

Answer

Nick is writing to apply for a job as assistant cook.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Writing tip

Ask ss to read the writing tip and check the idea of formality byc asking if they would write formally / informally to: a newspaper; a music station to request a song; a friend’s parents to thank them for a present.

2 Ask ss to read Exercise 2 and discuss in pairs. They work in their pairs to underline the appropriate information. Have whole-class feedback.

Answers

1 The subject is: ‘Job application: Assistant cook at the Four Trees Hotel, July and August’. It is a good start because it clearly indicates the objective of the email.

2 Yes, he says: I am writing to apply for …

3 Yes, he gives details of his relevant experience and future training.

4 Yes, he says: I would be very interested in the opportunity …

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

3 Language. Ask ss to discuss the questions in pairs.

Answers

1 No, because it is a formal email.

2 I am writing to apply for the position of … / Let me give you some details of my background. / I would be very interested in the opportunity to work at … /

I am confident that I will rise to the challenge and will make a valuable contribution to …

3 To begin with / In addition / For example / Furthermore / Moreover / Lastly

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· A formal email

· Writing tip: think of the read

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work: adverbs of sequence

4 Ask ss to read the language box and to translate the expressions. Check in pairs before having whole-class feedback.
Answers

Answers in students’ own language:

To start:

En primer lugar

Ante todo

Para empezar

To add information:

Además

Por otra parte

To finish:

Por último/

Finalmente

Como último punto.

5 Ask ss to read the text and divide it into sentences. Check as a whole class. Ask ss to add appropriate adverbs of sequence. Ss check in pairs. Read out the answer and discuss the other possibilities.

Possible answer

I would like to apply for the position of trainee chef. To begin with, I do all the cooking in my own family. In addition, I am always experimenting with new techniques. Furthermore, I am taking part in the Young Chef of the Year contest next month. Lastly, I am going to train as a chef at technical college next year.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

6 Ask ss to read the expressions from the formal letter of application and then rewrite the informal expressions. Check in pairs before having whole-class feedback.

Answers

1 Please find attached my CV.

2 Let me give you some details of my background.

3 Dear Mr Smith / Sir,

4 Thank you for considering my application.

5 I look forward to hearing from you.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

Ask ss to read the advertisement and to discuss and brainstorm ideas for the bullet points. Ss then write their notes.

B Write

Ask ss to write the email and remind them to incorporate the adverbs of sequence and the formal expressions. When they have finished ask them to swap with a partner to help correct.

C Check

Ss check their emails with the help of the checklist. As a final review exercise, ss go to the writing model on page 155.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 22

Teacher’s Resource File

Extra Writing Practice, page 138

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 Ask ss if they read or write blogs. Why? Which ones do they read? Then ask ss to read the text all the way through and then complete it with the appropriate verb forms. Ss check in pairs. Discuss options. Note there is little difference between going to and will in some of these sentences. Answers

1 are you going to do 2 leave 3 ’ll go 4 ’m going to study / ’ll study 5 won’t go 6 ’ll be attending 7 ’ll have 8 will I have learnt 9 finish 10 Will it really help 11 ’ll travel 12 decide 13 am I going to earn / will I earn 14 will my parents think 15 won’t be / aren’t going to be

2 Ask ss to read the sentences and in pairs identify the mistakes. Have whole-class feedback. Discuss options.

Answers

1 I’m going to see / ’m seeing Aidan tomorrow evening.

2 OK, OK, I’ll help you with your CV.

3 The play starts at 3 o’clock.

4 In a few months’ time we’ll be living in a new city. I can’t wait!

5 With his attitude, he’s going to have problems

wherever he works.

6 I think everyone will be happier in the future.

7 By this time tomorrow, you’ll have decided what to do.

8 I think Kevin will have finished the exam by now.

Vocabulary

3 Tell ss that the underlined expressions do not fit with the rest of the sentence. Do the first one together to illustrate how the exercise works. Ss do the exercise, check in pairs and then have whole-class feedback.

Answers

1 He’s very conservative and always plays it safe.

2 He always sits back and does nothing.

3 She’s a real leader and always takes the initiative.

4 He’s very active and lives life to the full.

5 She’s a very strong person: she overcomes setbacks again and again.

4 Ask ss to work individually and then check in pairs. Ss read out the sentences in feedback to check pronunciation. Check ss understand the meaning of sole.

Answers

1 lively 2 liven up 3 Get 4 live 5 soul 6 lifelike
5 Ask ss to write the opposites individually. Check in wholeclass feedback.

Extra challenge

Ss describe someone they know without using the target word and other ss guess the word.

Extra challenge

Divide the class into two teams. Two ss sit at the front with their backs to the board. Write a word on the board and the ss describe it to the ss at the front.

Answers

generous – mean, nasty – kind, proactive – reactive, rash – sensible

6 Ask ss to work individually and then check in pairs. Have whole-class feedback.

Answers

1 make a fuss 2 do lots of activities 3 make your bed

4 make an effort 5 make plans 6 do a favour

7 do harm 8 do your best

Writing

7 Ask ss to read the whole text and then complete with appropriate adverbs. Tell them there is more than one possibility. Ss check in pairs.

Answers

1 In the first place / First of all / To begin with

2 Furthermore / In addition

3 Furthermore / In addition / Moreover

4 Finally / Lastly

8 Ask ss to work individually. Tell them to turn to page 35 to check their answers.

Answers

1 Yours sincerely / faithfully,

2 Please find attached my CV.

3 I look forward to hearing from you.

4 Let me give you some details of my background.

5 I am writing to apply / I would like to apply for the position of mechanic.

6 Dear Madam,

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 23

Challenge, page 24

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 14–17

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 3, pág. 36.

Teacher’s Resource File:

- Extra Reading Practice 3 (pág. 108).

- Grammar Worksheets 3A y 3B (págs. 68-69).

- Vocabulary Worksheets 3A y 3B (págs. 84-85).

- Extra Listening Practice 3 (pág. 118).

- Extra Speaking Practice 3 (pág. 128).

- Writing Worksheets 3 (pág. 98).

- Writing templates 3 (pág. 138).

Workbook:

- Extra Reading Practice 3 (pág. 68).

- Extra Listening Practice 3 (pág. 76).

- Extra Speaking Practice 3 (pág. 83).

Evaluación sumativa

Teacher’s Resource File:

- Mixed-ability end-of-unit Test 3A y 3B (págs. 14-17).

- Mixed-ability end-of-term, (Units 1 a 3) Test A y B (págs.38-43).

Autoevaluación

- Essentials, Unit 3, Workbook, pág. 23.

- Challenge, Unit 3, Workbook, pág. 24.

b)
Otras pruebas escritas y orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 3, Teacher’s Resource File, pág. 118).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 3, Teacher’s Resource File, pág. 128).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 3, level A y B, Reading, Teacher’s Resource File, págs. 14-17.

- Mixed ability end-of-term (Units 1 a 3) levels A y B, Reading, Teacher’s Resource File, págs. 38-43.

- Un texto, Charles Fort and the world of strange phenomena (Extra Reading Practice 3, Teacher’s Resource File, pág. 108).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: un email formal.

- A formal email (Worksheets & Skills Work-Writing 3, Teacher’s Resource File, pág. 98).

- A Formal email (Writing Template 2, Teacher’s Resource File, pág. 138).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: Expresar futuro: will / be going to, present continuous for future; future perfect, future continuous.

- Mixed ability end-of-unit Test 3, level A y B, Grammar, Teacher’s Resource File, págs. 14-17.

- Mixed ability end-of-term (Unit 1-3) levels A y B, Grammar, Teacher’s Resource File, págs. 38-43.

- Worksheets & Skills Work-Grammar Worksheet 3 Level A/B, Teacher’s Resource File, pág. 68-69.

Conocer y ampliar vocabulario: relacionado con los video-juegos e Internet, run, los sufijos –full / -less, used to.
- Mixed ability end-of-unit Test 3, level A y B, Vocabulary, Teacher’s Resource File págs. 14-15 y 16-17.

- Mixed ability end-of-term (Unit 1-3) levels A y B, Vocabulary, Teacher’s Resource File págs. 38-43.

- Worksheets & Skills Work-Vocabulary Worksheet 3 Level A/B, Teacher’s Resource File, pág. 84-85.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

UNIDAD 4 – FACT OR FICTION?
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Un dialogo sobre misterios sin resolver.

- Una entrevista con un “cazador de fantasmas” y casos misteriosos sin resolver.

Utilizar estrategias para mejorar las destrezas de comprensión oral: Listening Tip: escucha en conjunto de un texto oral para obtener la idea general del mismo (Getting the general idea).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: entrevistar a alguien sobre un extraño y misterioso incidente.

- Useful language: animar a alguien a hablar, expresar sorpresa / desacuerdo.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Un dialogo sobre misterios sin resolver (Unsolved mysteries).

- Un texto informativo sobre la aparición a una pareja de un OVNI (What really happened?)

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: lectura exhaustiva del texto para obtener información específica en el mismo (Finding specific information).

- Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Una narración sobre un suceso tenebroso.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: utilizar frases cortas para evitar confusión (Write short sentences).

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto (Language work): Adverbios de modo y adverbios como secuenciadores de ideas en un texto.

BLOQUE 3. CONOCIMIENTO DE LA LENGUA

3.1 Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:
- Oraciones de relativo: Relative pronouns, defining relative clauses, non-defining relative clauses, word order: prepositions.

Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: fenómenos extraños, phrasal verbs

- Vocabulario contextualizado (Words in the text): adjetivos con la terminación –ing / -ed; verbos de movimiento.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad
- el sonido /ə/.
- enlazar palabras al hablar (Pronunciation workshop).

3.2 Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).
Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.

Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!

Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.

CONTENIDOS
Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición y lectura de un dialogo donde se explican casos misteriosos sin resolver y realización de unos ejercicios de comprensión (Let’s listen!, Unsolved mysteries, Focus on the topic, Students’ Book, pág. 37).

· Audición y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, pág. 41).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad (Round-up, Students’ Book, pág. 43).

· Audición de una entrevista con un “caza fantasmas” y realización de unos ejercicios de comprensión (Students’ Book, pág.44).

· Opinión sobre una conversación relacionada con casos misteriosos sin revolver (Focus on the topic, Have your say!, Students’ Book, pág. 37).

· Comunicación oral hablando y opinando sobre el tema de los fantasmas y los casos misteriosos que ocurren (Have your say!, Students’ Book, pág. 44).

· Lectura y audición de un diálogo modelo para presentar las funciones del lenguaje de la unidad: entrevistar a alguien sobre un incidente misterioso y realización de ejercicios de comprobación y práctica (Students’ Book, pág. 45 y Speaking reference pág. 144).

· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice (Students’ Book, págs 45, 147-149, Speaking reference pág. 144).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura de un dialogo sobre misterios sin resolver y realización de ejercicos de comprensión propuestos (Unsolved mysteries Students’ Book, pág. 37, Focus on the topic).

· Lectura de Un texto informativo sobre la aparición a una pareja de un OVNI (What really happened?) y realización de unos ejercicios de comprensión Students’ Book, págs. 38-39).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview Students’ Book pág. 39).

· Lectura de una narración (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos, así como de las estrategias de escritura presentadas (Writing Tip: write short sentences, Students’ (Students’ Book, págs. 46-47).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: adverbs of manner and sequencers: adverbs (Students’ Book, pág. 47).

· Producción de un documento: una narración contando un suceso misterioso o tenebroso, siguiendo el modelo propuesto y las pautas dadas (Plan, write, check, Students’ Book, págs. 46-47; Students’ Book, Writing Reference, pág 156):

Planificación (notas).

Utilización de adjetivos y adverbios adecuadamente.

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 40-41; Students’ Book, Grammar Reference, pág. 113).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 41).

· Realización de ejercicios para practicar oralmente las estructuras y gramática de la unidad (Have your say!, Describir objetos, Students’ Book, pág. 41 y 147-148 work in pairs).

Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (fenómenos extraños y misteriosos y prhasal verbs), Words in the text (adjetivos con la terminación –ing / -ed); verbos de movimiento (Students’ Book, págs. 42 y 43, Wordlist, pág. 131).

· Práctica del vocabulario y la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 43).

Fonética

· Realización de un ejercicio para practicar el sonido /ə/, (Say it right!, Students’ Book, pág. 42).

· Realización de un ejercicio para practicar a enlazar palabras en nuestra expresión oral (Pronunciation workshop, Students’ Book, pág. 45).

Rutinas

Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: finding specific information (Students’ Book, pág. 39).

Listening Tip: getting the general idea (Students’ Book, pág. 44).

Writing Tip: Write short sentences (Students’ Book, pág. 46).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 39).

Grammar reference, (Students’ Book, pág. 113).

Round-up (Students’ Book, págs. 41-43).

Topic vocabulary review: fenómenos extraños, phrasal verbs, Words in the text (adjetives with –ing / -ed), verbos de movimiento (Students’ Book, págs. 42-43, Wordlist, pág. 131).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 4, Students’ Book, pág. 48) y (Essentials, Workbook, pág. 31; Challenge, Workbook, pág. 32).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· Misterios sin resolver y fenómenos extraños

Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: misterios sin resolver que a veces se escapan de nuestro conocimiento (Students’ Book, pág. 37).

· Quote information: referencia a la cita de encabezamiento de la unidad y otras posteriores y sus autores (Popular saying). (Students’ Book, pág. 37).

· Testimonios y evidencias de fenómenos extraños (Students’ Book, pág. 44).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 4).

· Topic vocabulary (Students’ Book, pág. 131).

· Grammar Reference (Students’ Book, pág. 113; Workbook, págs. 104-105).

· Wordlist (Students’ Book, pág. 131; Workbook, pág. 123).

· Speaking reference (Students’ Book, pág. 144).

· Writing reference (Students’ Book, pág. 156; Writing template, Workbook, pág. 131).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

Teacher’s Guide:

Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

Teacher’s Resource File:

· Extra Reading Practice 4 (pág. 109).

· Grammar Worksheets 3A y 3B (págs. 70-71).

· Vocabulary Worksheets 3A y 3B (págs. 86-87).

· Extra Listening Practice 4 (pág. 119).

· Extra Speaking Practice 4 (pág. 129).

· Writing Worksheets 4 (pág. 99).

· Writing templates 4 (pág. 139).

Workbook:

· Extra Reading Practice 4 (pág. 69).

· Extra Listening Practice 4 (pág. 77).

· Extra Speaking Practice 4 (pág. 83).

Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

· www.ufocasebook.com/Hill.html

· www.roswellfiles.com
Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· What really happened?

· Reading tip: finding specific information

Grammar

· Relative clauses: relative pronouns, defining and non-defining relative clauses

· Word order: prepositions

Vocabulary

· Strange phenomena

· Phrasal verbs, adjectives with -ing and -ed, verbs of movement

· Pronunciation: /ə/
Listening

· Interview with a ghost hunter

· Listening tip: getting the general idea

Speaking

· An interview

· Pronunciation: joined-up speech

Writing

· A narrative

· Writing tip: write short sentences

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the topic

Ask ss to look at the questions and decide what the topics are. Check as a whole class.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 a) CD 2.2 Ask ss to listen to the recording and decide which of the topics are being discussed. Feed back in pairs and then as a whole class. Ask ss if Gordon and Bridget are sceptical.

Extra help

Ss read the audio script and listen again.

Answers

They mention 1, 3and 4. They aren’t sceptical.

b) Ask ss to discuss in groups. Have whole-class feedback.

Answers

Students’ own answers
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 CD 2.3 Ask ss to read and listen to the text. Ask ss why Paula uses Einstein and Sherlock. Einstein was reputed to be one of the most intelligent men in the world and developed the theory of relativity. Sherlock Holmes was a famous fictional detective. Ask ss to look at the expressions in the box and to match them to the bold words / expressions in the text. Ss check in pairs before having whole-class feedback.

Extra help
Ss use dictionaries.

Answers

odd – strange

weird – strange

unsettling – disturbing, making people feel uncomfortable

account for – explain

far-fetched – difficult to believe, exaggerated

get to the bottom of – investigate and find an explanation for

rule out – not consider as a possibility

clear up – solve

hoax – deliberately faked event

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

· What really happened?

· Reading tip: finding specific information
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

2 Ask ss to read the whole text and answer in their own words.

Ss check in pairs before having whole-class feedback.

Possible answers

1 Barney showed more interest. He left the car to look at the object with his binoculars while Betty waited in the car.

2 Because they couldn’t understand what had happened to them and couldn’t make any sense of it.

3 Because they wanted to find an explanation for what had happened to them.

4 The surprising thing was that under hypnosis both of them told the same story.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

3 Ask ss to read the multiple-choice questions. Ss answer individually and check in pairs. Feed back as a class if necessary. Ask ss if they believe in alien abduction. Do they know any other stories? What do the experiences have in common?

(Answer: All people who say they have been abducted say that they had a physical examination of some sort!)

Answers

1 c) 2 a) 3 c) 4 d)

4 Ask ss to read the sentences and decide what is missing in pairs. Have whole-class feedback.

Extra help

Put the words / expressions on the board in the wrong order and ask ss to order them.

Answers

1 didn’t look at 2 account for / explain

3 confirmed / supported 4 different

5 the only form of life / alone

5 Ask ss to read 1–4 and check the text to find the words.

Check in pairs before having whole-class feedback.

Extra challenge

Ss write sentences using the words from the text. Ss gap them and then swap with their partners.

Answers

1 erratically 2 stunned 3 account for 4 make up
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

6 CD 2.5 This audio gives students the opportunity to listen to one or more authentic North American accents. Elicit from ss which characters are in the text (Barney and Betty, someone at the air force base, Benjamin Simon, Neil Armstrong). Tell ss that there are seven sentences and they should match them to the people. Play the recording. Ss check in pairs. Play again if necessary. Have whole-class feedback.

Extra help

Ss read the audio script.

Audio script

1 Look, there’s something strange in the sky.

2 Come back into the car.

3 Where are we?

4 That’s interesting, we picked up something strange in the sky last night.

5 I’ve been having some bad dreams.

6 I think that hypnosis is the best treatment for you.

7 I’m pretty sure that we’re not alone.

Answers

1 Barney 2 Betty 3 Barney and Betty 4 Air force officer 5 Betty 6 Benjamin Simon

7 Neil Armstrong
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· What really happened?

· Reading tip: finding specific information
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language in context

7 Ss discuss in pairs. Have whole-class feedback. Ask ss what the verbs mean in their own language.

Answers

1 to start doing something again after stopping

2 to suddenly begin to understand something
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 Ask ss to discuss in pairs. Have whole-class feedback.

Answers

frightened: feeling afraid

frightening: making people feel afraid

Optional activity

Ask ss to think of four more pairs of adjectives and to write sentences using them. They should then gap the sentences and swap them with their partner to complete.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

9 a) Ask ss to discuss the sentence. Check in whole-class feedback.

Extra help

Elicit what part of speech that, which and who are in the sentences and what comes after them to help ss see that they are relative clauses.

Answer

relative

b) Ask ss to look at the first paragraph in the text again. Ask if the first section of highlighted information is essential or non – essential information. Do the same for the second one.

Extra challenge

Ask ss to find two more of each type of relative clause in the reading passage.

Answers

1 non-essential

2 essential
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:
Workbook

Reading, page 25

Extra Reading practice, page 69

Teacher’s Resource File

Extra Reading Practice, page 109
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

· Relative clauses: relative pronouns, defining and non-defining relative clauses

· Word order: prepositions
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

RELATIVE CLAUSES

Relative pronouns

Grammar i) Ss do the exercise in pairs. Have whole-class feedback. Elicit the rule: where refers to places, that refers to things.

Answers

where – the car, that – everything

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ss do the exercise independently and check in pairs. Have

whole-class feedback. Ask ss to explain why the incorrect

ones are wrong. Note 4 and 7: what and who’s are not

relative pronouns.

Answers

2 whose 3 where 4 who 5 when 6 why 7 whose

8 that

Defining relative clauses

Grammar ii) Ask ss to read sentences and discuss the question. Feed back as a class. Ask ss to turn the sentences around. Do the first one together. We don’t need that problem. Elicit which is the subject and which the object.

Ss do the same for 2–4.

Elicit the rule. Point out the alternative pronouns for people and things. In American English only that is used for things in defining relative clauses.

Answers

We can generally omit the relative pronoun in defining clauses when it is the object of the clause.

1 yes 2 no 3 yes 4 no

2 Ss complete the exercise. Ask them to check in pairs before having whole-class feedback.

Extra help

Go through all the sentences eliciting which is the subject and which is the object of the clause.

Answers

2 Possible to omit.

3 Impossible to omit.

4 Possible to omit.

5 Impossible to omit.

6 Impossible to omit.

7 Impossible to omit.

8 Impossible to omit.

3 Ss do the exercise. Ask them to check in pairs before having

whole-class feedback.

Extra help

 Go through each sentence eliciting whether it refers to a place, person or thing. With sentences 2, 6 and 8, ask ss to turn the sentences around (2 I’ve told you something many times. 6 You phoned the person. 8 He mentioned the house.) so they can see why the pronoun can be omitted.

Answers

2 that / which (can be omitted)

3 where

4 whose

5 who / that

6 who / that (can be omitted)

7 where

8 that / which (can be omitted)
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to complete the exercise independently. Ss check in pairs before having whole-class feedback.

Extra help

Elicit the relative pronouns for each sentence before ss start the exercise.

Answers

2 The man who / that is standing over there wants to speak to you. / The man who / that wants to speak to you is standing over there.

3 That is the house where there are ghosts.

4 2008 was the year (when / that) I was living in Germany.

5 The lady (over there) who is wearing a red hat can read minds.

6 This book about unsolved mysteries is the one (which / that) I’ve just bought.

7 She is one of the many people who / that say they have seen a UFO.

8 That is the boy whose sister speaks to ghosts.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· Relative clauses: relative pronouns, defining and non-defining relative clauses

· Word order: prepositions
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

5 Divide ss into As and Bs. Ask As to turn to page 147 and Bs to page 148. Ss look at their list of words and check they understand them. Ss work together in their groups to define their words. Then put As and Bs together in pairs to practise.

Answers

Students’ own answers

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Non-defining relative clauses

Grammar iii) Ask ss to read the sentence and ask them how many sisters you have. The answer is one. Ask: Is the information between the commas essential? Now say and write the sentence without the commas. Ask: How many sisters do I have?

Answer

It becomes a defining relative clause. You are then describing one of several sisters, the one whose dog is sick.

Grammar
iv) Ss discuss in pairs. Have whole-class feedback.

Answers

1 who 2 which

Grammar
v) Ss discuss in pairs. Have whole-class feedback.

Answers

a) True b) False

6 Ask ss to match the parts of the sentences and check answers in whole-class feedback. Then ask ss to write the sentences with a non-defining relative clause.

Extra help

Tell ss where the non-defining relative clause starts in the sentence i.e. before the verb in the numbered sentences.

Answers

2 f) My son, who can already do lots of tricks, wants to be a professional magician.

3 c) Corsica, which is very mountainous, is a beautiful island.

4 h) The research team, which had five members, is missing.

5 a) That man, who is a scientist, is an expert on the paranormal.

6 e) That woman, whose husband is dead, is a medium.

7 b) Spanish, which is spoken by almost half a billion people, is a Latin-based language.

8 g) The Bermuda Triangle, where plane crashes are common, is a no-go area.

Word order: prepositions

Grammar vi) Ask ss to underline the relative pronouns and prepositions in the two sentences. Have whole-class feedback.

Answers

which, for

who, about

Grammar
vii) Ask ss to look at the two sentences in Exercise vi) and complete the rule. Have whole-class feedback.

Note: In formal written English the preposition comes before the relative pronoun, e.g. That is exactly the job for which I am looking.

Answer

verb

7 Ask ss to do the exercise independently. Ss check in pairs before having whole-class feedback.

Extra help

Tell ss the last word of each sentence.

Answers

2 This is a mystery that we haven’t cleared up yet.

3 This is a place where everyone wants to go.

4 She’s a person (who / that) I’d like to spend moretime with.

5 The house we looked at before is quite cheap.

6 Is this the man you were talking to?

7 This woman, who everyone is laughing at, is telling the truth.

8 The horror film which I told you about is on TV this evening.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

8 a) Ask ss to read the whole text first to check they understand the context. Ask ss to complete the gaps and check in pairs.

b) 2.6 Play the recording for ss to check against.

Extra help

Ss read the audio script and discuss the alternatives.

Answers

1 where 2 whose 3 that / which 4 who 5 – 6 who / that 7 – 8 who 9 that / which 10 why 11 –
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, pages 26–27

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 70–71
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Relative clauses: relative pronouns, defining and non-defining relative clauses

· Word order: prepositions

Vocabulary

· Strange phenomena

· Phrasal verbs, adjectives with -ing and -ed, verbs of movement

· Pronunciation: /ə/
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Vocabulary and grammar

Topic vocabulary review

1 Ask ss to complete the sentences independently. Ss chec in pairs before having whole-class feedback.

Extra help

Go through the words and elicit what part of speech they are before ss fill in the gaps.

Extra challenge

Ss choose four of the words and write their own sentences. They read them out to their partners with the word missing and the partner guesses the word.

Answers

1 clear up

2 account

3 fetched

4 hoax

5 weird

6 unsettling

7 rule out

8 get to the bottom

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Phrasal verbs

2 CD 2.7 Ask ss to read and listen to the text. Ss work in pairs and match the meanings to the phrasal verbs. Have wholeclass feedback.

Optional activity

Ask ss to look at the grammar of the phrasal verbs and categorise them into ones with two particles, those that can be separated by an object and those that can’t.

Then ask ss to write six sentences about themselves using the verbs.

Answers

put up with – tolerate

run down – criticise

get down to – start (doing)

get round – persuade

put off – postpone

keep on – continue

3 Ask ss to complete the sentences individually, swap with their partner for feedback and then compare in small groups to see if any ss have the same answers.

Answers

Students’ own answers
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Words in the text: adjectives with -ing and -ed

4 Ask ss to read the information about -ed and -ing adjectives.

Ss match the sentence beginnings and ends. Have wholeclass feedback. Then ask ss to choose the correct option.
Check in whole-class feedback.

Answers

1 d) confusing

2 h) embarrassed

3 a) annoying

4 b) amazing

5 f) intrigued

6 e) engrossing

7 c) motivated

8 g) stunning

5 a) 2.8 Model the sound. Play the recording and ask ss to underline the syllable with the schwa sound. Check as a whole class.

Audio script and answers

account bottom confused annoyed amazing embarrassing

b) Play the recording again and ask ss to repeat.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity
Ss use other adjectives: -ed ones to express feelings and -ing ones to describe something or a situation. For example: confused: When I had to do the exercises on relative clauses. Embarrassing: My mother showing photos of me as a baby to my girlfriend. Other ss guess the adjective.

Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Relative clauses: relative pronouns, defining and non-defining relative clauses

· Word order: prepositions

Vocabulary

· Strange phenomena

· Phrasal verbs, adjectives with -ing and -ed, verbs of movement

· Pronunciation: /ə/
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Verbs of movement

6 Ask ss to read the exercise and choose the correct definitions. Check in pairs and then have whole-class feedback.

Answers

1 a) 2 b) 3 a) 4 b) 5 a) 6 a)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

7 a) Ask ss to complete the exercise independently and then check in pairs.

b) CD 2.9 Play the recording for ss to check their answers.

Audio script

Rob: Did you have a nice weekend?

Lisa: No, I didn’t! I went to the beach and trod on a piece of glass. So I was limping for the rest of the weekend! By the end I was almost crawling. It was really painful!

Rob: Didn’t you rush to hospital when it happened?

Lisa: No, the nearest one was twenty miles away. Anyway, how was your weekend? Better than mine, I hope.

Rob: Oh, it was great. We went to Bath and strolled around the old town. And then we wandered in the country for miles and miles. It was so beautiful!

Answers

1 trod

2 limping

3 crawling

4 rush

5 strolled

6 wandered

Extra help Ss read the audio script and listen at the same time.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

8 CD 2.10 Ask ss to read the whole text to understand the context. Put the following question on the board: What does the detective want to do and why? (Call in the army because they don’t know what the creature is and it might be dangerous.)

Ask ss to complete the gaps individually and then check in pairs. Play the recording for ss to check against.

Audio script

A very curious case

‘Is it human? And if it isn’t, what is it?’ asked Detective Spencer. ‘I really don’t know. It’s certainly an odd case, and we need to get to the bottom of it,’ said Dr McKenzie. ‘But I don’t think it’s human. Look at the poor creature: it doesn’t walk, it crawls.’ We really can’t rule out any explanation. You know, I don’t think we can put off calling the army any longer,’ said the policeman. ‘They’re going to laugh when you tell them,’ replied McKenzie. ‘You’re right. You know, I really can’t put up with their sarcasm,’ said Spencer. ‘They’re always running us down. I just hope this really is an alien. It’s going to be very embarrassing if it’s some sort of hoax.’ ‘And absolutely intriguing if it’s not,’ answered the doctor.

Answers

1 odd

2 get to the bottom of

3 crawls

4 rule out

5 put off

6 put up with

7 running… down

8 embarrassing

9 hoax

10 intriguing
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, pages 28–29

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 86–87
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

· Interview with a ghost hunter

· Listening tip: getting the general idea

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Listening

Warm-up

1 Ask ss to talk about the questions in pairs. For feedback ask if anyone found out anything interesting to share with the class.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

Listening tip

Ss read the Listening tip about getting the general idea. Tell ss it’s very important not to stop and try to work out the meaning of the words they don’t understand because then they’ll miss the next section.

2 a) CD 2.11 Tell ss they are going to listen to an interview with a man and a woman. Ss read the true / false statements and listen. Check in pairs

b) CD 2.12 Play the extracts for ss to check their answers.

Answers

1 false 2 true 3 false

Listening for detail

3 a) CD 2.13 Ask ss to read the questions. Play the recording.

Ss check in pairs.

b) 2.14 Play the extracts for ss to check against.

Possible answers

1 Because she didn’t want to see anything related to the ghosts’ activities.

2 By trying to learn as much as possible and looking for answers about the ‘other side’.

3 They tell themselves that it is their imagination playing games or that the people they have seen are alive.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 CD 2.15 Ask ss to read through the multiple-choice questions.

Play the recording. Ss check in pairs. Play the recording again if necessary.

5 CD 2.16 Play the extracts for ss to check against. Ask ss what they think of the interview. Do they think Avril is a real person?

Extra help

Ss listen to the whole interview again and read the audio script.

Answers

1 c) 2 c) 3 a) / b) 4 d)

6 Ask ss to work in small groups and to justify their answers.

Answers

Students’ own answers

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 77

Teacher’s Resource file

Extra Listening Practice, page 119

Optional activity Pick out five words from the transcript and play a variation of hangman. Rather than hanging someone on the board do a STOP road sign (i.e. each wrong letter ss choose forms part of the ‘S’, etc.)

Optional activity Ss pick five words from the transcript that they want to know the meaning of. Put ss into groups to try to explain or work out the meanings together

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

Speaking

· An interview

· Pronunciation: joined-up speech
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

An INTERVIEW

Presentation

1 a) Ask ss to read the expressions and check any vocabulary. Then ask ss to read the dialogue all the way through and complete the gaps with the expressions. Check in pairs.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

b) 2.17 Play the recording for ss to check.

Audio script

Sue: Hi, Val, how’s it going?

Val: Hi, Sue! I’m so glad to see you.

Sue: Why, what’s wrong?

Val: Something really weird has just happened and I’m feeling completely freaked out!

Sue: OK, try to calm down. Now, what’s this all about?

Val: Well, last night I had a dream.

Sue: Really? What about?

Val: There was this terrible tsunami.

Sue: OK, go on.

Val: This tsunami, it crashed onto the beach and killed thousands of people. It was dreadful!

Sue: That sounds awful! But it’s not so weird, is it?

Val: No, the weird part came next.

Sue: OK, go on. What happened next?

Val: Well, I was just listening to the news on my phone …

Sue: And …?

Val: You won’t believe it! There’s been a huge tsunami in

Jamaica. Thousands of people have died!

Sue: Wow! That’s pretty amazing. And a bit scary.

Val: You’re telling me!

Answers

1 Why, what’s wrong?

2 OK, try to calm down. Now, what’s this all about?

3 Really? What about?

4 That sounds awful! But it’s not so weird, is it?

5 OK, go on. What happened next?

6 Wow! That’s pretty amazing. And a bit scary.
Optional activity Play the recording again and ask ss to mark the stressed words. Ss practise in pairs.
c) Ask ss what the questions from Exercise 1a) show. (They show that Sue is a good listener.)

CD 2.18 Ask ss to read the useful language and play track 2.18 for ss to listen and repeat.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Pronunciation workshop

Joined-up speech

2 CD 2.19 Play the recording and ask ss to repeat.

Practice

3 a) Controlled practice. Ask ss to read the dialogue on page 149 and mark the stressed words. Put ss in two groups: As and Bs. In these groups ss practise their lines and then they pair up with a member of the other group to read the dialogue. Ss change roles and read the dialogue again.

b) Ss read the instructions. Deal with any unknown vocabulary. Put ss into two groups. Group A mark the stress on their lines and practise. Group B think of the expressions to say and practise. Then pair members of each group to practise the dialogue. Ss change roles and read the dialogue again.

4 Free practice. Put ss in two groups: As and Bs. As turn to page 147 and Bs to page 148. They discuss their strange experience and brainstorm what they are going to say. Pair As and Bs and let them practise their dialogues.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 83

Teacher’s Resource File

Extra Speaking Practice, page 129

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1

OBJETIVOS DE LA LECCIÓN

· A narrative

· Writing tip: write short sentences
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

A NARRATIVE

Analysis

1 a) 2.20 Ideas. Ask ss to read Exercise 1a) and then ask ss to listen and read. Ss check in pairs before whole-class feedback.

Extra help

Pick out words that add drama to the story and put them on the board in the ss’ language. Ask ss to match them to words in the text.

Optional activity

There is a lot of vocabulary in the story. Ask ss to pick out five words that they think add drama to the story and whose meaning they want to know. Put them into small groups to explain their words to each other or try to work out the meanings.

Give ss dictionaries to check against.

Answers

c), f), b), e), a), d)

b) Ask ss the question and discuss as a whole class.

Answer

It creates a structure that is easier to follow and it maintains tension.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Language. Ask ss to read the three questions and discuss in pairs. Have whole-class feedback.

Answers

1 The writer uses the past continuous (for descriptions), the past perfect (for earlier events) and the past simple (to narrate the action). Using a variety of tenses makes the story more vivid and realistic.

2 (a) loud, worried (b) nervously, suddenly, frantically. The writer uses adjectives and adverbs to make the story more vivid and exciting.

3 then, next, after that, finally
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Writing tip

Ss read the writing tip about writing short sentences. Ask ss to look at lines 10–13 and the sentence starting with After that,.

Ask how many commas there are in the sentence and point out that two commas are enough in an English sentence.

3 Ask ss to read the sentence and then in pairs decide how many sentences there should be. Have whole-class feedback. Then ask ss to rewrite the sentence and point out that they may have to add extra words. Write the answer on the board for ss to check against and discuss alternatives.

Possible answer

When I arrived home, I saw that my husband was talking to the man who had been following me all day. He / The man was now holding a knife behind his back and was going to attack my husband. I rushed in to stop him.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definer

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 2
OBJETIVOS DE LA LECCIÓN

· A narrative

· Writing tip: write short sentences
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work

4 a) Ask ss to read the Adverbs of manner box and answer the question in pairs. Have whole-class feedback.

Answer

The position of adverbs of manner in a sentence is quite flexible.

b) Ask ss to turn to page 114 and read the rule on adverbs of manner.

Answer

The only option which is always correct is to place the adverb of manner after the verb, and after the object if there is one.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

5 Ask ss to complete the sentences. Check as a whole class.

Answers

1 He sang the song badly.

2 She poured the boiling water carefully. / She

carefully poured the boiling water.

3 He’s written that incorrectly.

4 She speaks Japanese well.

5 He was strolling happily along the road. / He was

happily strolling along the road.

6 Ask ss to read the Sequencers box. Ask ss to read the short

text and deal with any unknown vocabulary. Ask ss to

complete the gaps and then check in pairs. Read out the

text for feedback.

Answers

1 First of all

2 then

3 Next

4 After that

5 suddenly / all of a sudden

6 Finally / In the end
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

1 Ask ss to choose their topic and then work in small groups with other ss who have chosen the same topic to brainstorm vocabulary.

2 Ss work individually to write notes, using the bullet points to structure their ideas.

3 Put ss into pairs to tell their stories orally and brainstorm adjectives and adverbs.

B Write

Ss write their stories, referring to the writing plan. Ask them to swap stories with their partners who suggest revisions.

C Check

Ss check their stories with the help of the checklist. As a final review activity, refer ss to the writing model on page 156.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 30

Teacher’s Resource File

Extra Writing Practice, page 139
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 Ask ss to read the text all the way through to understand the context and deal with any unknown vocabulary. Ss work individually and then check in pairs. Have wholeclass feedback.

Answers

1 whose 2 where 3 who / which 4 who 5 which / that 6 where 7 who / that 8 who 9 – 10 which / that

2 Ask ss to correct individually. Have whole-class feedback.

Discuss alternatives. For sentence 3 the first version in the answers below is more common in spoken English and the second is more common in written English.

Answers

1 Dracula is someone who / that I’ve always wanted to meet.

2 Paris, which is the capital of France, is a beautiful city.

3 That’s the film which I was telling you about / about which I was telling you.

4 There are lots of reasons why I don’t want to spend the night in that house.

5 That lady over there, whose husband is an architect, is a medium.

Vocabulary

3 Ask ss to complete the exercise independently. Have wholeclass feedback.

Extra help Put the words / expressions on the board in the wrong order and ask ss to match.

Answers

1 account for / get to the bottom of 2 a hoax 3 odd / weird 4 rule out

4 Ss complete the exercise. Check in whole-class feedback.

Extra challenge

Ask ss to rewrite the sentences to use the other form of the adjective correctly, e.g. I was really embarrassed because I thought I’d seen a ghost; I was amazed when I met an alien; I was annoyed when I couldn’t find my keys; I was confused when I couldn’t find the Earth on the map.

Answers

1 embarrassing 2 amazing 3 annoying 4 confusing 5 Ask ss to complete the exercise and check in pairs. Have whole-class feedback.

Answers

1 round 2 down 3 off 4 down

6 Point out that one of the words is not needed. Ask ss to do the exercise in pairs. Check as a whole class.

Extra challenge

Ask ss to think up a situation for tread using an adverb of manner, e.g. You do this gently when you are going upstairs and don’t want to wake your parents.

Answers

1 rush 2 limp 3 stroll 4 crawl

Writing

7 Ask ss to read the text through to understand the context.

Ss complete the gaps. Ask them to check in pairs before having whole-class feedback. Do they agree with the advice?

Answers

1 First of all 2 Then / Next 3 Next / Then 4 After that 5 finally

Optional activity

Ask ss to write a text offering similar advice about their own countries.

8 Ask ss to complete the exercise independently and check in whole-class feedback.

Answers

1 He speaks French badly.

2 They were playing happily.

3 He wrote the letter quickly.

4 I understand you perfectly.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 31

Challenge, page 32

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 18–21

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 4, pág. 48.

Teacher’s Resource File:

- Extra Reading Practice 4 (pág. 109).

- Grammar Worksheets 3A y 3B (págs. 70-71).

- Vocabulary Worksheets 3A y 3B (págs. 86-87).

- Extra Listening Practice 4 (pág. 119).

- Extra Speaking Practice 4 (pág. 129).

- Writing Worksheets 4 (pág. 99).

- Writing templates 4 (pág. 139).

Workbook:

- Extra Reading Practice 4 (pág. 69).

- Extra Listening Practice 4 (pág. 77).

- Extra Speaking Practice 4 (pág. 83).

Evaluación sumativa

Teacher’s Resource File:

- Mixed-ability end-of-unit Test 4A y 4B (págs. 18-20).

- Mixed-ability end-of-term Test Units 4-6 (págs. 44-49).

Autoevaluación

- Essentials, Unit 4, Workbook, pág. 29.

- Challenge, Unit 4, Workbook, pág. 30.

b)
Otras pruebas escritas y
orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 4, Teacher’s Resource File, pág. 119).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 4, Teacher’s Resource File, pág. 129).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 4, level A y B, Reading, Teacher’s Resource File, págs. 18-21.

- Un texto, Too much choice (Extra Reading Practice 4, Teacher’s Resource File, pág. 109).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: una narración.
- A narrative (Worksheets & Skills Work-Writing 4, Teacher’s Resource File, pág. 99).

- Narrative (Writing Template 4, Teacher’s Resource File, pág. 139).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: Oraciones de relativo: Relative pronouns, defining relative clauses, non-defining relative clauses, word order: prepositions.

- Mixed ability end-of-unit Test 4, level A y B, Grammar Teacher’s Resource File, págs. 18-21.

- Worksheets & Skills Work-Grammar Worksheet 4 Level A/B, Teacher’s Resource File, pág. 70-71.

Conocer y ampliar vocabulario: relacionado con fenómenos extraños, phrasal verbs. Adjetivos con terminación –ing / -ed, verbos de movimiento.
- Mixed ability end-of-unit Test 4, level A y B, Vocabulary, Teacher’s Resource File, págs. 18-21.

- Worksheets & Skills Work-Vocabulary Worksheet 4 Level A/B, Teacher’s Resource File, pág. 86-87.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

UNIDAD 5 – TALENT
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Cuatro expertos en diferentes materias hablando de su entrenamiento (Practise makes perfect).

Utilizar estrategias para mejorar las destrezas de comprensión oral, Listening Tip: ir leyendo y prestando atención a más de una pregunta, a la vez que se escucha el texto oral (moving through questions as you listen).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: presentar un argumento.

- Useful language: utilizar expresiones adecuadas para, introducir un argumento.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Un artículo sobre el autismo (The high price of talent).

- Una biografía (Judit Polgar).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: concentrarse en lo que se entiende (concentrating on what you understand).

- Languaje in context (False friends, words in the text preview, grammar preview).

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Una biografía.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: hacer la biografía interesante incluyendo varios eventos (make it interesting!).

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto (Languaje work: expresiones de tiempo, expresiones de propósito).
BLOQUE 3 – Conocimiento de la lengua

3.1 Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:
- Los verbos condicionales: cero, primer, segundo y tercer condicional.

- Unless; as long as / provided (that) / providing (that).

Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: talento / Habilidades.

- Vocabulario contextualizado (Words in the text): Phrasal verbs con out / Prefijos negativos para los adjetivos.

- Adjetivos + preposición, Preposición + gerundio, Gerundio como subjuntivo.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad:

- El stress en las oraciones cuando se presenta un argumento (Pronunciation workshop).
3.2 Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).

Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.

Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!
Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.
CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición y lectura de unas descripciones y relación con la foto del personaje correspondiente (Focus on the topic, Students’ Book, pág. 49).

· Audición de la descripción de un personaje y dedución del mismo. Comprobación de la respuesta (Let’s listen!, Students’ Book, pág. 49).

· Audición y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, pág. 53).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad. (Round-up, Students’ Book, pág. 55).

· Audición de un texto donde cuatro expertos en diferentes materias hablan de su entranamiento y realización de unos ejercicios de comprensión propuestos (Students’ Book, pág. 56).

· Comunicación oral hablando de personajes famosos con talentos en diferentes áreas (Have your say!, Students’ Book, pág. 49).

· Audición de un debate donde cuatro personas tienen que argumentar quien se queda en un globo aerostático y realización de unos ejercicios de práctica (Students’ Book, pág. 57 y Speaking reference pág. 145).

· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice, Students’ Book, pág. 57 y 147-149; Speaking reference, pág. 145).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura y audición de unas descripciones y relación con la foto de su personaje correspondiente (Focus on the topic, Students’ Book, pág. 49).

· Lectura y comprensión de un artículo sobre el autismo y realización de unos ejercicios de comprensión (The high Price of talent, Students’ Book, págs. 50-51).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context - False friends, words in the text preview, grammar preview, Students’ Book págs. 50-51).

· Lectura de una biografía de Judit Polgar (texto modelo) y análisis de ideas, estructura y lenguaje de la misma mediante los ejercicios propuestos, así como de las estrategias de escritura presentadas (Writing Tip: make it interesting!, Students’ Book, págs. 58).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: expressions of time, expressions of purpose, Students’ Book, pág. 59).

· Producción de un documento: una biografía de un personaje famoso, en respuesta a un anuncio propuesto y las pautas dadas (Plan, write, check, Students’ Book págs. 59; Students’ Book, Writing Reference, pág 157):

Planificación (notas).

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 52-53; Students’ Book, Grammar Reference, págs. 115).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 53).

· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Have your say!, Students’ Book, pág. 53).

Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (talento / habilidades) (Students’ Book, pág. 54). Words in the text: Phrasal verbs con out / Prefijos negativos para los adjetivos (Students’ Book, pág. 54). Adjetivos + preposición, Preposición + gerundio, Gerundio como subjuntivo (Students’ Book, pág. 55).

· Práctica del vocabulario y la gramática de la unidad en contextos reales de comunicación. Audición y comprobación (Round-up, Students’ Book, pág. 55).

Fonética

· Realización de un ejercicio para practicar el estress en las oraciones cuando se presenta un argumento (Pronunciation workshop, Students’ Book, pág. 57).
· Rutinas
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: concentrating on what you understand (Students’ Book, pág 51).
Listening Tip: moving through questions (Students’ Book, pág. 56).

Writing Tip: Make it interesting! (Students’ Book, pág. 58).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 51).

Grammar reference, (Students’ Book, págs.115 y 116).

Round-up (Students’ Book, págs. 53 y 55).

Topic vocabulary review: talento y habilidades, Words in the text: (Phrasal verbs con out / Prefijos negativos para los adjetivos). Adjetivos + preposición, Preposición + gerundio, Gerundio como subjuntivo. (Students’ Book, págs. 54-55; Wordlist, pág. 132).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 5, Students’ Book, pág. 60) y (Essentials, Workbook, pág. 39; Challenge, Workbook, pág. 40).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· Talento y genialidad
Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: descripción de personajes famosos (Students’ Book, pág. 49).

· Quote information: referencia a la cita de encabezamiento de la unidad y otras posteriores y sus autores (Oscar Wilde). (Students’ Book, pág. 49).

· La importancia del entrenamiento, el esfuerzo y la constancia para mejorar nuestras habilidades y talentos (Students’ Book).

· Hacer referencia a grandes jugadores de ajedrez (Students’ Book, pág. 58).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiendo de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 5).

· Topic vocabulary (Students’ Book, pág. 132).

· Grammar Reference (Students’ Book, págs 115-116; Workbook, págs. 106-107).

· Wordlist (Students’ Book, pág. 132; Workbook, pág. 124).

· Speaking reference (Students’ Book, pág. 145).

· Writing reference (Students’ Book, pág. 157; Writing template, Workbook, pág. 132).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

· Teacher’s Guide: Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

· Teacher’s Resource File:

Extra Reading Practice 5 (pág. 110).

Grammar Worksheets 5A y 5B (págs. 72-73).

Vocabulary Worksheets 5A y 5B (págs. 88-89).

Extra Listening Practice 5 (pág. 120).

Extra Speaking Practice 5 (pág. 130).

Writing Worksheets 5 (pág. 100).

Writing templates 5 (pág. 140).

· Workbook:

Extra Reading Practice 5 (pág. 70).

Extra Listening Practice 5 (pág. 78).

Extra Speaking Practice 5 (pág. 84).

· Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

www.autism-society.org/about-autism/

www.Polgarjudit.com

Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· The high price of talent

· Reading tip: concentrating on what you understand

Grammar

· Conditionals: zero, first, second and third conditionals

Vocabulary

· Talent / Abilities

· Phrasal verbs, negative prefixes for adjectives, prepositions, gerund as subject

Listening

· Practise makes perfect

· Listening tip: moving through questions as you listen

Speaking

· Presenting an argument

· Pronunciation: sentence stress

Writing

· A biography

· Writing tip: make it interesting!

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the topic

Say that this unit focuses on talent and particularly those who showed talent at a very early age. Explain that genius here is used as an abstract noun not as a noun for a person. Ask ss the difference between talent and genius. Ask ss to discuss the quote.
Quote information

Oscar Wilde was an Irish writer and poet. He lived from 1854–1900 and is famous for his novel The Picture of Dorian Gray and his play The Importance of Being Earnest. He was imprisoned for two years in Reading and died in penury in France after he was released.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 a) 2.21 Ask ss to read and listen and match the people to the descriptions. Check in pairs and have whole class feedback.

Answers

1 Harry Potter 2 Mozart 3 Jesús Calleja 4 Lady Gaga 5 Alejandro Amenábar 6 Marie Curie

b) Ask ss to look through the descriptions and find theadjectives.

Extra help

Do the first one together and tell ss to check that they are adjectives by looking for the nouns that they describe.

Ss check in pairs. Have whole-class feedback. Drill the adjectives and get ss to mark the stress on the stressed syllable.

Answers outstanding, great, remarkable, staggering, extraordinary

Optional activity

Put the following questions onthe board:

Do you like Lady Gaga? Why? / Why not? Have you read Harry Potter? Which books? Which films by Amenábar have you seen? Ss discuss in pairs.

c) Ask ss to read through the descriptions for the expressions.

Ss check in pairs. Have whole-class feedback.

Answers

displayed outstanding talent left everyone speechless

defies belief

showed signs of his extraordinary ability
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 a) CD 2.22 Ask ss to listen and take notes. Ss check in pairs.

b) CD 2.23 Play the recording for ss to check their answer.

Answer

Leonardo da Vinci

3 a) Do an example with ss. Say Javier Bardem and ask ss to guess which category he belongs in. Ss think of an example for each category. Feed back as a class. Ss say the names and other ss guess the category.

b) Put ss into small groups to compare their answers. They have to agree on one person for each category.

Answers

Students’ own answers
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Reading

· The high price of talent

· Reading tip: concentrating on what you understand

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Reading

Comprehension

Reading tip

Ask ss to read the reading tip. Ask them why it is important totry to read without worrying about what they don’t understand. (It’s what happens in real life and usually you can get a good idea of what it is about without understanding every word.)
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 CD 2.24 Ask ss to read the first paragraph and to try to summarise it in one sentence. Have whole-class feedback.

Possible answer

Daniel is autistic and can do amazing things but not everyday ones.

Daniel es autista y puede hacer cosas extraordinarias pero no actividades cotidianas.

2 Ask ss to read the statements and then the whole text. They discuss in pairs and then have whole-class feedback.

Answers

1 False. He can’t drive a car, wire a plug, or carry out lots of tasks that most of us take for granted.

2 True. He needs to do the same things in the same order at the same time – every day.

3 False. When I multiply two numbers, I see two shapes. A third shape then appears in my mind, which is the answer.

4 False. Daniel is different: he can describe what he sees in his head.

3 Ask ss to read the questions and try to answer them before reading the text again. Then ss should check in the text.

Ss check in pairs. Have whole-class feedback. After ss have completed the exercise ask them why the article is called The high price of talent.

Possible answers

1 Because there are too many details to look at and count and Daniel finds that he is not in control.

2 He has the same routine every day, doing the same things in the same order at the same time.

3 Before his epileptic fit, Daniel could not see numbers as shapes, colours and textures.

4 Because he is one of the very few autistic people who are able to explain clearly how they do what they do.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to discuss in pairs. Have whole-class feedback.

Possible answers

1 easy

2 doesn’t / cannot

3 important

4 ability(ies) / gift(s)

5 tasks / calculations / things

5 Ask ss to look at the words in the text and decide what part of speech they are. Have whole-class feedback. Then ask ss to look at the context. Ss discuss meaning in pairs and then have whole-class feedback.

Answers

1 mind-boggling (adj) = difficult to imagine and very big, strange or complicated

2 pebbles (n) = small smooth stones found especially on a beach or at the bottom of a river

3 fit (n) = a short period of time when someone loses consciousness and cannot control their body because their brain is not working properly

4 damage (n) = physical harm that is done to something or to a part of someone’s body, so that it is broken or injured

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

6 CD 2.25 Ask ss to look at the words / expressions and check that they understand them all. Explain that they will hear six sentences which they should complete with one word / expression from the list. Play the recording. Ss check in pairs. Play again if necessary. Have whole-class feedback.

Audio script

1 Daniel Tammet can work out complex calculations quicker than a …

2 He lives with extraordinary ability and …

3 Daniel finds it difficult to look …

4 He never goes near the beach: there are too many pebbles to …

5 Going to the supermarket is also …

6 He has tried to be more flexible, but he always ends up feeling …

Answers

1 computer

2 disability

3 people in the eye

4 count

5 impractical

6 more unhappy

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Reading

· The high price of talent

· Reading tip: concentrating on what you understand

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

7 a) Model the sound. Ss work in pairs.

b) 2.26 Play the recording for ss to check.

Audio script

also

all

autistic

extraordinary

or

Answers

Any three of: also, all, autistic, extraordinary, or
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Language in context

8 a) / b) Refer ss to the lines in the text and ask them to read the examples in the exercise. Ss discuss in pairs. Have whole-class feedback. Ask ss if they can give definitions or synonyms for the words. (1 enough for requirements; 2 strange) Ask why the other options are not suitable. (In a) 2 doesn’t give the requirement, e.g. adequate to climb Everest and in b) 1 doesn’t collocate with brave.)

Extra challenge

Ask ss to write two more sentences using adequate and bizarre.

Answers

a) 1

b) 2

9 Ask ss to find the phrasal verbs in the text and to look at the nouns which follow them. Ss discuss the meanings in pairs. Have whole-class feedback.

Answers

1 to calculate (an answer, price, etc.)

2 to do (something that needs to be organised and planned)

3 to get information, through research or by chance

10 a) Put regular on the board. Elicit what type of word it is and ask ss how to make it negative (irregular). Point out that ir- is a negative prefix. Ask ss to read the second paragraph and find four adjectives that have a negative prefix. Ss check in pairs. Have whole-class feedback.
Answers

uncomfortable, impractical, unpleasant, unhappy
b) Ask ss to look at the four adjectives and ask them what letter they begin with. Ask ss to look back at the example on the board and the ones in Exercise 10a) and try to find some kind of rule.

Ss do Exercise 10b) then check their answers in pairs. Have whole-class feedback. Point out that sometimes adjectives beginning with p have im- as the prefix, that short adjectives often have un-, and that adjectives beginning with r often

have ir- as the prefix.

Answers

impatient, unlucky, irresponsible, dishonest
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

11 Check that ss understand the terminology first and second conditional. Ask them to read the sentences highlighted in yellow and discuss the questions. Have whole-class feedback.

Answers

If he had …, … wouldn’t be able to follow … = past simple tense + conditional tense (second conditional)

If we find out … who have …, we will be able to help … = present tense + future tense (first conditional)

12 Ask ss to look at the sentence highlighted in green in the text and discuss the questions. Have whole-class feedback.

Answers

1 as long as / if

2 as long as / providing that

3 first conditional but with modal can + infinitive
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 33

Extra Reading practice, page 70

Teacher’s Resource File

Extra Reading Practice, page 110

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Conditionals: zero, first, second and third conditionals

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

Conditionals

Zero, first and second conditionals

Grammar i) Ask ss to read the examples and complete the rules. Have whole-class feedback. Point out that if the sentence begins with if, then there is a comma after the first clause. Also point out that although in the second conditional it looks like a past simple tense, it is in fact a subjunctive form. Point out the contracted forms and check the negative of will.

Extra help

Put the names of the verb forms on the board in the wrong order and ss chose from them to complete the rules.

Answers

1 present simple 2 present simple 3 present simple 4 future simple 5 past simple 6 conditional

Grammar ii) Ask ss to discuss the questions. Have wholeclass feedback.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Extra help
Illustrate a general truth by giving ss the sentence: If you heat ice, it melts.

Answer

a) first conditional b) second conditional c) zero conditional

Grammar iii) Discuss as a whole class.

Answer

The first sentence describes something that will possibly happen. The second describes something that is unlikely to happen.

1 Before ss start the exercise point out that in the secondconditional if clause, the verb to be is were not was in written English. Was may be acceptable in spoken English but not in writing. Ask ss to complete the exercise individually and then check in pairs. Have whole-class feedback and discuss alternative answers.

Answers

2 If I were more intelligent, I wouldn’t have any problems with maths.

3 If you go on holiday to Kenya next summer, you’ll need to get some injections.

4 Hypothetical / improbable situation: We would be very pleased if he came to dinner tomorrow.

Possible event in the future: We’ll be very pleased if he comes to dinner tomorrow.

5 Daniel wouldn’t possess his amazing gifts if he had a normal brain.

6 Possible event in the future: If you don’t clean your room today, I won’t be happy.

Hypothetical situation: If you didn’t clean your room today, I wouldn’t be happy.

7 People often get sunburn if they spend a long time on the beach.

8 If Rafael Nadal were a professional footballer, I think he would play well.

9 If Daniel went to the shops, he would have to look at every price. So he doesn’t go there.

10 If you show some signs of talent today, I’ll teach you to play the piano.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Third conditional

Grammar iv) Ask ss to read the example sentence and then complete the rule. Have whole-class feedback. Point out the contractions by putting the sentence on the board with contractions.

Answers

had, would have

Grammar v) Ask ss to answer the question in pairs. Have whole-class feedback.

Answer

c) a hypothetical situation in the past

2 Ask ss to answer individually and then check in pairs. Have whole-class feedback.

Answers

2 Pele wouldn’t have become very famous if he hadn’t been an incredible footballer.

3 If we had made a reservation, we would have got a room in the hotel.

4 The Beatles wouldn’t have changed the history of pop music if they hadn’t written a lot of amazing songs.

5 If she hadn’t acted so badly, we wouldn’t have stopped talking to each other.

6 You wouldn’t have broken the vase if you’d been (more) careful.

7 She wouldn’t have helped humanity if she hadn’t had a remarkable gift.

8 Leonardo wouldn’t have painted the Mona Lisa if he hadn’t worked with an artist.

9 The teacher wouldn’t have been angry if you had done your homework yesterday.

10 If Mozart hadn’t died so young, he would have finished the Requiem.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Conditionals: zero, first, second and third conditionals

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

3 a) Ask ss to read the text all the way through. Ask ss to complete the exercise individually and then check in pairs.

b) 2.27 Play the recording for ss to check against. Ask ss if they agree with the sentiments expressed in the text.

Answers

1 would be 2 would have had 3 will I achieve

4 would I have achieved 5 had been

4 Ask ss to complete the exercise individually. Ss check in pairs before having whole-class feedback. Drill the sentences with the contractions.

Answers

1 a) 2 b) 3 b) 4 b) 5 a) 6 b) 7 a) 8 b)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

5 Put ss in pairs to discuss. Do some feedback on ss’ answers.

Extra challenge

Ask ss to add three more of their own ideas for starter sentences.

unless; as long as / provided (that) / providing (that)

Grammar vi) Ask ss the question and then hold a wholeclass discussion. Ask ss to rewrite the first example sentence using if … not. Check as a whole class.

Answer

if … not

Grammar vii) Ask ss the question and then hold a wholeclass discussion.

Answers

on condition that

Grammar viii) Ask ss to discuss in pairs and then have whole-class feedback. Point out that in the second example sentence the clause with future meaning has the modal verb can + infinitive.

Answer

the present simple

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

6 Ask ss to complete the sentences individually and then check in pairs. Have whole-class feedback. Remind ss that sentences that begin with unless should have a comma after the first clause.

Extra help

Ask ss to read through the sentences and identify which ones are negative and ask which conjunction these sentences need (unless).

Answers

2 Unless you practise a lot, you won’t develop your talent.

3 I won’t go out unless the weather is OK.

4 He will solve the problem provided (that) / providing (that) / as long as he has time to think.

5 They will reach an agreement provided (that) / providing (that) / as long as they are reasonable.

6 She won’t forgive you unless you say you’re sorry.

7 I will help you provided (that) / providing (that) / as long as you don’t ask a lot of questions.

8 Unless Daniel sees an image, he won’t be able / isn’t able to work out the answer.

9 Professor Snyder will learn a lot provided (that) / providing (that) / as long as he spends enough time with Daniel.

10 You won’t achieve much unless you use all your gifts.

Round-up

7 CD 2.28 Ask ss to read the text all the way through and check any unknown vocabulary. Ask ss to complete the exercise individually and then check in pairs. Play the recording to check answers.

Answers

1 ’ll never pass 2 continue 3 were 4 wouldn’t be 5 were 6 wouldn’t have 7 work 8 ’ll pass 9 had studied 10 wouldn’t have failed 11 work 12 you’ll do
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, pages 34–35

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 72–73

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Conditionals: zero, first, second and third conditionals

Vocabulary

· Talent / Abilities

· Phrasal verbs, negative prefixes for adjectives, prepositions, gerund as subject

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Vocabulary and grammar

Topic vocabulary review

1 a) Ask ss to read the whole text to understand the context and then complete the gaps independently. Check in pairs.

b) CD 2.29 Play the recording for ss to check their answers.

Ask ss which person they consider to be the most amazing child prodigy.

Answers

1 child prodigy 2 displays 3 early age 4 remarkable achievement 5 defies 6 precocious 7 signs 8 extraordinary ability 9 exceptionally gifted 10 speechless
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text (I): Phrasal verbs with out

2 a) Ask ss to read the information on phrasal verbs and review the meaning of the three in the text. Ask ss to match the verbs to the meanings. Check in pairs. Have whole-class feedback. Ask ss to rewrite sentence 2 using the expression be careful to ensure that they use the verb to be, e.g. If you aren’t careful, you’ll have problems with the new boss.

Answers

1 to lose consciousness

2 to be careful

3 to exercise

b) Ask ss to discuss the question in pairs. Have whole-class feedback.

Answers

to calculate to exercise

3 Ask ss to work in pairs to answer the questions. Have whole-class feedback.

Answers

Students’ own answers

Words in the text (II): Negative prefixes for adjectives

4 Refer ss back to Exercise 10 on page 51. Ask ss to complete the table in pairs. Have whole-class feedback.

Answers

un-: unacceptable, unavoidable, unbelievable, unkind,

unlucky, unreliable, unwilling

in-: inaccurate, inexpensive

im-: immature, impolite, impractical

ir-: irrelevant, irresponsible

dis-: dishonest, disobedient

5 Ask ss to form the negative of the adjectives. Have wholeclass feedback. Ask ss to complete the exercise individually. Check in pairs. Have whole-class feedback.

Answers

1 irrelevant 2 immature 3 unreliable 4 unwilling 5 inaccurate 6 unavoidable

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

6 a) CD 2.30 Tell ss they will hear eight negative adjectives and that they should write them down. Ss check in pairs. Have whole-class feedback.

Audio script and answers

1 unbelievable 2 unlucky 3 unforgettable 4 unwilling 5 unpopular 6 unreliable 7 dishonest 8 unkind

b) Play the first adjective and ask ss where the stress is and write it on the board with the stress underlined. Then play the remaining seven adjectives. Ss check in pairs. Play the recording again if necessary. Have whole-class feedback.

Answers

1 unbelievable 2 unlucky 3 unforgettable

4 unwilling 5 unpopular 6 unreliable 7 dishonest

8 unkind

c) 2.31 Play the recording and drill.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity

Ask ss to choose five of the negative adjectives and to write five sentences about themselves. Three should be true and two false. They say the sentences to their partners who guess which are the false ones.

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Conditionals: zero, first, second and third conditionals

Vocabulary

· Talent / Abilities

· Phrasal verbs, negative prefixes for adjectives, prepositions, gerund as subject

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Adjective + preposition

7 a) Ask ss to choose the correct preposition and then check in a dictionary.

Answers

a) at b) to c) on d) with e) with f) at g) to h) at i) at j) in

Optional activity

Ask ss to write sentences about themselves using a, c, d, f, i and j. Put ss into small groups to tell each other their sentences and to see if they have any the same.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

b) CD 2.32 Tell ss that they will hear six mini-dialogues that illustrate six of the sentences from Exercise 7a). Play the first one and let ss discuss in pairs. Have whole-class feedback.

Play the five dialogues. Ss check in pairs. Play the recording again if necessary. Have whole-class feedback.

Extra help

Ss read the audio script and listen.

Answers

1 a) 2 g) 3 b) 4 h) 5 f) 6 d)

Optional activity

Ss write mini-dialogues in pairs to illustrate the other four sentences. Ss perform the dialogues in small groups and the other ss guess the sentence.

Preposition + gerund

8 a) Ss read the information on prepositions and the gerund. Ask ss to read the whole text and then complete with the correct gerund. Check in pairs.

b) CD 2.33 Play the recording for ss to check their answers.

Answers

1 learning 2 being 3 going 4 seeing 5 making 6 carrying out 7 thinking

Gerund as subject

9 Ask ss to read the information on the gerund as the subject.

Point out that this is fairly formal English and more usual in writing. Ask ss to complete the sentences for themselves and then to swap papers with their partners to see if they are similar. Have whole-class feedback.

Answers

Students’ own answers

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

10 a) Ask ss to read the whole text and then complete the gaps individually. Check in pairs.

b) CD 2.34 Play the recording for ss to check their answers.

Answers

1 shows 2 outstanding 3 disobedient 4 work 5 gifted 6 unacceptable 7 with 8 hearing 9 to watch 10 Continuing 11 unwilling 12 ’ll find
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, pages 36–37

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 88–89

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Listening

· Practise makes perfect

· Listening tip: moving through questions as you listen

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Warm-up

1 a) CD 2.35 This audio gives students the opportunity to listen to one or more authentic North American accents.

Ask ss to look at the pictures and identify the activities. You will probably have to tell them that memory is picture B.

Ask ss to match the pictures to the descriptions. Tell them to listen for key words. Play the recording. Ss check I pairs. Play the recording again if necessary. Have wholeclass feedback.

Answers

1 (memory) – B

2 (chess) – D

3 (dance) – C

4 (archery) – A

b) CD 2.36 Ask ss to read the techniques and tell them that there is more than one for some of the activities. Play the recording and have ss check in pairs. Have whole-class feedback.

Answers

1 (memory): using the imagination

2 (chess): analysing what you’ve done, using computers

3 (dance): repeating again and again

4 (archery): analysing what you’ve done, using videos
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

2 CD 2.37 This audio gives students the opportunity to listen to one or more authentic North American accents.

Tell ss that they will listen to a documentary discussing talent. Ask ss to read the list of topics and to number them as they hear them. Play the recording. Ss check in pairs before whole-class feedback.

Answers

b) the objective of Ericsson’s research

d) a memory experiment

e) the role of training

a) the importance of liking what you do

c) people have different levels of talent
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening for detail

Listening tip

Ask ss to read the listening tip about moving through questions. Point out that ss should always read the questions first and think which distractors are likely and which ones are unlikely.

3 CD 2.38 Ask ss to read through the questions. Play the recording and ask ss to check in pairs. Play the recording again if necessary.

4 CD 2.39 Play the extracts for ss to check against. Have wholeclass feedback.

Answers

1 a) 2 c) 3 b) 4 c) 5 d)

5 Put ss into small groups to discuss the questions. Have whole-class feedback.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 78

Teacher’s Resource File

Extra Listening Practice, page 120

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

Speaking

· Presenting an argument

· Pronunciation: sentence stress

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

PRESENTING AN ARGUMENT

Presentation

1 a) CD 2.40 This audio gives students the opportunity to listen to one or more authentic North American accents.

Ask ss to read the introduction to a balloon debate. Check that they know who the four people are. Tell ss to listen to the recording and number the people in the order they speak. Check in pairs and have whole-class feedback.

Ask ss who they would keep in the balloon and why.

Answers

1 Charles Darwin

2 Coco Chanel

3 Usain Bolt

4 Madonna
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

b) CD 2.41 Ask ss to look at Exercise 1b) and to listen again and complete the gaps. Check in pairs and then refer ss to the Useful language box.

Answers

1 It’s clear that…

2 No one can deny that …

3 I would suggest that …

4 Let’s not forget that …

5 Let me point out that …

CD 2.42 Play track 2.42 (Useful language) and have ss read along.

Pronunciation workshop

Sentence stress when presenting an argument

2 a) CD 2.43 Ask ss to listen to the recording and to underline the stressed syllables in the stressed words. Do the first one together and then ss check in pairs. Ask ss if they can see a pattern. The main words in the useful language are stressed and the content words in the rest of the sentence.

Audio script and answers

1 It’s clear that I deserve to stay in the balloon.

2 No one can deny that I am the best candidate.

3 Let’s not forget that I’m a role model.

4 Let me point out that I have been the leading figure in pop music.

b) CD 2.44 Play the recording and ask ss to repeat.

Practice

3 a) Controlled practice. Ask ss to read the information on Shakespeare and the gapped text and then to complete the text individually. Ss check in pairs.

b) CD 2.45 Play the recording for ss to check against.

Ask ss if they would change their mind about who to keep in the balloon if Shakespeare was in there too.

Answers

1 deny

2 plays

3 feelings

4 clear

5 influence

6 literature

7 forget

8 inspired
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Free practice.Tell ss they are going to have their own balloon debate. Give ss letters: A, B, C or D. Ask As to turn to page 147, Bs to page 148, Cs and Ds to page 149 to read their information. Put ss with the same letter together to prepare their arguments. Tell them they can make notes but not write whole sentences.

Group ss into groups of four featuring one student from each letter. Each student gives their presentation to the group. Ss then vote who can stay in the balloon. Point out that they cannot vote for themselves. Have whole-class feedback on who stayed in each balloon. Who was the most popular figure in the class?
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 84

Teacher’s Resource File

Extra Speaking Practice, page 130

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Writing

· A biography

· Writing tip: make it interesting!

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

A BIOGRAPHY

Analysis

1 CD 2.46 Ideas. Ask ss to read the questions in Exercise 1 and then read and listen to the recording. Ss answer individually and then check in pairs. Have whole-class feedback.

Ask ss if there was anything in the text which surprised them.

Answers

1 1976: She was born.

1981: She defeated a friend of her parents without even looking at the board.

1992: She achieved the title of Grandmaster.

2002: She defeated Garry Kasparov.

2004: She had her first child.

2 Because she is the only number one female player that has ever defeated the number one male player in any sport.

3 Paragraph 1: early years

Paragraph 2: main career

Paragraph 3: life today

Paragraph 4: future achievements

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Language. Ask ss to read the questions and then answer them individually. Check in pairs before having whole-class feedback.

Answers

1 From the time she was born, …

while she was still very young

From an early age, …

When she was only (five), …

by the time she was (16) …

At the time, …

During the years that followed, …

She … is currently …

Now that she has a family, …

so far there is no sign that …

Throughout her life …

she will eventually become …

2 They all express purpose / intention.

3 The past simple and past perfect, because these paragraphs are about her life in the past

4 The present simple and future (with will or going to), because these paragraphs describe her life now and her possible future

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Writing tip

Ss read the writing tip and say what made the text interesting.

3 Ask ss to read the first paragraph again and answer the questions. Check in pairs. Have whole-class feedback.

Possible answer:

Events:

Born in Hungary in 1976

Father started playing chess with her while she was still very young

Defeated a friend of her parents at the age of five

Achieved the title of Grandmaster at the age of 16

Other information:

Father wanted to make her a champion

Showed signs of amazing talent from an early age

Defeated an opponent without looking at the board

Youngest person to achieve the title of Grandmaster
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Writing

· A biography

· Writing tip: make it interesting!

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work

4 CD 2.47 Ask ss to read the Expressions of time box. Point out the difference between during and for, i.e. Lots of people talked during the film. I watched the film for two hours.

Ask ss what they know about Brad Pitt and if they like him. Ask ss to read the text all the way through and then choose the correct alternative.

Ss check in pairs. Play the recording for ss to check against.

Answers

1 While

2 by the time that

3 Throughout

4 eventually

5 During

6 currently
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

5 Ask ss to read the Expressions of purpose box and to answer the questions. Check in whole-class feedback.

Answers

To and in order to are followed by the infinitive. So that is followed by the subject + modal verb can + infinitive without to.

6 Ask ss to rewrite the sentences. Check in pairs. Have wholeclass feedback.

Answers

So that he could achieve this, he started playing chess with her.

She practised hard so that she could play even better.

She selects tournaments very carefully in order to spend a lot of time with her family.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

1 Ask ss to choose a person they know something about.

2 Brainstorm information in class but also tell ss to research their person on the Internet. Look back at the vocabulary on pages 49 and 54.

3 Ask ss to order the events thinking about the tenses and

using some of the expressions of time on page 59.

4 Tell ss to think about what their person is famous for and how they achieved this. Encourage the use of more expressions of time.

5 Refer ss to the audio script of the balloon debate and the useful language for introducing an argument on page 57 for expressions to help them with this.

6 Ss decide why they are impressed by their person. Look at the adjectives on page 54.

7 Ask ss to think about the future and check their tenses.

B Write

Prompt ss to order the events clearly into paragraphs and remember to add some interesting information, not just a series of events.

C Check

Ss check their biographies with the help of the checklist.

As a final review activity, ss go to the writing model on page 157.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 38

Teacher’s Resource File

Extra Writing Practice, page 140

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 CD 2.48 Ask ss to read the text all the way through and then complete the gaps with the correct form of the verbs. Ss check in pairs. Play the recording for ss to check their answers.

Answers

1 will you have

2 wouldn’t have produced

3 weren’t

4 wouldn’t create

5 wouldn’t be

6 meet

7 won’t enjoy

8 had

9 would prefer / ’d prefer

2 Tell ss that there is one mistake in each sentence. Ss do the exercise and check in pairs. Have whole-class feedback.

Ask ss to explain the difference between the alternatives in sentence 7.

Extra help

Tell ss where the mistake is in each sentence.

Answers

1 He can do complicated calculations without using a calculator.

2 If you can't do it, I’ll help you.

3 Having a positive attitude is the key.

4 He’ll become a great footballer provided that he trains hard.

5 He’s good at playing tennis.

6 After going to university, she became an actress.

7 If you were nicer to me, I’d spend more time with you. / If you are nicer to me, I’ll spend more time with you.

Vocabulary

3 Ask ss to complete the exercise. Ss check in pairs. Have whole-class feedback.

Answers

1 exceptional, extraordinary, outstanding, staggering

2 speechless, defied

3 a) child

b) showed; ability

c) gifted

4 Ask ss to make the adjectives negative. Check in whole-class feedback. Then ask ss to match them to the definitions.

Check in pairs. Have whole-class feedback.

Answers

accurate – inaccurate = 4 (wrong)

honest – dishonest = 2 (who tell lies)

mature – immature = 1 (childish)

reliable – unreliable = 5 (you cannot depend on)

wise – unwise = 3 (poor)

5 Ask ss to think of the phrasal verbs that match the meanings. Ss check in pairs. Have whole-class feedback.

Answers

1 find out 2 carry out 3 pass out 4 watch out 6 Ask ss to read the whole text and then complete with the correct prepositions. Ss check in pairs. Have whole-class feedback.

Extra help Put the prepositions on the board in the

wrong order.

Answers

1 on 2 to 3 with 4 to 5 at 6 in

Writing

7 Ask ss if they know who Miquel Barceló is. Ask ss to read the information and order it. Ss check in pairs. Have wholeclass feedback. Did they learn anything new about him?

Answers

c), a), e), b), d)

8 Ask ss to do the exercise individually. Ss check in pairs.

Have whole-class feedback.

Answers

1 She phoned him to give him the message.

2 I went to the shop in order to buy some paper.

3 He worked out at the gym so that he could get stronger.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 39

Challenge, page 40

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 22–25

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 5 (pág. 60).

Teacher’s Resource File:

- Extra Reading Practice 5 (pág. 110).

- Grammar Worksheets 5A y 5B (págs. 72-73).

- Vocabulary Worksheets 5A y 5B (págs. 88-89).

- Extra Listening Practice 5 (pág. 120).

- Extra Speaking Practice 5 (pág. 130).

- Writing Worksheets 5 (pág. 100).

- Writing templates 5 (pág. 140).

Workbook:
- Extra Reading Practice 5 (pág. 70).

- Extra Listening Practice 5 (pág. 78).

- Extra Speaking Practice 5 (pág. 84).

Evaluación sumativa

Teacher’s Resource File:
- Mixed-ability end-of-unit Test 5A y 5B (págs. 22-25).

Autoevaluación

- Essentials, Unit 5, Workbook, pág. 39.

- Challenge, Unit 5, Workbook, pág. 40.

b)
Otras pruebas escritas y orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 5, Teacher’s Resource File, pág. 120).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 5, Teacher’s Resource File, pág. 130).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed-ability end-of-unit Test 5A y 5B (págs. 22-25).

- Un texto, The people’s university (Extra Reading Practice 5, Teacher’s Resource File, pág. 110).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: la biografía de un personaje famoso.

- A biography (Worksheets & Skills Work-Writing 5, Teacher’s Resource File, pág. 100).

- A biography (Writing Template 5, Teacher’s Resource File, pág. 140).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

- Manejar estructuras gramaticales: Los verbos condicionales: cero, primer, segundo y tercer condicional. Unless; as long as / provided (that) / providing (that).

- Mixed-ability end-of-unit Test 5A y 5B, Teacher’s Resource File, (págs. 22-23 y 24-25).

- Worksheets & Skills Work-Grammar Worksheet 5 Level A/B, Teacher’s Resource File, pág. 72-73.

Conocer y ampliar vocabulario: relacionado con los video-juegos e Internet, run, los sufijos –full / -less, used to.

- Mixed-ability end-of-unit Test 5A y 5B, Teacher’s Resource File, (págs. 22-25).

- Worksheets & Skills Work-Vocabulary Worksheet 5 Level A/B, Teacher’s Resource File, pág. 88-89.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

UNIDAD 6 – A BETTER WORLD
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Una pequeña charla sobre el plástico y los problemas que genera (Addicted to plastic).

- Un programa de radio sobre una catástrofe medioambiental en el océano.

Utilizar estrategias para mejorar las destrezas de comprensión oral (Listening Tip: predecir el contexto utilizando las preguntas como ayuda (predicting content using the questions to help you).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: hacer recomendaciones.

- Useful language: utilizar los verbos adecuados para hacer recomendaciones.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Un pequeño texto sobre sostenibilidad.

- Un texto informativo sobre el proyecto de convertir a Londres en una ciudad “verde” y productiva agrícolamente (London, the garden of England?)

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: identificar las ideas principales de un texto (Identifying the main ideas).

- Languaje in context (False friends, words in the text preview, grammar preview).

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Una composición descriptiva.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: pensar en la persona a la que va dirigido el escrito (Topic sentences).

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto, Language work: causa y efecto: oraciones preposicionales, conjunción + oración, oración preposicional + sustantivo.

BLOQUE 3 – Conocimiento de la lengua

3.1 Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:

- Verbos modales: possibility / ability / speculation / deduction; obligation / prohibition / necessity; modal prefects.

Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: sostenibilidad y medio ambiente.

- Vocabulario contextualizado (Words in the text): grow.

- djetivos para describir actitudes personales. Describir procesos y cantidades; hablar de posibilidad / futuro.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad
-
Entonación en los verbos principales cuando se expresa una recomendación (Pronunciation workshop).

3.2 Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).
Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.

Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!

Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.
CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición y lectura de una noticia sobre sostenibilidad y medio ambiente y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 61).

· Audición y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, pág. 65).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad (Over to you!, Round-up, Students’ Book, pág. 67).

· Audición de una pequeña charla sobre el plástico y los problemas que genera (Addicted to plastic) y realización de unos ejercicios de comprensión (Students’ Book, pág. 68).

· Un programa de radio sobre una catástrofe medioambiental en el océano y realización de unos ejercicios de comprensión (Students’ Book, pág. 68).

· Comunicación oral, haciendo y respondiendo a las preguntas de un quiz sobre modales (Have your say!, Students’ Book, pág. 65).

· Audición y lectura de un diálogo modelo para presentar las funciones del lenguaje de la unidad: hacer recomendaciones y realización de ejercicios de práctica (Students’ Book, pág. 69; Speaking reference pág. 145).

· Comunicación oral para practicar las funciones aprendidas en la unidad; según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice (Students’ Book, pág. 69; Speaking reference pág. 145).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura de un pequeño texto sobre sostenibilidad y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 61).

· Lectura y comprensión de un texto informativo sobre un proyecto para convertir a Londres en una ciudad en una gran huerta “urbana” y realización de unos ejercicios de comprensión (London, the garden of England?, Students’ Book, págs. 62-63).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una pequeña noticia sobre el crecimiento de la población (Describing processes and quantities, Students’ Book pág. 66).

· Lectura de una composición descriptiva (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos, así como de las estrategias de escritura presentadas (Writing Tip: topic sentences, (Students’ Book, págs. 70).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: causa y efecto: oraciones preposicionales, conjunción + oración, oración preposicional + sustantivo; Students’ Book, pág. 71).

· Producción de un documento: una composición descriptiva sobre como colabora o no colabora la ciudad del alumno con el cuidado del medio ambiente, según el modelo propuesto y las pautas dadas (Plan, write, check, Students’ Book págs. 71; Students’ Book, Writing Reference, pág 158):

Planificación (notas).

División correcta del texto en: introducción, párrafos, párrafo final.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 64-65; Students’ Book, Grammar Reference, pág. 117).

· Práctica de la gramática de la unidad en contextos reales de comunicación, audición y comprobación (Round-up, Students’ Book, pág. 65).

· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Have your say!, Students’ Book, págs. 64).

Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (sostenibilidad y medio ambiente), Words in the text (grow); Describir procesos y cantidades; hablar de posibilidad / futuro (Students’ Book, págs. 66 y 67, Wordlist, pág. 133, Grammar reference, pág. 117).

Fonética

· Realización de un ejercicio para practicar la entonación de los verbos principales cuando se hace una recomendación (Pronunciation workshop, Students’ Book, pág. 69).
· Rutinas
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: identifying the main ideas (Students’ Book, pág. 62).

Listening Tip: Predicting content using the questions to help you (Students’ Book, pág. 68).

Writing Tip: Topic sentences (Students’ Book, pág. 70).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 63).

Grammar reference, (Students’ Book, pág. 117).

Round-up (Students’ Book, págs. 65 y 67).

Topic vocabulary review: sostenibilidad y medio ambiente. Vocabulario contextualizado (Words in the text): grow. Adjetivos para describir actitudes personales. Describir procesos y cantidades; hablar de posibilidad / futuro. (Students’ Book, págs. 66-67; Wordlist, pág. 133, Grammar Reference, pág. 119).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 6, Students’ Book, pág. 72) y (Essentials, Workbook, pág. 47; Challenge, Workbook, pág. 48).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· Un mundo mejor en el futuro y la problemática general medioambiental
Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: sostenibilidad y medio ambiente (Students’ Book, pág. 61).

· Quote information: referencia a la cita de encabezamiento de la unidad (sobre como cuidar la tierra) y otras posteriores y sus autores (Un proverbio de los americanos nativos, Students’ Book, pág. 61).

· Referencias al crecimiento de la población (Students’ Book, pág. 66).

· Referencias al reciclaje y su importancia. Consecuencias de la adicción a los plásticos (Students’ Book, pág. 68).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 6).

· Topic vocabulary (Students’ Book, pág. 133).

· Grammar Reference (Students’ Book, pág. 117 y 119; Workbook, págs. 108-110).

· Wordlist (Students’ Book, pág. 133; Workbook, pág. 125).

· Speaking reference (Students’ Book, pág. 145).

· Writing reference (Students’ Book, pág. 158; Writing template, Workbook, pág. 133).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

Teacher’s Guide: Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

Teacher’s Resource File:

· Extra Reading Practice 6 (pág. 111).

· Grammar Worksheets 6A y 6B (págs. 74-75).

· Vocabulary Worksheets 6A y 6B (págs. 90-91).

· Extra Listening Practice 6 (pág. 121).

· Extra Speaking Practice 6 (pág.131).

· Writing Worksheets 6 (pág. 101).

· Writing templates 6 (pág. 141).

Workbook:

· Extra Reading Practice 6 (pág. 71).

· Extra Listening Practice 6 (pág. 79).

· Extra Speaking Practice 6 (pág. 84).

Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

· www.capitalgrowth.org/big_idea/faqs/

· www.algalita.org/
Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· London, the garden of England?

· Reading tip: identifying the main ideas

Grammar

· Modal verbs

Vocabulary

· The environment

· grow describing processes and quantities, talking about possibility / the future

Listening

· Dumping waste in the sea

· Listening tip: predicting content using the questions to help you

Speaking

· Making recommendations

· Pronunciation: intonation of the main verb in recommendations

Writing

· A description

· Writing tip: topic sentences
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Focus on the topic

Explain that this unit looks at the environment. Ss read the quotation and discuss what it means.
Quote information

This is an ancient proverb of the indigenous people of North America. It means that what we do to the Earth will impact on our children.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 a) Ask ss to look at the pictures and discuss what they can see and then match them to the words. Ss check in pairs. Have whole-class feedback.

TIP: Tell ss that the words will be explained in full in the text below.

Answers

1 carbon footprint 2 global warming 3 sustainable development 4 greenhouse gases 5 fossil fuels

b) Ask ss to read the text all the way through and then complete with the words. Check in pairs.

c) 3.2 Play the recording for ss to check their answers.

Answers

1 global warming 2 greenhouse gases 3 fossil fuels 4 Carbon footprint 5 Sustainable development

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 CD 3.3 Ask ss to read the questions and then read and listen to the text. Ss check in pairs and then have whole-class feedback.

Possible answers

1 The text discusses the problem of waste disposal.

2 People should separate their rubbish in order to make recycling easier.

3 Because people don’t recycle, a lot of rubbish ends up in big rubbish dumps or landfill sites.

4 It is bad for the environment.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

3 CD 3.4 Tell ss they will hear seven expressions but only the first part of each. They need to say the second half. Do the first one together.

Extra help
Ss read the audio script after the exercise.

Audio script and answers

1 global … global warming

2 sustainable … sustainable development

3 greenhouse … greenhouse gases

4 waste … waste disposal

5 rubbish … rubbish dumps

6 carbon … carbon footprint

7 fossil … fossil fuels

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Reading

· London, the garden of England?

· Reading tip: identifying the main ideas

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Reading

Comprehension

Reading tip

Ss read the reading tip.

1 a) CD 3.5 Ask ss to read the first paragraph of the reading passage and identify the main idea. Ss discuss in pairs and then have whole-class feedback.

Discuss why c) is not the right answer. Different organisations should identify the land for people to use.

Answer

b)

b) Ask ss to read the last paragraph and identify the main idea. Ss check in pairs. Have whole-class feedback. Discuss why the other answers are not correct. a) is true but is not the main point. c) is also true but the main point of the paragraph is how many positive effects Capital Growth would produce.

Answer

b)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read Exercise 2 and then the whole text. Ss check in pairs. Have whole-class feedback.

Answers

1 c) 2 c)

3 Ask ss to look back at the text and discuss their answers in pairs. Have whole-class feedback.

Possible answers

1 They can help by identifying abandoned land that could be used as vegetable gardens.

2 Because owners do not want to rent out their land to grow food and people have to wait up to ten years to get a plot.

3 No, it’s not. According to one of the organisers, gardeners would be happy if, by doing so, passers-by improved their terrible eating habits.

4 Capital Growth is a ‘win-win scheme’ because it’s good for the people of London, its economy and the environment.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to try to answer the true / false statements first and then turn to the text to find the quotes to justify their answers. Ss check in pairs. Have whole-class feedback.
Answers

1 False. There is no doubt that London has a great many green spaces. The problem is that the city doesn’t use them as well as it might do. This is a pity, because there are literally thousands of enthusiastic gardeners in London who could turn these areas into urban oases where all types of fruit and vegetables could grow.

2 True.People who take part in the plan receive a lot of support. They can get funding, and discounts from various gardening suppliers. In addition, they can go to training sessions if they are new to the world of gardening. And they can even benefit from the help of volunteer workers to get them started ... for free!

3 False. He thinks that many gardeners would be happy if people picked up fresh fruit and veg as they passed by.

4 False. Perhaps London should have done this years ago.

Optional activity
Write on the board: Are there schemes like this in your town or city? Do you think they would be successful? Were you surprised by anything in the article? Ask ss to discuss in small groups. Do some whole-class feedback.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

5 Ask ss to refer to the paragraphs and find the words in the text.

Extra help

Elicit the types of words before ss look for them in the text, e.g. adjective, noun etc.

Extra challenge

Ask ss to think of two things that are affordable and two things that are not affordable for them.

Answers

1 plot

2 drawback

3 appalling

4 affordable)

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Reading

· London, the garden of England?

· Reading tip: identifying the main ideas

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

6 Ask ss to complete the sentences with ideas from the text. Ss check in pairs. Have whole-class feedback.

Possible answers

1 ... you don’t normally think of carrots and cauliflowers.

2 ... use its green spaces as vegetable gardens.

3 ... to grow their own food.

4 ... could improve as a result of this project.

5 ... produce massive benefits.

Ask ss to look back through the text and work out how many people are mentioned and who they are. Elicit and write on the board: Mayor of London, gardeners, Londoners, passers-by, Seb Mayfield. Ask ss to write them down.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

7 CD 3.6 Tell ss that they will hear five statements and they should identify who is saying them by numbering the people as they hear them. Point out that two people could say one of the statements.

Play the recording. Ss check in pairs. Play the recording again if necessary. Have whole-class feedback.

Audio script

1 It may be abandoned, but it’s our land, not yours.

2 We need to give gardeners an opportunity.

3 I’m never going to get one. They’re all taken.

4 Look, a free lunch!

5 This should win me lots of votes.

Answers

1 councils / schools / companies

2 Mayor of London / Seb Mayfield

3 gardeners

4 passers-by

5 Mayor of London

Language in context

8 Ask ss to look at the lines in the text and to define the words. Ss check in pairs. Have whole-class feedback.

TIP: Tell ss to read beyond the words and see if there is a synonym or explanation further on.

TIP: Ask ss to translate the words into their own language.

TIP: Ask ss which noun goes with surged. Demand … has surged. A useful collocation.

Answers

1 a plan / programme

2 the person who has been elected to lead the government of a town or city

3 to grow or expand suddenly and very quickly

4 help and encouragement for an idea, group or person

Optional activity
Ask ss to read through the text and find all the words connected with land: patches of land, abandoned land, green spaces, urban oases, allotments, plot, garden.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

9 Ask ss to answer the question in pairs.

Answers

In line 6, the meaning of grow is to make plants and crops develop and produce fruits or flowers. In line 20, the meaning of grow is to develop in a natural way.

10 Ask ss to look at the highlighted modal verbs in the text and match them to their functions. Point out there is more than one for each function. Ss check in pairs. Have wholeclass feedback.

Ask ss which function the two in part 3 perform. Doesn’t

have to = lack of obligation / lack of necessity (choice);

can = ability.

Answers

1 should, have to, should have 2 could, might 3 doesn’t have to, can

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 41

Extra Reading practice, page 71

Teacher’s Resource File

Extra Reading Practice, page 111

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Modal verbs

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Grammar

Modal verbs

Possibility / ability / speculation / deduction

Grammar i) Ask ss to read the five sentences and match the highlighted verbs to their function. Ss check in pairs before having whole-class feedback. Point out that all modal verbs are followed by a base infinitive.

Answers

a) 2 may / might / could b) 1 can / are able to c) 5 could d) 3 must e) 4 can’t

1 Ask ss to choose the correct option and check in pairs. Have whole-class feedback.

Extra challenge
Ask ss to justify their answers by naming the function of the modal verbs.

Answers

2 can’t

3 may

4 ’ll be able to

5 could

6 has been able to

7 must

8 can
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Obligation / prohibition / necessity

Grammar ii) Ask ss to translate the modal verbs. Have whole-class feedback.
Answers

Answers in studets’ own language

Grammar iii) Ask ss to make the modal verbs negative and discuss meaning in pairs. In American English mustn’t is not used. Americans would use can’t for prohibition.

Answers

mustn’t: Prohibition.

don’t have to: Not necessary. You have a choice. You can

do it but it’s not an obligation.

don’t need to / needn’t: Not necessary. You have a choice.

Optional activity
Ask ss to write three sentences about the school using the negative modal verbs.

Grammar iv) Ask ss to make the modals negative and discuss the meaning in pairs. Have whole-class feedback. Point out that the to in ought to belongs to the ought and not the following verb.

Answers

shouldn’t / oughtn’t to: Both are recommendations not to do something. Oughtn’t to has a slightly more mora feeling.

Optional activity Ask ss to say two things they shouldn’t / oughtn’t to do in the classroom.

Grammar v) Ask ss to discuss the question in pairs and have whole-class feedback.

Answers

Must expresses a strong obligation or necessity; should / ought to express a mild obligation or recommendation.

Ought to has a slightly more moral tone.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 Ask ss to read the dialogue all the way through and then complete with the correct modals. Ss check in pairs. Have whole-class feedback.

Optional activity
Ask ss to identify the main stresses in the lines of the dialogue and tell them to practise in pairs.
Answers

2 ought 3 must 4 shouldn’t 5 should 6 don’t need 7 have 8 needn’t

3 Ask ss to work in pairs to ask and answer the questions.

Do some whole-class feedback.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Extra challenge
Ask ss to write four more questions using the modal verbs and ask their partners.

Answers

Students’ own answers

Optional activity
Ask ss to write something they must do that week and something they should do. Ss tell their partner and their partner guesses if it is must or should. For example: Do my homework = Must. Make an appointment to go to the dentist = Should.

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Modal verbs

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

4 Ask ss to complete the sentences choosing the correct modal verb. Ss check in pairs. Have whole-class feedback.

Extra help

Tell ss which part of the sentence needs to be replaced.

Possible answers

2 You mustn’t drive on the right in the UK.

3 They have installed solar panels, so they must care about the environment.

4 You should buy a smaller car.

5 They could save energy if they tried.

6 We must use less water.

7 He always has a bath and not a shower, so he can’t be interested in saving water.

8 You shouldn’t use a car in the city.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Modal perfects

Grammar vi) Do the first one as an example. Then ask ss to complete the exercise individually and check in pairs. Have whole-class feedback.

Answers

a) 2 can’t have b) 3 may have / might have

c) 4 could have d) 5 should have / ought to have

e) 1 must have

5 Ask ss to complete the sentences individually. Point out that there are alternatives in some of the sentences. Check in pairs and have whole-class feedback.

Answers

2 She may / might / could come to the party.

3 He could have been a great gardener but he was lazy.

4 She shouldn’t have bought a big car.

5 You don’t need to / don’t have to / needn’t come early.

6 You should / ought to install solar panels.

7 She can’t have been very happy with the company’s decision.

8 He could have helped you if you’d asked him.

6 Ask ss to match up the pairs individually. Ss check in pairs. Then ask ss to adapt the phrases in italics using modal verbs. Ss check in pairs and then in whole-class feedback.

Answers

2 f) ‘I’m not sure, but I may / might have turned them off.’

3 b) He should have / ought to have given me back my money by now.

4 a) I’m sure he could have passed his exams.

5 d) They can’t have cleaned them for weeks.

6 e) She must have deleted them.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

7 a) Ask ss to read the text all the way through and then choose the correct modal verb. Ss check in pairs.

b) 3.7 Play the recording for ss to check against.

Answers

1 might

2 ought to know

3 can’t have

4 will have to

5 should have done

6 might have

7 should

8 will need to

9 will have to

10 can

11 has to

12 mustn’t

13 can

8 Put ss in small groups to discuss the questions. Do some whole-class feedback to see who has the most original ideas.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity Write on the board: 1 Are you

surprised that Spain is one of the noisiest countries in the world? 2 What do you think the authorities can do about it? 3 Do you think cars should be banned from the city centres? Ask ss to discuss the questions and then do some whole-class feedback.
Workbook

Grammar, pages 42–43

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 74–75
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Modal verbs

Vocabulary

· The environment

· grow describing processes and quantities, talking about possibility / the future

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Vocabulary and grammar

Topic vocabulary review

1 a) CD 3.8 Ask ss to read the text and complete with the words provided. Ss check in pairs. Play the recording for ss to check against.

Answers

1 Fossil fuels

2 greenhouse gases

3 carbon footprint

4 global warming

5 sustainable development

b) Ask ss to decide which is the odd one out and to justify their answers. Check in whole-class feedback.

Answers

1 a) 2 b)

2 CD 3.9 Ask ss to listen to the recording and mark the stresses.

Ss check in pairs. Play the recording again for ss to check and then again to repeat.

Audio script and answers

carbon footprint

greenhouse gases

sustainable development

global warming

recycling

waste disposal
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text: grow

3 Ask ss to read the information about the word grow. Ss match the words in bold to the correct meaning. Ss check in pairs before having whole-class feedback.

Answers

1 getting bigger

2 expanding

3 at an age when you get bigger

4 act responsibly

5 expansion

6 I’m beginning to like it

Optional activity
Ask ss to select four of the words or expressions and write a sentence for each one. Ask them to gap the sentences and give them to a partner. The partner guesses the word.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Elicit the part of speech for the words / expression in Exercise 3. Ask ss individually to choose the correct option in Exercise 4. Remind them to think about parts of speech. Ss check in pairs. Have whole-class feedback.

Answers

1 a) 2 a) 3 a) 4 b) 5 a) Describing processes and quantities

5 CD 3.10 This audio gives students the opportunity to listen to one or more authentic North American accents. Ask ss to read and listen to the text and answer the questions. Play the recording. Ss check in pairs. Have whole-class feedback.

Answers

1 risen, getting bigger

2 a) lack b) lead to c) trend d) get worse

3 become
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Modal verbs

Vocabulary

· The environment

· grow describing processes and quantities, talking about possibility / the future

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

6 Ask ss to match the beginnings and ends of the sentences. Ss check in pairs. Have whole-class feedback.

Answers

1 c) 2 e) 3 b) 4 a) 5 d)

7 Ask ss to complete the sentences individually. They check in pairs before having whole-class feedback.

Extra help

Put the adjectives on the board in the wrong order for ss to match.

Possible answers

1 hot / hotter / dry / drier

2 bigger / taller

3 tired / exhausted

4 worse / more serious

5 faster / quicker
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Talking about possibility / the future

8 a) Ask ss to match the words in bold to their meanings. Ss check in pairs. Have whole-class feedback.

Answers

1 is very soon going to

2 will most probably

3 will most probably not

4 is sure to

b) Ask ss to complete the sentences. Ask them to share them with their partner.

Answers

Students’ own answers

9 CD 3.11 Play the recording for ss to listen and repeat.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

10 a) Ask ss to read the text all the way through to understand the context. Then tell ss to complete the gaps individually. Ss check in pairs.

b) 3.12 Play the recording for ss to check their answers.

Audio script

Over to you!

We asked young people from around the world: ‘Are you optimistic about the future of our planet?’ Here’s what Maureen from Ireland said.

 ‘It’s very easy to get depressed about the environment and think that things are going to get worse. Many people say that the world’s population is growing too quickly, and that countries will go to war because of the lack of water. It is easy to think that the process of global warming isc irreversible, but this attitude leads to complete inaction. If we don’t have a positive mentality, we’re extremely unlikely to change the current trends and we won’t find a solution to the world’s growing problems. As for me, I’m going to reduce my carbon footprint by selling my car. What are you going to do? Do you even separate your rubbish? Now that would be a start!’

Answers

1 environment

2 get

3 growing

4 lack

5 global warming

6 leads to

7 unlikely

8 trends

9 carbon footprint

10 rubbish
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, pages 44–45

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 90–91

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Listening

· Dumping waste in the sea

· Listening tip: predicting content using the questions to help you

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Listening

Warm-up

1 a) CD 3.13 Ask ss to listen to a short talk about plastics.

Put the following questions on the board: 1 How much plastic is used in packaging? (over a third) 2 How much of the world’s oil productionis used in making plastics? (8%) Play the recording. Ss discuss their answers in pairs. Have whole-class feedback.

Audio script

The truth about plastic

We produce 20 times more plastic today than 50 years ago. And the amount of plastic we produce continues to grow every year. What’s even worse, over a third of the plastic we produce is just used for packaging that often ends up on a rubbish dump.

Making plastics also uses up a lot of oil, which is one of our most precious resources. Experts estimate that we use 8% of the world’s annual oil production to produce plastics. We also use potentially harmful chemicals in the manufacturing of plastic. At the moment scientists don’t know exactly how these chemicals affect our health and the environment. Do we really want to wait to find out?

b) Ask ss to look at the pictures and match them to the descriptions. Check in whole-class feedback.

Answers

1 d 2 c 3 a 4 b
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for detail

2 CD 3.14 Ask ss to copy the table from the Students’ Book.

Point out that ss only need to write down words. Tell them to listen to the stressed words. Play the recording. Ss check in pairs. Have whole-class feedback.

Audio script

A rubbish dump twice the size of the United States has been discovered in the Pacific Ocean. It extends from 500 miles off the Californian coast to almost as far as Japan. This vast collection of waste includes footballs, kayaks, Lego blocks and plastic shopping bags. The dump was discovered by an American scientist who saw it completely by chance. He tells us what happened …

Answers

What? Rubbish dump twice the size of the USA Where? Pacific Ocean, 500 miles off Californian coast Contents? Footballs, kayaks, Lego blocks, plastic shopping bags Who? American scientist

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening tip

Have ss read the listening tip.

3 Look at the questions in Exercise 4. Ask ss: Which words in the questions will help you listen for the answers?

4 CD 3.15 This audio gives students the opportunity to listen to one or more authentic North American accents. Ask ss to read the questions and predict what they think the answers will be. Play the recording. Ss check in pairs. Play the recording again if necessary.

5 CD 3.16 Play the extracts for ss to check their answers.

Extra help
Play the recording again and have ss read the audio script.

Answers

1 c) 2 b) 3 d) 4 a) 5 c) 6 b)

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 79

Teacher’s Resource File

Extra Listening Practice, page 121

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

Speaking

· Making recommendations

· Pronunciation: intonation of the main verb in recommendations

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Speaking

MAKING RECOMMENDATIONS

Presentation

1 a) CD 3.17 Ask ss to read and listen to the dialogue.

b) Ask ss to scan through the text and find how many specific ideas the father suggests. What are they? Have whole-class feedback.

Answers

Three: use less electricity / switch off the TV, cycle to work / don’t take the car, stop buying bottled water

c) Ask ss to read the question and three adjectives. Check ss understand the adjectives. Ss discuss in pairs. Have whole-class feedback.

Answer

ii) rebellious

d) Ask ss to discuss in pairs.

Optional activity

Write on the board: Do you drink bottled water? Why? / Why not? Why do you think so many people do drink bottled water? Do you think it should only be sold in glass bottles? Do you recycle your bottles? Ask ss to discuss in small groups. Do some whole-class feedback.

Possible answer

Because of the fuel wasted on transport and the resources used in bottling it.

CD 3.18 Ask ss to listen to the language. Play the recording and have ss repeat.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Pronunciation workshop

Recommendations: intonation of the main verb

In these sentences the stress is on the main verb as the topic is how we can help the Earth. The intonation rises slightly and falls away at the end of the sentence.

2 a) CD 3.19 Play the recording. Ask ss to listen.

b) CD 3.20 Play the recording. Ask ss to repeat.

Practice

3 Controlled practice. Split the class into As and Bs. Ask As to look at the useful language and vocabulary and Bs to think of ways of agreeing and disagreeing. Put ss into A / B pairs. Ss perform their dialogue and then swap roles.

4 a) Free practice. Ask ss to think of areas where things could be improved in the school, for example water use, rubbish, recycling of paper, turning off the lights. Ask ss to make notes on what could be done.

b) Put ss into groups of three to pool their ideas and work on their recommendations. Ask them to work together to write notes for a presentation and to choose a presenter.

c) Each group presents their ideas to the class.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Optional activity
Ss make a poster for the school with their ideas on it.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 84

Teacher’s Resource File

Extra Speaking Practice, page 131

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Writing

· A description

· Writing tip: topic sentences
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Writing

A DESCRIPTION

Analysis

Writing tip

Ss read the writing tip about topic sentences. Point out that they should try to introduce a new idea in each paragraph between the introduction and conclusion.

1 CD 3.21 Ideas.Tell ss to read the topic sentences and then the text. Ask ss to put the topic sentences at the beginning of the right paragraph. Have whole-class feedback. Ask ss what came in the paragraph that followed which made them choose the correct topic sentence.

Answers

1 b) 2 d) 3 a) 4 c)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read the questions. Ss read the text again and discuss in pairs. Have whole-class feedback.

Answers

1 Using cleaner fuels, separating and recycling waste, making landfills secure, planting new trees.

2 Optimistic: the city is much more liveable than before and this trend is likely to continue.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

3 Language. Ask ss to look at the lines in the text and find the expressions. Ss check in pairs. Have whole-class feedback.

Answers

1 owing to, as a result of, thanks to, due to

2 get worse

3 this trend is likely to continue
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Optional activity
Write on the board: Do you think the measures taken in Porto Alegre are a good idea? Do you think it would be possible to do the same things in your town / city? Are you surprised that these measures started in 1990 in Brazil? Ask ss to discuss in small groups and do some whole-class feedback.
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Writing

· A description

· Writing tip: topic sentences
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work

4 Ask ss to read the sentences in the Cause and effect box. Ask which are positive and which are negative. Ask ss to look at the first negative expression and, in pairs, replace because of with the other expressions. Ask which one sounds odd. Elicit that thanks to can only work with positive results.

Answer

thanks to

5 Ask ss to work individually and check in pairs. Have wholeclass

feedback.

Extra help

Give ss the first and last words of the sentences.

Answers

1 Many fish could die owing to the plastics in the ocean.

2 Water quality has got better thanks to a new purification system.

3 Our house is more eco-friendly as a result of its new solar panels.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

6 Ask ss to read the language box on cause and effect and point out that in the ‘conjunction + clause’ section there is a clause which could stand alone as a sentence after the conjunctions in bold. In the ‘prepositional phrase + noun’ section, there is only a noun (phrase) after the words in bold.

Ask ss to read the text all the way through and then choose the correct expressions. Ss check in pairs. Have whole-class feedback. Ask ss to identify whether the words in bold are followed by a clause or a noun (phrase).

Answers

1 Owing to

2 as

3 due to the fact that

4 Thanks to
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

1 Ask ss to brainstorm the questions individually and then in small groups.

2 Set the task as homework with a time limit. Ask ss to suggest web sites.

3 Ask ss to organise their information and then share with a partner.

B Write

Ask ss to follow the plan suggested. Tell ss to make sure that the topic of each paragraph is clear from the topic sentence and that they have used some of the conjunctions and prepositions for cause and effect.

C Check

Ss check their compositions with the help of the checklist. As a final review activity, ss go to the writing model on page 158.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 46

Teacher’s Resource File

Extra Writing Practice, page 141

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Grammar

1 Ask ss to read the text all the way through to ensure they understand the context. Ask ss to choose the correct alternative. Ss check in pairs. Have whole-class feedback.

Answers

1 is likely to

2 must

3 might

4 should have done

5 need to

6 cannot

7 could

8 is bound to

9 shouldn’t

10 have already been able to

11 will be able to

2 Ask ss to correct the mistakes individually. Point out that there is more than one alternative in 2, 3 and 5. Ss check in pairs. Discuss in whole-class feedback and ask ss to justify their choices.

Extra help

Point out to ss where the mistakes are.

Answers

1 I was about to go out when the phone rang.

2 I can’t believe that you never buy organic food! You should / ought to buy it.

3 If it doesn’t rain soon, we are bound to / are likely to have water problems.

4 He can’t have been very happy when he heard the bad news.

5 You don’t have to / don’t need to / needn’t take the bottles to the bottle bank today. Tomorrow is fine.

Vocabulary

3 Ask ss to work in pairs. Have whole-class feedback.

Extra help

Write the vocabulary on the board in the wrong order for ss to match.

Answers

1 greenhouse gases

2 fossil fuels

3 global warming

4 carbon footprint

5 sustainable development

4 Ask ss to complete the exercise individually and check in pairs. Have whole-class feedback.

Extra help

Put the words on the board in the wrong order for ss to match.

Answers

1 Landfill, dumps, waste

2 separate, recycle

5 Ask ss to choose the correct option. Ss check in pairs. Have whole-class feedback.

Extra help Elicit what type of word needs to be chosen, i.e. noun in the first sentence, phrasal verb in the second. Refer ss to page 66.

Answers

a) growth

b) grow up

6 Ask ss to work individually. Ss check in pairs. Have wholeclass

feedback. Ask ss to justify their answers.

Extra help

Review the meaning of lack, rising and trend before ss complete the exercise.

Answers

1 b) 2 b) 3 a)

Writing

7 Ask ss to work individually and then check in pairs. Have whole-class feedback.

Extra help

Ask ss to look at what comes after the words in bold. If there is a verb then we use a conjunction.

If there is only a noun then we use a preposition. Remind ss that thanks to is only for a positive result.

Answers

1 As a result of

2 because

3 Owing to the fact that

4 due to

5 since
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 47

Challenge, page 48

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 26–29

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 6, pág. 72.

Teacher’s Resource File:

- Extra Reading Practice 6 (pág. 111).

- Grammar Worksheets 6A y 6B (págs. 74-75).

- Vocabulary Worksheets 6A y 6B (págs. 90-91).

- Extra Listening Practice 6 (pág. 121).

- Extra Speaking Practice 6 (pág.131).

- Writing Worksheets 6 (pág. 101).

- Writing templates 6 (pág. 141).
Workbook:

- Extra Reading Practice 6 (pág. 71).

- Extra Listening Practice 6 (pág. 79).

- Extra Speaking Practice 6 (pág. 84).

Evaluación sumativa

Teacher’s Resource File:

- Mixed ability end-of-unit Test 6, level A y B, págs. 26-29.

- Mixed ability end-of-term Test (Units 4-6), level A y B, págs. 44- 49.

Autoevaluación

- Essentials, Unit 6, Workbook, pág. 47.

- Challenge, Unit 6, Workbook, pág. 48.

b)
Otras pruebas escritas y
orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 6, Teacher’s Resource File, pág. 121).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 6, Teacher’s Resource File, pág. 131).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit test 6, level A y B, Reading, Teacher’s Resource File, págs. 26-29.

- Mixed ability end-of-term (Units 4-6) level A y B, Reading, Teacher’s Resource File, págs. 44-49.

- Un texto, Kelly Slater: the unknown world champion (Extra Reading Practice 6, Teacher’s Resource File, pág. 111).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: una composición descriptiva.

- A description (Worksheets & Skills Work Writing 6, Teacher’s Resource File, pág. 101).

- A Description (Writing Template 6, Teacher’s Resource File, pág. 141).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: Verbos modales: possibility / ability / speculation / deduction; obligation / prohibition / necessity; modal prefects.

- Mixed ability end-of-unit Test 6, level A y B, Grammar, Teacher’s Resource File, págs. 26-29.

- Mixed ability end-of-term (Units 4-6) level A y B, Vocabulary, Teacher’s Resource File, págs. 44-49.

- Worksheets & Skills Work-Grammar Worksheet 6 Level A/B, Teacher’s Resource File, pág. 74-75.

Conocer y ampliar vocabulario: relacionado con la sostenibilidad y el medio ambiente; grow; Adjetivos para describir actitudes personales. Describir procesos y cantidades; hablar de posibilidad / futuro:

- Mixed ability end-of-unit Test 6, level A y B, Vocabulary, Teacher’s Resource File, págs. 26-29.

- Mixed ability end-of-term (Units 4-6), level A y B, Vocabulary, Teacher’s Resource File, págs. 44-49.

- Worksheets & Skills Work-Vocabulary Worksheet 6 Level A/B, Teacher’s Resource File, pág. 90-91.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

UNIDAD 7 – THE ART OF PERSUASION
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Slogans publicitarios.

- Informaciones y reflexiones sobre la publicidad.

- Varios expertos hablando sobre la ciencia de la persuasión y la publicidad.

Utilizar estrategias para mejorar las destrezas de comprensión oral, Listening Tip: entender los puntos más importantes (understanding the main points).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: hacer sugerencias en relación a la publicidad de un producto.

- Useful language: utilizar expresiones adecuadas para hacer sugerencias; sugerencias, pedir respuestas (feedback), dar respuestas a las ideas propuestas (feedback) y tomar decisiones.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Un texto informativo sobre la presión de las mujeres asiáticas por tener una piel blanca y sus consecuencias (White beauty, Asian nightmare).

- Slogans publicitarios.

- Un texto informativo sobre la publicidad (Coca-Cola, ‘Your thirst takes wings’).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: usar el título y las palabras iniciales de cada párrafo para obtener información (using the tiltle and the opening words of each paragraph).

- Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Un resumen.

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un resumen: determinar las ideas / palabras principales; escribir un primer borrador; revisión de la primera prueba; escribir el texto final, revisión.

BLOQUE 3. Conocimiento de la lengua

3.1 Conocimientos lingüísticos

Gramática

- Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:
- La voz pasiva: verbos con dos objetos, pasiva causativa.

Léxico

Ampliar y utilizar adecuadamente vocabulario:

- Topic vocabulary review: persuasión y publicidad.

- Vocabulario contextualizado (Words in the text): sustantivos y verbos.

- Verbos que expresan influencia / efecto; dinero y compras; phrasal verbs: compras / posesiones.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad
- Conexión entre palabras (Pronunciation workshop).

3.2 Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).
Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.

Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!

Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.
BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.
CONTENIDOS

Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición de un texto sobre la publicidad y realización de unos ejercicios de comprensión (Who decides?, Focus on the topic, Students’ Book, pág. 73).

· Audición y realización de un dictado (Let’s listen! Students’ Book, pág. 73).

· Audición y comprobación de los ejercicios para practicar las estructuras y gramática de la unidad (Round-up, Students’ Book, pág. 77).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad (Round-up, Students’ Book, pág. 79).

· Audición de un texto donde varios expertos hablan de la persuasión y la publicidad y realización de unos ejercicios de comprensión (Students’ Book, pág. 80).

· Discusión sobre unos slogans publicitarios (Have your say!, Students’ Book, pág. 73).

Audición y lectura de un diálogo modelo para presentar las funciones del lenguaje de la unidad: hacer sugerencias en relación a la publicidad de un producto y realización de ejercicios de práctica (Students’ Book, pág. 81 y Speaking reference pág. 145).

· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice, Students’ Book, pág. 81, Speaking reference pág. 145).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura de una cita de David Ogilvy sobre la publicidad (Focus on the topic, Students’ Book, pág. 73).

· Lectura de un pequeño texto sobre la influencia de la publicidad en nosotros (Who decides?) y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 73).

· Lectura y comprensión de un texto informativo sobre la presión de las mujeres asiáticas por tener una piel blanca, publicidad y consecuencias y realización de unos ejercicios de comprensión (White beauty, Asian nightmare, Students’ Book, págs. 74 y 75).
· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview, Students’ Book págs. 74 y 75).

· Lectura de un resumen sobre la publicidad (texto modelo) y de los pasos a seguir en la producción de este tipo de escritos mediante los ejercicios propuestos (Students’ Book, págs. 82 y 83).

· Producción de un documento: un resumen según los pasos propuestos para ello: Students’ Book págs. 82 y 83; Students’ Book, Writing Reference, pág 159):

Paso A: determinar las palabras / ideas principales.

Paso B: escribir un primer borrador del resumen.

Paso C: revisar el primer borrador.

Paso D: escribir el resumen final.

Paso E: revisión final.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 76-77; Students’ Book, Grammar Reference, pág. 119).

· Práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 77).

· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Say it right!, Students’ Book, pág. 76).

Léxico

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review (persuasión y publicidad), Words in the text (sustantivos y verbos); verbos que expresan influencia / efecto; dinero y compras; Phrasal verbs: compras / posesiones (Students’ Book, págs. 78 y 79, Wordlist, pág. 134).

· Práctica del vocabulario y la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 79).

Fonética

· Realización de un ejercicio para practicar la conexión entre palabras (Pronunciation workshop, Students’ Book, pág. 81).

· Rutinas
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: using the tiltle and the opening words of each paragraph (Students’ Book, pág. 75).

Listening Tip: understanding the main points (Students’ Book, pág. 80).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 75).

Grammar reference, (Students’ Book, pág. 119).

Round-up (Students’ Book, págs. 77 y 79).

Topic vocabulary review: persuasion y publicidad, Words in the text (sustantivos y verbos); verbos para expresar influencia / efecto, dinero y compras, phrasal verbs: shopping / posessions (Students’ Book, págs. 78-79, Wordlist, pág. 134).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 7, Students’ Book, pág. 84) y (Essentials, Workbook, pág. 55; Challenge, Workbook, pág. 56).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· La influencia de la publicidad y el marketing en la sociedad
Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: persuasión y publicidad (Students’ Book, pág. 73).

· Quote information: referencia a la cita de encabezamiento de la unidad de David Ogilvy sobre la publicidad, (Students’ Book, pág. 73).

· Las costumbres asiáticas sobre el color de la piel de las mujeres (White beauty, Asian nightmare, Students’ Book, págs. 74 y 75).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 7).

· Topic vocabulary (Students’ Book, pág. 134).

· Grammar Reference (Students’ Book, pág. 119; Workbook, págs. 111).

· Wordlist (Students’ Book, pág. 134; Workbook, pág. 126).

· Speaking reference (Students’ Book, pág. 145).

· Writing reference (Students’ Book, pág. 159; Writing template, Workbook, pág. 134).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

Teacher’s Guide: Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

Teacher’s Resource File:

· Extra Reading Practice 7 (pág. 112).

· Grammar Worksheets 7A y 7B (págs. 76-77).

· Vocabulary Worksheets 7A y 7B (págs. 92-93).

· Extra Listening Practice 7 (pág. 122).

· Extra Speaking Practice 7 (pág.132).

· Writing Worksheets 7 (pág. 102).

· Writing templates 7 (pág. 142).

Workbook:

· Extra Reading Practice 7 (pág. 72).

· Extra Listening Practice 7 (pág. 80).

· Extra Speaking Practice 7 (pág. 85).

Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

· www.thingsasian.com/stories-photos/2574
Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· White beauty, Asian nightmare

· Reading tip: using the title and the opening words of each paragraph

Grammar

· The passive: verbs with two objects, causative passive

· Pronunciation: sentence stress

Vocabulary

· Persuasion

· Nouns and verb forms with the same root, verbs expressing infl uence / effect, phrasal verbs

Listening

· The science of persuasion

· Listening tip: understanding the main points

Speaking

· Designing an advert

· Pronunciation: connections between words (1)

Writing

· A summary
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

FOCUS ON THE TOPIC

Tell ss that the unit is about the art of advertising. Ask ss to discuss the quote and say if they agree with it.

Quote information

David Ogilvy has been called the ‘father of advertising’. Born in 1911, he started several agencies in London before moving to New York. One of his most famous campaigns was for Dove soap.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 a) Ask ss to look at the pictures and identify the brands. Ask ss in pairs to match the slogans to the brands. Have whole-class feedback.

Answers

1 A L’Oreal 2 F NIKE 3 C M&Ms 4 E Duracell 5 D McDonald’s 6 B Pringles

b) Ask ss to decide which slogans talk about the product and which talk about the user. Have whole-class feedback.

Possible answers

product: 3, 4, user: 1, 2, 5, 6

2 CD 3.22 Ask ss to read and listen to the text. Tell ss to look at the words in bold and the definitions and try to match them. Ss check in pairs. Have whole-class feedback.

Answers

a) keep up with the Joneses b) advertising c) herd instinct d) designer-label e) peer pressure
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

3 a) CD 3.23 Ask ss to look at the words. Ss discuss meaning in pairs and use dictionaries if necessary. Check that ss know the terms full stop, comma and colon. Tell ss they are going to do a dictation and that they should listen and write. They will hear each sentence twice. Play the recording. Ss check in pairs. Play the recording again if necessary.

Audio script

We are constantly bombarded by ads that tell us what we should do eat this yoghurt comma buy this perfume full stop And very often advertisers invent catchy slogans so that we won’t forget the name of their product full stop

The result is that we become slaves to fashion full stop In the end comma if we don’t want to live in a consumer society comma we should ban advertising stop

b) CD 3.24 Play the recording for ss to listen and check.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Extra help
Ss listen and read the audio script.

4 CD 3.25 Tell ss that they are going to listen to four extracts from advertisements and they should write down what they think is being sold. Play the recording. Ss check in pairs. Play the recording again if necessary. Have wholeclass feedback. Ask ss what words they heard which helped them identify the type of advertisement. Which one did they think was best and why?

Possible answers

1 a diet / weight-loss pills

2 an air freshener

3 a car / bike

4 chocolate / food

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Reading

· White beauty, Asian nightmare

· Reading tip: using the title and the opening words of each paragraph

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

READING

Comprehension

READING TIP

Ask ss to read the Reading tip and then look at the title and the beginning of each paragraph of the text.

1 CD 3.26 Elicit ideas of what the text might be about. Have whole-class feedback.

Possible answer

The text could be about skin-whitening creams and why some people in Asia prefer paler skin.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read the text quickly to find the answers. Ss check in pairs. Have whole-class feedback.

Possible answers

1 Panya lost her job because her skin looked ugly, a mixture of pink and dark brown, after using a skinwhitening cream.

2 No, they are not. The manager of Malaysia’s National Consumer Complaints Centre says that they receive lots of complaints from customers whose skin was all right until they started using those creams.

3 Many people in Asia prefer white skin because it has traditionally been associated with affluence and power.

4 Shibuya girls are ‘the exception rather than the rule’ because, unlike most Asian women, they don’t prefer a light skin and are frequent customers at solariums.

3 Ask ss to read the multiple-choice questions and then read the text again. Ss check in pairs. Have whole-class feedback.

Answers

1 b) 2 c) 3 b) 4 c)

OPTIONAL ACTIVITY Put the following questions on the board: 1 Was there anything that surprised you in the text? 2 Was there anything that shocked you in the text? 3 Is paler skin more valued in your country? 4 Do you use sunblock? Ask ss to discuss the questions in pairs. Do some whole-class feedback.
4 Ask ss to complete the gaps in the sentences. Ss check in pairs. Have whole-class feedback.

Extra help

Put the words on the board in the wrong order for ss to match.

Possible answers

1 negative / bad

2 dissatisfied / unhappy

3 special / exceptional / unique

4 example / warning

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

5 First check that ss understand the meaning of the words in the exercise and what part of speech they are. Ask ss to look back at the text and find the opposites. Ss check in pairs. Have whole-class feedback. Point out that the preposition for exposed is to and for protected it’s from (the sun).

Answers

1 smooth

2 complaints

3 exposed

4 outdoors

5 put up with

6 sobbing

6 CD 3.27 Tell ss that they will hear five sentences which refer to people or things in the text. Elicit who the people in the text are: Panya, Asian women, Darshan Singh, Shibuya girls, the announcer. Play the recording. Ss check in pairs. Play again if necessary. Have whole-class feedback.

Audio script

1 She lost her job.

2 He has seen lots of problems.

3 A lot of people use this.

4 They generally fi nd light skin attractive.

5 They prefer to have dark skin.

Answers

1 Panya

2 Darshan Singh

3 skin-whitening cream / Asian people

4 Asian people

5 Shibuya girls
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Reading

· White beauty, Asian nightmare

· Reading tip: using the title and the opening words of each paragraph

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language in context

7 Ask ss to find the words in the text and tell them to read the words following them to help understand the meaning. Ss check in pairs. Have whole-class feedback.

Answers

1 the natural colour or appearance of the skin on your face

2 having plenty of money / wealth

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 Ask ss to discuss in pairs. Have whole-class feedback.

TIP: Look at the word order of the verbs: to mix + noun + with + noun; to complain about + noun + to someone ; to explain + noun + to someone .

Answers

1 to mix

2 to complain

3 to explain

OPTIONAL ACTIVITY Write the following questions on the board: How do you make a cake? When was the last time you complained about something? What about? Who to? When was the last time you explained something to someone? What was it? Who to? Ss discuss in pairs. Do some whole-class feedback.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

9 Ask ss to look at the highlighted verb forms and discuss the questions. Have whole-class feedback.

Answers

1 the passive voice

2 Each highlighted example includes the verb to be followed by the past participle .
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 49

Extra Reading practice, page 72

Teacher’s Resource File

Extra Reading Practice, page 112
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· The passive: verbs with two objects, causative passive

· Pronunciation: sentence stress

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

GRAMMAR

THE PASSIVE

Formation and use

Grammar i) Ask ss to match the verb forms with the examples. Have whole-class feedback.

Answers

a) 1 b) 3 c) 2

Grammar ii) Ask ss to complete the rule. Ss check in pairs. Have whole-class feedback.

Answer

To form the passive, we use the verb to be in the appropriate tense + the past participle.

Grammar iii) Ask ss to complete the rule. Have whole-class feedback.

Point out to ss that we don’t use the agent when it is unimportant, unknown or understood through the context. Give ss the examples: I was robbed last night. (We don’t know who robbed me and the important thing is the verb that happened to me.) She was arrested for shoplifting. (The only people who can arrest you are the police so we don’t need to use the agent.)

Answer

The word by introduces the agent : the person or thing doing the action.

Grammar iv) Ask ss to complete the rule using the example sentences. Have whole-class feedback.

Answer

To form the passive with modal verbs, we use the modal verb + be or have been + the past participle.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ask ss to choose the correct option and check in pairs. Have whole-class feedback. Ask ss to look at the sentences where the agent is included and ask why it is included. (1 millions is important. 4 The committee is important. 7 advertising is important.)
Answers

2 should be banned

3 isn’t being tested

4 is going to be chosen

5 will ads be used

6 hadn’t been told

7 must have been influenced

8 Has the house been painted

2 Ask ss to complete the activity individually and check in pairs. Have whole-class feedback.

Answers

2 I am being followed

3 The results are going to be analysed by the experts.

4 My decision hasn’t been influenced by watching those adverts.

5 Could a better slogan for this product have been found?

6 This product doesn’t need to be advertised more aggressively.

7 That car should never have been made.

8 Will you be persuaded to buy it by peer pressure?

3 CD 3.28 Set the exercise. Ss discuss in pairs. Have whole-class feedback.

TIP: Ask ss to listen to the sentences and write them on the board. Then ask them to identify the stresses in each sentence and underline it.

Answers

2 b), d) 3 a), b), c) 4 a), b)

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Ask ss to do the exercise individually. Ss check in pairs. Have whole-class feedback. Give ss the subject of the sentence when it is not apparent. (3 They, 4 You, 5 We, 6 They, 7 People)

Answers

2 Scientists have tested this product.

3 They won’t ban this ad.

4 You / They / We etc. could have avoided this mistake.

5 When did we / they change the slogan?

6 They couldn’t have designed this product any better.

7 Why wouldn’t people have liked the ad?

8 The ad didn’t generate many sales.

5 a) Divide the class into pairs. Ask ss to write the questions in the passive on two pieces of paper.

Answers

1 In which country were the rules of football invented?

2 When was the first McDonald’s opened in Spain?

3 In which city is the company BMW based?

4 When was the first Mini sold?

5 What product was advertised in the first TV ad?

6 When was the planet Pluto discovered?

7 Who was the telephone invented by?
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· The passive: verbs with two objects, causative passive

· Pronunciation: sentence stress

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

5 b) Divide the ss into teams to do the quiz.

Answers

1 c) England 2 b) 1981 3 b) Munich 4 a) 1959

5 c) a watch 6 b) 1930 7 a) Mr Bell

c) CD 3.29 Play the recording for ss to check their answers.

Ss get two points for a correct question and no points for an incorrect answer. The team with the most points is the winner.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Verbs with two objects

Grammar v) Ask ss to identify the direct and indirect objects in the sentence. Check with whole-class feedback.

Answers

direct object: a smart phone; indirect object: me

6 Ask ss to look at the sentences with two objects. Discuss the word order as a class. Then ask ss to change the sentences into the passive individually. Ss check in pairs. Have wholeclass feedback.

Extra help

Give ss the fi rst word in each sentence.

Answers

2 We should be given free local calls. 3 I’m always being asked lots of questions. 4 Have you been given back your money? 5 We could have been left a message

6 Are you going to be made a special offer?

Causative passive

Grammar vi) Ask ss to discuss the two sentences. Check in whole-class feedback.

Answers

1 I performed the action 2 Someone else painted the house. It was a service which I paid for.

Grammar vii) Ask ss to discuss the two sentences. Ask which one describes an event that Panya wanted to happen and which one describes something unpleasant that happened to Panya.

Answers

1 an event that Panya wanted to happen 2 something unpleasant that happened to Panya

7 a) Ask ss to match the verbs to the nouns and write the sentences in the causative passive. Ss check in pairs and then have whole-class feedback.

Answers

2 He had / got a burglar alarm installed. 3 He had / got his eyes checked. 4 He had / got the grass cut. 5 He had / got his car repaired. 6 He had / got his passport renewed.

b) Ask ss to read the text and put the verbs into the causative passive independently. Ss check in pairs. Have whole-class feedback.

Answers

What a terrible holiday! I had my car window smashed and my wallet stolen. We also had our hotel room broken into! What’s more, I had my picture taken by the police because I was driving on the wrong side of the road.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

8 Ask ss to identify which sentences are active and which are passive. Put ss into A / B pairs: As put the passive sentences into the active and Bs put the active sentences into the passive. Check in pairs and then have whole-class feedback.

Answers

1 The product is being launched this weekend.

2 The company had sent them an email.

3 Should they have cancelled the concert?

4 We had our window broken last night. / Our window was broken last night.

5 We’re going to be told everything.

6 Could the ad be finished by tomorrow?

7 Shouldn’t they have been told the results by now?

8 A lot of people must have used this product.

9 a) Ask ss to read the passage all the way through to understand the context. Ask ss to put the verbs in the active or passive. Ss check in pairs.

b) CD 3.30 Play the recording for ss to check against.

Answers

1 was opened 2 was described 3 painted 4 to enjoy

5 be served 6 have disappeared 7 is visited

8 has not been rented 9 will find 10 have opened
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, pages 50–51

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 76–77

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· The passive: verbs with two objects, causative passive

· Pronunciation: sentence stress

Vocabulary

· Persuasion

· Nouns and verb forms with the same root, verbs expressing infl uence / effect, phrasal verbs

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

VOCABULARY AND GRAMMAR

Topic vocabulary review

1 Ask ss to read all the sentences and then match the beginnings and the ends. Ss check in pairs. Have wholeclass feedback.

OPTIONAL ACTIVITY Ask ss to discuss which statements they agree with (except 4a) and to give examples why, e.g. 1d) having the latest smart phone.

Answers

1 d) 2 f) 3 b) 4 a) 5 e) 6 c)

2 As these words are rather difficult to explain, write the definitions on the board and ask ss to work in pairs to match the definitions with the words. Have whole-class feedback. Also ask ss to say what part of speech the words are.

Answers

Ad / advert / advertisement: a description of a product that is designed to sell it.

Advertising: the business practice of using ads.

Advertiser: a company that places an ad.

Advertise: to place an ad.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text: nouns and verbs

3 Ask ss to copy the table into their books and in pairs to work out the nouns from the verbs before filling in the table individually. Ss check in pairs and have whole-class feedback.

TIP: Ask ss to look back at page 75, Exercise 8 to see the nouns that come from verbs.

Answers
[image: image5.emf]
4 Ask ss to read the sentences through and decide if there is a noun or a verb missing. Check in whole-class feedback.

Ask ss to complete the gaps. Ss check in pairs. Have wholeclass feedback.

Answer

1 launch (noun)

2 complaint

3 encouragement

4 refund (noun)

5 argument

6 loan

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Verbs expressing in​ uence / effect

5 Ask ss to read the language box and complete the rule. Have whole-class feedback.
Answers

All these verbs are followed by the indirect object plus the infinitive.

6 Set the exercise and give an example. Ask ss to complete the sentences in as many ways as possible. Ss check in pairs. Do some whole-class feedback.

Possible answers

1 to lose weight / to go on a diet / to take more exercise.

2 to lend me some money / to pay for my drink.

3 to go to all her concerts / to buy all her music / to download all her music.

4 to buy something I really don’t need / to spend far too much / to buy something really expensive.

5 to break off their relationship / to ask someone for advice / to dump him / to two-time him.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

OPTIONAL ACTIVITY

Ask ss to choose five words (nouns or verbs) from the exercise above and to write sentences or questions using the words. They read them to their partner saying um for the word and their partner guesses the word.

Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· The passive: verbs with two objects, causative passive

· Pronunciation: sentence stress

Vocabulary

· Persuasion

· Nouns and verb forms with the same root, verbs expressing infl uence / effect, phrasal verbs

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Money and shopping

7 CD 3.31 Ask ss to listen to and read the dialogue. Ask ss to work in pairs and match the bold words to the definitions. Have whole-class feedback.
Answers

can’t afford to – f) not have enough money to

broke – c) without money

the sales – g) period of reduced prices in shops

bargains – h) something that is cheap / on special offer

slashing – b) reducing a lot

in instalments – a) a fixed amount of money regularly

charge – e) make you pay

rip-off – d) something that is much too expensive

OPTIONAL ACTIVITY
Write the following questions on the board: What would you like to do but can’t afford to? Do you buy things in the sales? Have you ever bought anything in instalments? Have you ever bought anything that you later decided was a real ripoff? Ask ss to discuss the questions in pairs. Do some whole-class feedback.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 Ask ss to read the sentences and complete them with words from Exercise 7. Ss check in pairs. Have whole-class feedback.
Answers

1 sales

2 can’t afford to

3 bargains; rip-offs

4 in instalments

5 are being slashed / have been slashed

Phrasal verbs: shopping / possessions

9 a) Ask ss to match the phrasal verbs to the meanings, using dictionaries if necessary. Ss check in pairs and have whole-class feedback.

Extra challenge

Ask ss to categorise the verbs into intransitive, separable with the object and object pronoun, and separable with only the object pronoun.

Answers

1 g) 2 c) 3 a) 4 d) 5 e) 6 b) 7 f)

b) Ask ss to read the mini-dialogues all the way through to understand the context and to look at the grammar. Ask ss to complete individually and then check in pairs. Have whole-class feedback.

Answers

1 putting up; ripping off; make up

2 looking round

3 ran up; show off

4 take back

OPTIONAL ACTIVITY

Ss mark the main stresses and practise reading the dialogues in pairs.

c) Ask ss in pairs to choose the correct verb for each noun. Have whole-class feedback.

Extra challenge

Ask ss to think of another noun for each of the verbs.

Answers

1 show off / take back

2 rip off

3 look round / show off

4 make up

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

10 a) Ask ss to read the text all the way through and then complete the gaps. Ss check in pairs.

b) 3.32 Play the recording for ss to check against.

Answers

1 afford

2 peer pressure

3 showing off

4 bargains

5 loan

6 broke

7 looking round

8 driven

9 consumer society

10 running up
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, pages 52–53

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 92–93
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Listening

· The science of persuasion

· Listening tip: understanding the main points

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

LISTENING

Warm-up

1 Ask ss to discuss in pairs how the slogans persuade people to buy the products. Have whole-class feedback. Refer ss to the vocabulary on pages 78 and 79 and ask them to try to use the vocabulary in their answers.

Possible answers

1 By telling you that the product is running out / you might miss something.

2 By telling you that everyone has something that you don’t. / By appealing to the herd instinct.

3 By telling you that you are special if you get the product. / By applying peer pressure.

4 By telling you that it’s a unique opportunity / a bargain.

5 By telling you that it will make you superior to your neighbour / enable you to show off / keep up with the Joneses.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

LISTENING TIP

Ask ss to read the listening tip on understanding the main points. Point out that they should listen for key words, i.e. the stressed words.

2 CD 3.33 Ask ss to read the points and then play the recording for ss to order them. Ss check in pairs. Have whole-class feedback.

Answers

d), a), e), b), c)

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening for detail

3 a) CD 3.34 Ask ss to read the multiple-choice questions and check they understand all the vocabulary. Refer them to the vocabulary at the bottom. Play the recording and ask ss to check in pairs. Play the recording again if necessary.

b) CD 3.35 Play the extracts for ss to check against. Check answers in whole-class feedback.

Answers

1 a) 2 b) 3 d) 4 d) 5 c) 6 b)

4 a) Ask ss to look at the picture and discuss how the speaker connects it to selling.

b) CD 3.36 Play the recording for ss to check against.

Answer

Selling is like growing a plant: it isn’t enough to have good seeds, you first need to ‘prepare the soil’ by observing and empathising with the client. Once you have created a good atmosphere – ‘the right weather’ – you can sell the product.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Listening practice, page 80

Teacher’s Resource file

Extra Listening Practice, page 122
Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

Speaking

· Designing an advert

· Pronunciation: connections between words (1)

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:
SPEAKING

DESIGNING AN ADVERT

Presentation

1 CD 3.37 Ask ss to read the questions and then read and listen to the dialogue. Ask ss to discuss in pairs. Have whole-class feedback. Ask ss if they think Glamour is a good name for a perfume. Why? / Why not?

Answers

1 Ava

2 Name of the product; advertising campaign / marketing channels; concept of the product

CD 3.38 Ask ss to read and listen to the useful language for making suggestions. Point out that How about is followed by a noun or a gerund.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Pronunciation workshop

Connections between words (1)

2 a) CD 3.39 Point out to ss that a consonant at the end of a word before a vowel at the beginning of the next word will link to the vowel, e.g. an ad sounds like a nad. Play threcording and have ss listen.

b) CD 3.40 Play the recording for ss to repeat.

Practice

3 Controlled practice. Divide ss into As and Bs. Refer ss back to the Useful language box and ask the As to work out their suggestions and the Bs their feedback. Pair ss into As and Bs. Ss perform their dialogue. Swap roles and ask ss to do the activity again.

4 Free practice. Put ss into groups of four and ask them to choose the product they want to design an ad for. Nominate one student as moderator of the discussion and another student to take notes. Ask ss to follow the procedure on page 81. Ss discuss and then decide how they are going to present their decision. Ss report to the whole class and have the class vote on the best ideas
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:
Teacher’s Resource File:
- Extra Speaking Practice 7 (pág. 85).

- Extra Speaking Practice 7 (pág.132).

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Extra Speaking practice, page 85

Teacher’s Resource File

Extra Speaking Practice, page 132
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Writing

· A summary
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

WRITING

A SUMMARY

1 CD 3.41 Ask ss to read the text and the summary and discuss in pairs whether it is a good summary or not and why.

Answer

It’s a good summary – brief but includes main points.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to complete the notes. Ss check in pairs.

Answers

Paragraph 1

Two reasons: 1) exposure 2) direct response

Paragraph 2

Create adverts that produce sales.

Look at successful adverts.

3 Ask ss to read the text again and write two sentences using no more than 20 words. Ss check in pairs. Have whole-class feedback.

Possible answer

Using advertising you can generate sales to help your business. Look at successful adverts to learn how to do this.

4 Ask ss to read the procedure and use the notes from exercise 2 and the sentences from exercise 3 to write their summary. Ss check in pairs and correct each other’s work.

5 a) Ss count each other’s words and delete any they think are unnecessary. Swap back and see if they agree.

b) Ss underline the words they have used from the original

text.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

6 Ask ss to discuss in pairs. Have whole-class feedback.

Possible answers

i) More specific: a less general introduction

ii) Fewer words

iii) Fewer words from the original text
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Writing

· A summary
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

7 Ask ss to work out which words are impossible to change, e.g. exposure , direct response and then to look at the other underlined words and try to think of synonyms. Check in pairs.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

8 Ask ss to read the instructions and then write their own summary.

9 Ss use the checklist. Then ask them to swap their summary with their partner’s and comment on their completion of the checklist.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

Step A

1 Ask ss to turn to page 74 and to read the first paragraph. Ask ss to make notes using the instructions. Ss check inx pairs.

2 Ask ss to read paragraph 2 and underline the key ideas. Ss check in pairs.

3 Ss discuss the essential information in paragraph 3.

4 Tell ss to close their books and write two sentences summarising the text using no more than 20 words.

Step B

Refer ss to Step B on page 82. Ss read the instructions again and write their first draft.

Step C

Ss highlight words from the original text. Then they count the words and select which ones they can delete.

Step D

Ss write their final summary.

Step E

Ask ss to check against the checklist. Ss compare their summaries in pairs and comment.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 54

Teacher’s Resource File

Extra Writing Practice, page 142

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

GRAMMAR

1 Ask ss to read the text all the way through to understand context and check vocabulary. Ss complete the gaps individually before checking in pairs.

Answers

1 is based

2 was started

3 are being exploited

4 be surprised

5 have been bombarded

6 have been persuaded

7 be seen

8 be made

9 would be opposed

10 be banned

OPTIONAL ACTIVITY
Divide ss into As and Bs. As prepare arguments for banning ads for children and Bs prepare arguments against banning them. Put ss into groups of four with two As and two Bs. Ask groups to discuss and come to a decision. Encourage ss to use vocabulary from the unit.

2 Ask ss to read the sentences and decide which ones are active and which are passive. Tell ss to rewrite the sentences. Ss check in pairs. Have whole-class feedback.

Answers

1 His car is being repaired.

2 They / We / You could have designed this ad better.

3 I’m not affected by other people’s opinion.

4 Is this slogan going to be used in the end?

5 Her skin must have been made yellow by the cream.

6 Why haven’t they / you cleaned the room?

7 They can’t have fired all the employees!

8 He should have been given a better present (by his friends).

VOCABULARY

3 Ask ss to work in pairs and write the expressions. Have whole-class feedback.

Extra help Write the expressions on the board with the letters jumbled up, e.g. levsa ot.

Answers

1 slave to fashion; keeping up with the Joneses; herd instinct; peer pressure; consumer society

2 slogans

4 Ask ss to read the beginnings and the ends of the sentences and to match them. Ss check in pairs.

Answers

1 c) 2 b) 3 d) 4 a)

5 Ask ss to work individually to write the nouns. Check in whole-class feedback.

Answers

1 argument 2 loan 3 deception / deceit 4 sale(s) 5 launch 6 refund

OPTIONAL ACTIVITY
Ss write a question that their partner could answer for each noun. For example Do you ever have arguments with your parents? Ss ask theirc partners their questions.

6 Ask ss to read the dialogue all the way through to understand the context. Ss complete the exercise individually and check in pairs. Have whole-class feedback.

Extra challenge

Ask ss to add two more lines to the dialogue.

Answers

1 the sales 2 bargains 3 rip-offs 4 slashing 5 can’t afford to 6 broke 7 in instalments

OPTIONAL ACTIVITY
Ask ss to underline the stressed words and practise reading the dialogue.

7 Ask ss to choose the correct alternative. Check in wholeclass feedback.

Extra challenge
Ask ss to expand the sentences, e.g. 1 that he got for his birthday.

Answers

1 a) 2 b) 3 b) 4 a)

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 55

Challenge, page 56

Teacher’s ResourceFile

Mixed-ability End-of-unit tests, pages 30–33

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 7, pág. 84.

Teacher’s Resource File:

- Extra Reading Practice 7 (pág. 112).

- Grammar Worksheets 7A y 7B (págs. 76-77).

- Vocabulary Worksheets 7A y 7B (págs. 92-93).

- Extra Listening Practice 7 (pág. 122).

- Extra Speaking Practice 7 (pág.132).

- Writing Worksheets 7 (pág. 102).

- Writing templates 7 (pág. 142).

Workbook:
- Extra Reading Practice 7 (pág. 72).

- Extra Listening Practice 7 (pág. 80).

- Extra Speaking Practice 7 (pág. 85).

Evaluación sumativa

Teacher’s Resource File:
- Mixed-ability end-of-unit Test 7A y 7B (págs. 30-33).

Autoevaluación

- Essentials, Unit 7, Workbook, pág. 55.

- Challenge, Unit 7, Workbook, pág. 56.

b)
Otras pruebas escritas y
orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 7, Teacher’s Resource File, pág. 122).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 7, Teacher’s Resource File, pág. 132).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 7, level A y B, Reading, Teacher’s Resource File, págs. 30-33.

- Un texto, The Two-Wheel Solution (Extra Reading Practice 7, Teacher’s Resource File, pág. 112).

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: un resumen.

- A summary (Worksheets & Skills Work-Writing 7, Teacher’s Resource File, pág. 102).

- A summary (Writing Template 7, Teacher’s Resource File, pág. 142).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: La voz pasiva de los verbos: verbs with two objects, causative passive.

- Mixed ability end-of-unit Test 7, level A y B, Grammar, Teacher’s Resource File, págs. 30-33.

- Worksheets & Skills Work-Grammar Worksheet 7 Level A/B, Teacher’s Resource File, pág. 76-77.

Conocer y ampliar vocabulario: relacionado con la persuasión y la publicidad; (sustantivos y verbos); verbos para expresar influencia / efecto, dinero y compras, phrasal verbs: Shopping / posessions.

- Mixed ability end-of-unit Test 7, level A y B, Vocabulary, Teacher’s Resource File, págs. 30-33.

- Worksheets & Skills Work, Vocabulary Worksheet 7 Level A/B, Teacher’s Resource File, pág. 92-93.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)
UNIDAD 8 – EDUCATION
OBJETIVOS DIDÁCTICOS GENERALES
COMUNES A TODOS LOS BLOQUES

· Trabajo comunicativo y sistemático de los contenidos

· Aprender las rutinas de interacción de la clase

· Identificar y decir palabras relativas a las unidades y secuencia

· Reconocer los materiales

· Revisar los contenidos clave previamente trabajados

· Escuchar y mostrar la comprensión
· Leer el vocabulario y expresiones principales. Trabajarlo creativamente
· Participar en juegos comunicativos

· Escuchar y comprender, con ayuda de visuales y audio, una historia, conversación o entrevista
· Participar en la narración de historias

· Practicar sonidos, fonemas o entonaciones clave en las unidades y secuenciarlos
· Seguir instrucciones

· Evaluar el propio trabajo realizado en las unidades y secuencia

· Desarrollar interés por el aprendizaje de la lengua inglesa

· Otros (a especificar)

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender información general y específica y seguir los argumentos de textos orales emitidos en diferentes contextos comunicativos:

- Un documental sobre la educación en Finlandia.

Utilizar estrategias para mejorar las destrezas de comprensión oral: Listening Tip: mantener la calma cuando no se entiende (keeping calm when you don’t understand).

Expresarse e interactuar oralmente con fluidez, precisión y corrección utilizando los recursos y estrategias adecuadas a las situaciones de comunicación para:

- Función: mantener una discusión.

- Useful language: utilizar expresiones adecuadas para, pedir la opinión de alguien, expresar tu opinión, mostrar acuerdo o desacuerdo, aceptar un punto de vista.

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender información general, específica y detallada en textos de diferente naturaleza:

- Un artículo sobre la educación y los géneros (Single-sex schools: the perfect solution?).

- Una composición argumentativa opinando sobre la separación de géneros en la educación (Is streaming a good thing?).

Utilizar estrategias de lectura según el tipo de texto y la finalidad que se persiga, para mejorar las destrezas lectoras:

- Reading Tip: predecir contenidos por el título del texto (Predicting from the title).

- Languaje in context: False friends, words in the text preview, grammar preview.

Planificar y redactar textos de diferente complejidad y temática, utilizando los registros apropiados al lector y los diferentes soportes a su alcance; en esta unidad: Una composición argumentativa, opinando sobre un tema.

Utilizar estrategias adecuadas para mejorar las destrezas de escritura, Writing Tip: evitar la repetición (Avoiding repetition).

Utilizar adecuadamente mecanismos de organización, articulación y cohesión de un texto, Language work: expresiones de contraste; conjunciones y expresiones de opinión.

BLOQUE 3 – Conocimiento de la lengua

3.1 Conocimientos lingüísticos

Gramática

Conocer y utilizar correctamente estructuras gramaticales complejas y funciones necesarias para lograr comunicarse con corrección:

- Estilo inderecto: tiempos, verbos (say / tell), adverbios y referencias, oraciones interrogativas, peticiones y órdenes.

Léxico

Ampliar y utilizar adecuadamente vocabulario:
- Topic vocabulary review: la educación.

- Vocabulario contextualizado (Words in the text): adjetivos compuestos.

- Expresiones, phrasal verbs, verbos, verbo + objeto indirecto + infinitivo, todo ello para hablar de educación.

Fonética

Mejorar la pronunciación a través del uso del alfabeto fonético y la producción de diferentes patrones de acentuación, ritmo y entonación; en esta unidad

- La conexión entre palabras (Pronunciation workshop).

3.2 Reflexión sobre el aprendizaje

Reflexionar sobre las estrategias utilizadas para mejorar las producciones orales y escritas (Reading Tips, Listening Tips, Speaking Tips, Writing Tips).

Aplicar estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas: Round-up, Languaje in context, Word building, words in the text.

Practicar la gramática y el vocabulario de la unidad en un contexto real, mediante actividades de speaking, listening y pronunciation: Have your say!, Let’s Listen!, Say it right!
Afianzar estrategias de evaluación y autoevaluación del proceso de aprendizaje a la vez que se realiza un entrenamiento en las técnicas y estrategias de los exámenes.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Conocer y apreciar rasgos sociales y culturales fundamentales de la lengua extranjera y valorar así mismo la lengua extranjera como medio para acceder a estos conocimientos.

CONTENIDOS
Conceptuales
Bloque 1.- Comunicación oral: Escuchar, hablar y conversar.

· Audición y lectura de unas preguntas relacionadas con la educación y realización de un ejercicio de comprensión (Focus on the topic, Let’s listen! Students’ Book, pág. 85).

· Audición de un artículo sobre la educación y los géneros (Single-sex schools: the perfect solution?) y realización de un ejercicio de comprensión (Let’s listen!, Students’ Book, págs. 86 y 87).

· Audición de un artículo para practicar las estructuras y gramática de la unidad y realización de un ejercicio de práctica (Round-up, Students’ Book, pág. 89).

· Audición y comprobación de los ejercicios para practicar el vocabulario de la unidad (Round-up, Students’ Book, pág. 91).

· Audición de un documental sobre Finlandia y la educación y realización de unos ejercicios de comprensión (Students’ Book, pág. 92).

· Practica del estilo indirecto (Have your say!, Students’ Book, pág. 91).

· Audición y lectura de un diálogo modelo para presentar las funciones del lenguaje de la unidad: expresar opiniones, acuerdo y desacuerdo y realización de ejercicios de práctica (Students’ Book, pág. 93; Speaking reference pág. 145).

· Comunicación oral para practicar las funciones aprendidas en la unidad, según unas pautas dadas y las expresiones útiles propuestas (Useful language: Controlled practice y Free practice (Students’ Book, pág. 93, Speaking reference pág. 145).
Otros

· Hablar y escuchar para entenderse en el aula

· Hablar y escuchar sobre aspectos relativos a la interacción social y al centro educativo
· Describir oralmente. Comprender las descripciones dadas

· Dar información oral sobre el mundo académico. Comprenderlo

· Interiorización y uso de las rutinas aprendidas

· Identificación de los materiales

· Escucha y comprensión de conversaciones
· Comprensión de una historia y participación en la narración de la misma

· Respuestas verbales y no verbales a estímulos visuales

· Participación en juegos comunicativos

· Reconocimiento oral del vocabulario principal

· Otros (a especificar)

Bloque 2.- Comunicación escrita: Leer y escribir.

· Lectura de unas preguntas sobre la educación y realización de unos ejercicios de comprensión (Focus on the topic, Students’ Book, pág. 85).

· Lectura y comprensión de un texto informativo sobre las ventajas e inconvenientes de una educación sexista, géneros separados (Single-sex schools: the perfect solution?) y realización de unos ejercicios de comprensión (Students’ Book, págs. 86-87).

· Realización de unos ejercicios de vocabulario y gramática en el contexto de una lectura (Reading) que recoge los contenidos trabajados en la unidad (Language in context: False friends, words in the text preview, grammar preview, Students’ Book págs. 86 y 87).

· Lectura de una composición argumentativa (Is streaming a good thing? (texto modelo) y análisis de ideas, estructura y lenguaje del mismo mediante los ejercicios propuestos (Students’ Book, págs. 94 y 95).

· Realización de unos ejercicios para practicar el lenguaje clave utilizado en el texto modelo (Language work: expresiones de contraste: conjunciones y expresiones de opinión (Students’ Book, pág. 95).

· Producción de un documento: una composición argumentativa expresando opinión sobre el uso de los ordenadores en la educación, siguiendo el modelo propuesto y las pautas dadas (Plan, write, check; Students’ Book págs. 94-95; Students’ Book, Writing Reference, pág 160):

Planificación (notas).

División correcta del texto en sus párrafos correspondientes.

Revisión.
Otros

· Leer y escribir para entenderse en el aula

· Leer y escribir sobre aspectos relativos a la interacción social y al centro educativo
· Describir mediante información escrita. Comprender las descripciones dadas

· Dar y recibir información escrita sobre el mundo académico. Comprenderlo

· Leer y escribir sobre las rutinas escolares y eventos que suceden en un momento dado en el centro educativo
· Uso del contexto visual y verbal para el reconocimiento de palabras

· Lectura: comprensión de nuevo vocabulario, estructuras y expresiones, algunas incluso coloquiales
· Reconocimiento escrito y reproducción del vocabulario y expresiones principales
· Escritura: construcción creativa de párrafos y textos
· Otros (a especificar)

Bloque 3.- Conocimiento de la lengua a través del uso.

3.1. Conocimientos Lingüísticos.

Gramática

· Práctica de la gramática de la unidad mediante ejercicios (Students’ Book, págs. 88-89; Students’ Book, Grammar Reference, pág. 122).

· Audición y práctica de la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 89).

· Realización de ejercicios para practicar las estructuras y gramática de la unidad (Have your say!, Students’ Book, pág. 89).

Léxico

· Lectura de unas preguntas y práctica de vocabulario eligiendo la opción correcta entre dos propuestas (Focus on the Topic, Students’ Book, pág. 85).

· Práctica del vocabulario de la unidad mediante ejercicios: Topic vocabulary review: la educación, Words in the text (adjetivos compuestos); expresiones; phrasal verbs; verbos para informar, verbos + objeto indirecto + infinitivo (Students’ Book, págs. 90-91, Wordlist, pág. 135).

· Práctica del vocabulario y la gramática de la unidad en contextos reales de comunicación (Round-up, Students’ Book, pág. 91).

Fonética

· Realización de un ejercicio para practicar la conexión entre palabras (Pronunciation workshop, Students’ Book, pág. 93).

· Rutinas
· Otros (a especificar)
3.2. Reflexión sobre el aprendizaje.

· Reflexión sobre las estrategias utilizadas para mejorar las producciones orales y escritas:

Reading Tip: predicting from the title (Students’ Book, pág. 87).

Listening Tip: keeping calm when you don’t understand (Students’ Book, pág. 92).

Writing Tip: avoiding repetition (Students’ Book, pág. 94).

· Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas:

Language in context (Students’ Book, pág. 87).

Grammar reference, (Students’ Book, pág. 122-123).

Round-up (Students’ Book, págs. 89 y 91).

Topic vocabulary review: la educación, Words in the text (adjetivos compuestos); expresiones; phrasal verbs; verbos para informar, verbos + objeto indirecto + infinitivo (Students’ Book, págs. 90-91, Wordlist, pág. 135).

· Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

· Uso autónomo de recursos diversos para el aprendizaje, informáticos, digitales o bibliográficos, como diccionarios bilingües y monolingües o libros de consulta.

· Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

· Aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua (Review Unit 8, Students’ Book, pág. 96) y (Essentials, Workbook, pág. 63; Challenge, Workbook, pág. 64).
· Respuesta a instrucciones sencillas

· Manifestar una actitud positiva hacia el inglés

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Escuchar con atención las explicaciones e instrucciones que da el profesor

· Expresar su opinión sobre la unidad y evaluar su propio progreso

· Comprender que los errores forman parte del proceso de aprendizaje

· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas

· Mostrar interés por mejorar la pronunciación inglesa

· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo

· Otros (a especificar)

Temas y vocabulario.

· El mundo de la educación
Interacción social: Please, thank you…

· Otros (a especificar)

Fonética.

· Sonidos y fonemas: Sonidos vocálicos y consonánticos. Trascripción fonética

· Ritmo y entonación en narraciones, diálogos y entrevistas
· Otros (a especificar)
Bloque 4.- Aspectos socioculturales y consciencia intercultural.

· Focus on the Topic: la educación (Students’ Book, pág. 85).

· Quote information: referencia a la cita de encabezamiento de la unidad sobre la educación, del psicólogo B.F. Skinner y comentarios (Students’ Book, pág. 85).

· Ventajas e inconvenientes de una educación separada de géneros (Students’ Book, pág. 86).

· La educación en Finlandia (Students’ Book, pág. 92).
· Interés por respetar las reglas
· Participar activamente en las actividades que se proponen en el aula

· Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico

· Tener una actitud de ayuda y colaboración hacia sus compañeros

· Interesarse y esforzarse por mejorar las propias producciones lingüísticas

· Expresar sus gustos y preferencias

· Disfrutar del inglés a través de las actividades de clase

· Reconocer la valía de los demás cuando son buenos en algo

· Respetar y valorar sus elaboraciones lingüísticas o artísticas y las de los demás

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe

· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros

· Entender la importancia de compartir, de pedir por favor y de dar las gracias

· Habilidad para trabajar tanto en parejas como individualmente

· Responsabilidad ante el propio trabajo
· Responsabilidad de grupo
· Otros (a especificar)
Procedimentales
· Uso de saludos y despedidas a través de las rutinas

· Memorización de varias palabras al día

· Realización de actividades comunicativas

· Escucha y repetición de modelos orales

· Escucha, señalización y dibujo de materiales didácticos o creativos
· Búsqueda de información

· Recitado de entrevistas o conversaciones en grupos

- Lectura y escritura del vocabulario y expresiones principales
· Confección de materiales y recursos

· Escucha y comprensión de historias, conversaciones, canciones...

· Respuestas orales y escritas a preguntas sobre las informaciones recibidas en distintos soportes o formatos
· Seguimiento de instrucciones

· Narración de la historia a través ayudas visuales u otros medios, por ejemplo digitales, en PDI

· Confección de materiales
· Cumplimentación de autoevaluación

· Otros (a especificar)
Actitudinales
· Interés por participar en las actividades de clase
· Responsabilidad individual y grupal
· Buena disposición hacia la reflexión sobre el propio aprendizaje
· Actitud crítica e investigadora que conduzca al descubrimiento del conocimiento a alcanzar en el área
· Otras (a especificar)

COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias.

Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.
Sin menoscabo de la organización particular de las ocho competencias en el correspondiente documento de Performance donde se exponen con detalle la concreción de las mismas en esta unidad, aquí enumeramos algunos aspectos de ellas sobre el que dirigimos el foco de atención:

1. Competencia en comunicación lingüística: Hablar, escuchar, leer y escribir sobre aspectos relativos a la interacción social y al centro educativo.
2. Competencia matemática: Numerar y contar en Inglés. Agrandar la habilidad de elaborar los razonamientos matemáticos usando la lengua inglesa como vehículo.
3. Competencia en el conocimiento y la interacción con el mundo físico: Relacionar el lenguaje de la unidad con el mundo real.
4. Tratamiento de la información y competencia digital: Actividades de aprendizaje y adquisición de lengua en el aula de TIC, en los distintos formatos digitales que además permitan la portabilidad de los procesos de enseñanza-aprendizaje.

5. Competencia social y ciudadana: Elaborar e interiorizar normas de convivencia y códigos de conducta. Acrecentar la ética y responsabilidad en el trabajo, especialmente en la investigación y recogida de información
6. Competencia cultural y artística: Cuidar los materiales que se utilizan en las producciones plásticas y artísticas. Disfrutar con el ritmo del inglés a través de las muestras orales de la lengua inglesa, bien sean textos narrativos, como dialogados, canciones o poemas, como elementos artístico-culturales.

7. Competencia para aprender a aprender: Participar activamente en las actividades que se proponen en el aula. Escuchar y respetar a los otros en diálogos, conversaciones y audiciones, respetando las normas y convenciones sociales que regulan el intercambio lingüístico. Tener una actitud de ayuda y colaboración hacia sus compañeros. Capacidad de autoevaluarse.

8. Autonomía e iniciativa personal: Manifestar una actitud positiva hacia el inglés. Interesarse y esforzarse por mejorar las propias producciones lingüísticas. Escuchar con atención las explicaciones e instrucciones que da el profesor.

Tratamiento de la diversidad
Es importante tener en cuenta la diversidad en el aula dado que esto ejerce gran influencia sobre la manera de aprender de los alumnos. Las principales áreas a tener en cuenta en el aula de inglés son:

· Diferentes niveles de habilidad y conocimiento lingüístico.

· Diferentes habilidades de aprendizaje general.

· Diferentes estilos y preferencias de aprendizaje.

Performance proporciona gran cantidad de material que ayudará a trabajar con las diferentes situaciones existentes en el aula.

Se incluyen sugerencias para adaptar las actividades a las habilidades mixtas, además de ideas sobre actividades adicionales en las notas de la Guía Didáctica que pueden resultar de utilidad en el aula.

Actividades de refuerzo:

· Actividades del Workbook (Unit 8).

· Topic vocabulary (Students’ Book, pág. 135).

· Grammar Reference (Students’ Book, pág. 122; Workbook, págs. 114).

· Wordlist (Students’ Book, pág. 135; Workbook, pág. 127).

· Speaking reference (Students’ Book, pág. 145).

· Writing reference (Students’ Book, pág. 160; Writing template, Workbook, pág. 135).

· Consulta de My Lab PIN CODE (Students’ Book).
· Otras (a especificar).
Actividades de ampliación:

Teacher’s Guide: Background information, Quote information, Optional activities, Additional activities, Extra help, Extra challenge, Optional exercises, Tips.

Teacher’s Resource File:

· Extra Reading Practice (pág. 113).

· Grammar Worksheets 8A y 8B (págs. 78-79).

· Vocabulary Worksheets 8A y 8B (págs. 94-95).

· Extra Listening Practice 8 (pág. 123).

· Extra Speaking Practice 8 (pág.133).

· Writing Worksheets 8 (pág. 103).

· Writing templates 8 (pág. 143).

Workbook:

· Extra Reading Practice 8 (pág. 73).

· Extra Listening Practice 8 (pág. 81).

· Extra Speaking Practice 8 (pág. 86).

Consulta con páginas web para ampliar conocimientos sobre el tema de la unidad:

· www.universitylanguage.com/guides/co-ed-single-schools/

· www.khanacademy.org/
Otras (a especificar).

DISTRIBUCIÓN DEL TIEMPO – ACTIVIDADES

Sesiones totales de 1 hora programadas: de 82 hasta 102. Total: 102 horas
Lección 1

Focus on the topic

Presentación y práctica de vocabulario con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Introducir los objetivos de la unidad:
Reading

· Single-sex schools: the perfect solution?

· Reading tip: predicting from the title

Grammar

· Reported speech: tense changes, reporting verbs, adverbs and reference, questions, requests and commands

Vocabulary

· Education

· Compound adjectives, phrasal verbs, reporting verbs, verb + indirect object + infi nitive

Listening

· Education in Finland

· Listening tip: keeping calm when you don’t understand

Speaking

· A discussion

· Pronunciation: connections between words (2)

Writing

· An opinion essay

· Writing tip: avoiding repetition
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

FOCUS ON THE TOPIC

Tell ss that this unit explores the topic of education. Ss look at the quotation and discuss what they think it means and what the difference between memorising and learning is. Have whole-class feedback.

Quote information

B.F. Skinner (1904–1990) was a psychologist, author and poet. He was extremely influential for his theories of language learning in the 1940s. He believed that reward was more effective than punishment in changing behaviour.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ask ss to answer the questionnaire in pairs.

Possible answers

1 The compulsory subjects at national level in the first year of Bachillerato are: science for the contemporary world; physical education; philosophy and citizenship; Spanish language and literature; a foreign language. Some autonomous communities have further compulsory subjects; for example, the specific language of the autonomous community.

2–4 Students’ own answers

5 Learning over the Internet rather than by physically attending class.

6–7 Students’ own answers

8 Qualifications = generally recognised exams, for example a law degree. Mark = a numerical representation of a Students’ performance in an exam, for example 4 out of 10, 45%. Grade = a letter or a word representing a Students’ performance in an exam, for example B, poor.

9 Students’ own answers

10 In Britain a state school is education funded by the state, and a public school is a private school and parents pay fees for their children to attend.

11–13 Students’ own answers

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

2 a) 3.42 Ask ss to look at the words. Tell ss they will hear six sentences and they need to choose one of the words to complete each sentence.

Do the first one together. Ss check in pairs.

b) 3.43 Play the recording for ss to check against.

Audio script

1 My sister has a fi rst degree in engineering and a master’s degree in business administration. So she’s got very good qualifi cations.

2 You have to study a foreign language at school. It’s compulsory.

3 In this school the students with the highest marks go into a special class. The system is based on streaming.

4 Mr Jones, your son did very badly in the last exam. If he doesn’t study harder, he will fail.

5 Oh no! I’m going to have to study in the summer! In September I’ve got three resit exams.

6 I’m sorry to tell you that your son copied from somebody in the exam. In other words, he cheated.

Answers

1 qualifications 2 compulsory 3 streaming 4 fail 5 resit exams 6 cheated

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Reading

· Single-sex schools: the perfect solution?

· Reading tip: predicting from the title

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

READING

Comprehension

READING TIP

Ask ss to read the reading tip and then look at the title of the article.

1 a) CD 3.44 In pairs, ss write down ideas they think will appear in the text.

b) Ask ss to read through the text to see if any of their ideas are mentioned. Tell ss not to worry about words they don’t understand. Have whole-class feedback.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read through the questions and check vocabulary. Remind ss not to quote directly from the text. Ss answer individually and check in pairs.

Possible answers

1 A common argument against single-sex education is that it increases differences between boys and girls because they don’t study together.

2 Gender intensification occurs when boys and girls study together. As a result of gender intensification, boys and girls have very traditional views of the interests which are appropriate for each sex.

3 They find it difficult to talk about their feelings because the capacity for speaking and the emotions are located in different areas of boys’ brains.

4 No, they don’t agree. Abby thinks that single-sex schools are better than mixed schools because they help pupils to get better results. Clare thinks that mixed schools are better because they give pupils the opportunity to be with the opposite sex.

3 Ask ss to read through the multiple-choice questions and think about the possible answers. Ss read the text again and then answer the questions before checking in pairs.

Have whole-class feedback.

Answers

1 c) 2 b) 3 a) 4 b)

OPTIONAL ACTIVITY
Ask ss if they found anything new or interesting in the article.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

4 Check ss understand the meaning of the words in the exercise, without using the words in the text. Ask ss to find the words in the text. Ss check in pairs. Have whole-class feedback.

Extra help

Ss identify the parts of speech of the words / expressions in the question.

Extra challenge

Ask ss to fi nd the opposite of break down in the fi rst paragraph (reinforce).

Answers

1 break down

2 gender

3 down to

4 counterparts

5 weird

5 Ask ss to read the three summaries and choose the best one. Check in whole-class feedback.

Answer

a)
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

6 Model the sound for ss then ask them to find four words with the sound. Have whole-class feedback. Drill the words. Play the recording of the fi rst paragraph of the reading passage for ss to check against.

Extra challenge
Ask ss to find two words in the last paragraph with the same sound (form, sure).

Answers

Any four of: for, reinforce(s), taught, called, information, all, more

Lección 2

Reading

Presentación y práctica lingüística con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Reading

· Single-sex schools: the perfect solution?

· Reading tip: predicting from the title

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

7 CD 3.45 Tell ss that they will hear a recording which summarises the first paragraph but with differences. Ask ss to take notes of the main points. Tell them to listen for the key content words. Ask ss to reconstruct the text in pairs and then find the four differences. Have whole-class feedback.

Audio script

Many people say that single-sex education is a good thing, but the reality is completely different. Mixed schools actually help students to abandon traditional ideas about gender. For example, more girls in their last two years at secondary school opt for maths when they are at mixed schools. In addition, boys at mixed schools show more of an interest in art.

Answers

Many people say that mixed education is a good thing...

Mixed schools actually reinforce traditional ideas about gender.

For example, fewer girls in their last two years at secondary school... In addition, boys at mixed school show less of an interest in art.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Language in context

8 Ask ss to find the words in the text and to give a synonym. Ss check in pairs. Have whole-class feedback. Ask ss what the false friends are.

Answers

1 certainly

2 in fact

3 connected to

4 go to / study at

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

9 Illustrate what a compound adjective is, e.g. all-day trading. Ask ss to find the three compound adjectives in the first paragraph. Have whole-class feedback.

Extra challenge

Ask ss to think of four more compound adjectives.

Answers

single-sex, all-girls, all-boys

10 a) Point out that in the article the words are in more formal language and reported speech.

Ask ss to find the words in the article and to rewrite them in direct speech. Ss check in pairs. Have whole-class feedback.

Answer

Abby: ‘I went to / used to go to a mixed primary school, but now I’m at an all-girls secondary school.’

b) Ask ss to discuss the questions in pairs. Have whole-class feedback.

Answer

In reported speech they are one step further back in the past.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Reading, page 57

Extra Reading practice, page 73

Teacher’s Resource File

Extra Reading Practice, page 113

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Reported speech: tense changes, reporting verbs, adverbs and reference, questions, requests and commands

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

GRAMMAR REPORTED SPEECH

Tense changes

Grammar i) Ask ss to discuss in pairs. Check in whole-class feedback.

Answers

Direct speech: past simple; reported speech: past perfect.

Grammar ii) Discuss the question as a whole class.

Answer

The tense goes one stage further back in the past.

Grammar iii) Ask ss in pairs to turn the sentences below into reported speech. Elicit that they don’t change and the names of the tenses / verb phrases. Ss will need help with this question. Write on the board: If I were rich, I’d buy a car. If I hadn’t seen John, I wouldn’t have told him. I’d cooked the dinner before he arrived. I could see you tomorrow. You should / ought to work harder. I could have passed the exam with more work.

Answer

The second conditional, third conditional and past perfect do not change. The modal verbs could, might, should, ought to and used to do not change. Neither do modal perfects

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

1 Ask ss to transform the sentences individually and then check in whole-class feedback.

Answers

2 Jack said that everyone had passed the exam except him.

3 Grace said that she thought she would change school.

4 My teacher said that I would need to get better grades if I wanted to study medicine.

5 Charlie said that he had been looking for a job for a long time but /that/ he hadn’t found anything.

6 Ali said that he might do a course online if he didn’t get a place at university.

7 Bethany said that she shouldn’t have cheated in the exam and that she had been expelled.

8 Laila said that he was the one who must have been fired.

2 Ask ss to work in pairs to read through the verbs and decide which ones change. Have whole-class feedback. Ask ss to change 3, 5 and 7.

Answers

3 failed  had failed

5 will have bought  would have bought

7 has been living  had been living
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

say / tell ; adverbs and reference

Grammar iv) Ask ss to choose the correct alternatives. Have whole-class feedback. Elicit the rule: said is followed by that , told takes the indirect object + that .

Extra challenge

Ask ss to think what yesterday, last week, next week, next year change to.

Answers

a) said; the following day

b) told me; my; there

3 Ask ss to correct the mistakes in pairs. Ss check in fours. Check in whole-class feedback.

Answers

2 Bess told her parents that she wouldn’t cheat in the exams the following week.

3 Lauren’s teacher told her that she might / would get good grades if she worked hard.

4 The politician said that the year before they had opened three new single-sex schools.

5 Miguel told Carlos that he didn’t want to do any resit exams, so he was going to study hard starting from the following / next day .

6 Harry’s mother told him that she thought he should go to a mixed school the following year.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Questions

Grammar v) Ask ss to read and complete the questions.

Check answers in whole-class feedback.

Extra help

Tell ss there is an extra word needed in Yes / No questions.

Answers

a) if / whether her karate instructor was good.

b) what grade he had got in French.

Lección 3

Grammar

Presentación y práctica de Gramática con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Reported speech: tense changes, reporting verbs, adverbs and reference, questions, requests and commands

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

4 Ask ss to read through and first decide what the direct questions are. Check in whole-class feedback. Ask ss to write the indirect questions. Ss check in pairs.

Answers

2 Jess’s parents asked her if / whether she liked maths.

3 The headmaster asked Joe what he was going to study.

4 I asked Clara if / whether she had started revising (yet). 5 Ed asked me if / whether I was going (to go) to university. 6 I asked Fiona how long she had been revising (for) / when she had started revising.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

5 Ask ss to read through the whole text. Tell ss to complete the text in pairs. Have whole-class feedback. Discuss the alternatives.

Possible answers

2 if / whether I was 3 where / if / whether I had 4 what I / whether / if I had 5 what 6 were 7 I wanted / expected / hoped 8 if / whether it was / if it would be

Requests and commands

Grammar vi) Ask ss to write the direct commands individually.

Check in whole-class feedback.

Possible answers

a) ‘Please give me a good mark.’

b) ‘Don’t fail the English exam!’

Grammar vii) Elicit the rule.

Answers

1 infinitive

2 told

3 indirect object

4 infinitive

6 Ask ss to complete the exercise in pairs. Check with another pair.

Possible answers

2 I asked her to speak more slowly / to repeat the explanation.

3 I asked / told him to drive more slowly.

4 I asked my sister to help me (with my homework).

5 The doctor told me to take more exercise.

6 I asked the shop assistant to tell me the price.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Round-up

7 a) CD 3.46 This audio gives students the opportunity to listen to one or more authentic North American accents. Ask ss to read and listen to the text.

b) Ask ss to do the activity individually and check in pairs.

Extra help

Do the fi rst two sentences together as a class. Write the answer on the board for ss to check against.

Possible answer

The interviewer asked Khan why he had started the project. Kahn replied that he couldn’t imagine a better way of using his time. He added that with a computer you could educate the whole world. The interviewer then asked him if he was interested in making a lot of money out of the project. Khan said that he had been contacted by several companies, but that it just hadn’t felt right. The interviewer then asked Khan how he survived financially. Khan replied that he had been using his own savings until a short time before, but that in May some people had made a large donation, so he was then able to pay himself a salary. Finally, the interviewer asked Kahn how he saw the Khan Academy in the future. Kah replied that he hoped that it would become the world’s biggest virtual school.

8 Demonstrate the activity by giving ss a couple of examples.

Then ask ss to do the activity in pairs.

Answers

Students’ own answers
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Grammar, pages 58–59

Teacher’s Resource File

Mixed-ability Grammar Worksheets, pages 78–79
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita

· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Grammar

· Reported speech: tense changes, reporting verbs, adverbs and reference, questions, requests and commands

Vocabulary

· Education

· Compound adjectives, phrasal verbs, reporting verbs, verb + indirect object + infi nitive

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

VOCABULARY AND GRAMMAR

Topic vocabulary review

1 Ask ss to complete the sentences in pairs. Check in wholeclass feedback.

Extra challenge

Dictate the sentences saying um for the gap and have ss complete.

Answers

1 single-sex 2 grade; mark 3 revise; resit 4 mixed

2 Ask ss to complete individually and then check in groups.

Pay attention to the conditionals in 1 and 3.

Answers

Students’ own answers
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Words in the text: compound adjectives

3 Ask ss to read the language box and then choose the correct alternatives. Check in pairs. Check the meaning of well-behaved , well-balanced , far-reaching , last-minute and badly-run .

Answers

1 strongly-held 2 old-fashioned; open-minded 3 hard-working; kind-hearted

4 a) Ask ss in groups to decide which can be used for people, opinions or neither. Have whole-class feedback. Point out to ss that if the second word comes from a noun, e.g. mind then the compound is often formed by adding - ed to the noun.

Answers

1 well-behaved, old-fashioned, well-balanced, openminded, hard-working, kind-hearted

2 strongly-held, old-fashioned, well-balanced

3 far-reaching, last-minute, badly-run

b) Ask ss to think of compound adjectives in pairs. Check in whole-class feedback.

Give ss defi nitions on the board: 1 Willing to accept opinions different from your own. 2 Unwilling to accept opinions different from your own. 3 Someone who has big shoulders. 4 Polite way to describe someone quite large.

Possible answers

broad-minded, narrow-minded, broad-shouldered, well-built

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Education: expressions

5 a) Ask ss to discuss in pairs. Have whole-class feedback. Point out that to suck up and a bit of a swot are informal English.

Answers

1 pass with flying colours – get exceptionally good grades

2 learn by heart – memorise

3 teacher’s pet – teacher’s favourite pupil

4 a bit of a swot – someone who studies all the time

5 suck up to (someone) – try to win the favour of (someone) through good behaviour / flattery

6 class trouble-maker – student who disrupts the class by behaving badly

b) Ask ss to answer the questions using the sentences above.

Check in pairs.

Answers

1 James 2 Hazel 3 Connor and Amber 4 Samuel, and probably Scarlett 5 Scarlett

c) Ask ss to decide in pairs which expressions describe people and which describe actions.

Answers

People: teacher’s pet, a bit of a swot, class trouble-maker

Actions: pass with flying colours, learn by heart, suck up to

Education: phrasal verbs

6 a) Ask ss to work in pairs and write down the definitions.

Have whole-class feedback.

Extra help

Give ss the defi nitions in the wrong order and ss match the meanings with the phrasal verbs.

Possible answers

1 (be) in the end 2 make (someone) not like 3 write on a piece of paper 4 make (someone) leave 5 be like / resemble 6 analyse / investigate / study

b) Tell ss there is one phrasal verb for each item in the list. Ss match up and check in pairs.

Answers

1 write down 2 put off 3 look into 4 turn out 5 throw out 6 take alter

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

OPTIONAL ACTIVITY
Ss write a different list for the phrasal verbs and read it to their partner who has to guess the verb.

Lección 4

Vocabulary and Grammar

Presentación y práctica de vocabulario y gramática ​con soporte de audio.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Grammar

· Reported speech: tense changes, reporting verbs, adverbs and reference, questions, requests and commands

Vocabulary

· Education

· Compound adjectives, phrasal verbs, reporting verbs, verb + indirect object + infi nitive

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Round-up

7 a) Ask ss to complete the text with the words given. Ss check in pairs before having whole-class feedback.

b) CD 3.47 Play the recording for ss to check their answers.

Answers

1 Sucking up to

2 flying colours

3 hard-working / well-behaved

4 hard-working / well-behaved

5 write down

6 swot

7 trouble-makers

8 is cheating

9 resit exams

10 turn out

8 Ask ss to answer in pairs then discuss in groups of four to see if they have any of the same answers.
DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Reporting verbs

9 Ask ss to read the language box on reporting verbs and check they understand all the verbs. Ask ss to match the direct speech to the reporting sentence. Check in wholeclass feedback. Ask ss to choose the correct verb.

Answers

1 b) admitted

2 e) denied

3 d) pointed out

4 a) warned

5 c) predicted

OPTIONAL ACTIVITY
Write the verbs that weren’t used in the exercise on the board. Ss write a sentence for each verb leaving a gap for the verb. Ss then pass their sentences to their partner to complete.

Verb + indirect object + in​ nitive

10 First ask ss to match the correct verb to each sentence. Ss check in pairs. Then ask ss to report what happened. Do the first sentence together so ss understand they don’t have to turn them into reported speech. Check in whole-class feedback.

Answers

1 The students begged their teacher to give them an easy exam.

2 George wanted his sister to lend him the car.

3 Isabel was waiting for her friend to send her an email.

4 The teacher allowed her students not to come to school the next day.

5 The robbers forced the cashier to give them the money.

6 Ralph’s sister helped him to pass the exam.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Tecaher’s Resource File:

- Grammar Worksheets 8A y 8B (págs. 78-79).

- Vocabulary Worksheets 8A y 8B (págs. 94-95).
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Vocabulary and grammar, pages 60–61

Teacher’s Resource File

Mixed-ability Vocabulary Worksheets, pages 94–95

Mixed-ability Grammar Worksheets, pages 78–79

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 5

Listening

Práctica de vocabulario y gramática ​con soporte de audio.
OBJETIVOS DE LA LECCIÓN

Listening

· Education in Finland

· Listening tip: keeping calm when you don’t understand

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

LISTENING

Warm-up

1 a) Ask ss to read the questionnaire and answer in pairs.

b) 3.48 Play the recording for ss to check their answers.

Answers

1 c) 2 b) 3 a) 4 b) 5 a) 6 c) 7 b)

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Listening for gist

2 CD 3.49 Ask ss to read the two questions and then play the recording. Ss check answers in pairs.

Answers

1 Education

2 The teachers are very good.

LISTENING TIP

Ask ss to read the listening tip about keeping calm when you don’t understand. Point out that ss should read through all the multiple-choice questions and try to rule out the answers which seem obviously wrong.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Listening for detail

3 CD 3.50 Ask ss to read through the questions. Play the recording. Ss check in pairs. Play the recording again if necessary. Ss check answers again in pairs.

4 CD 3.51 Ask ss to listen to the extracts to check their answers.

Audio script

1 … it has the best school system in the world. For this reason, every year delegations from more than 50 countries go there to fi nd out the secret of Finland’s success.

2 And if you want to become a teacher, you need to be an extremely good student. It’s not enough to have a university degree, you then have to get a master’s.

3 … we have one of the lowest dropout rates in the world: over 99 percent of students successfully complete secondary education. And the reason for this is quite simple: we quickly detect which students are having problems and make sure that they are given extra help.

4 We are ambitious and we set high objectives.

5 … there are no big income differences between rich and poor, and its population is largely homogeneous, with a strong national culture.

6 … the quality of the teachers is really the key.

Extra help

Play the whole recording again and ss listen and read the audio script.

Answers

1 c) 2 a) 3 b) 4 a) 5 c) 6 d)

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

OPTIONAL ACTIVITY
Ask ss what they found interesting or surprising about the listening.

Workbook

Extra Listening practice, page 81

Teacher’s Resource File

Extra Listening Practice, page 123

Destrezas (Seleccionar)

· Comprensión oral
· Comprensión escrita
· Comprensión audiovisual
· Expresión oral
· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 6

Speaking

Práctica de controlada a libre de vocabulario, gramática y fonética.
OBJETIVOS DE LA LECCIÓN

Speaking

· A discussion

· Pronunciation: connections between words (2)

ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

SPEAKING

A DISCUSSION

Presentation

1 a) CD 3.52 Ask ss to read and listen to the dialogue. Play the recording.

b) Ask ss to match the expressions in bold to the functions.

Ss check in pairs. Have whole-class feedback. Point out that reckon and fair enough are fairly informal.

Answers

1 Do you think that…?; What about you?

2 I reckon…; I mean…; That’s the way I see it. I don’t think…

3 I agree with you up to a point.

4 Yes, that’s true. OK, fair enough. I take your point.

CD 3. 53 Ask ss to listen and repeat the useful language. Play the recording.

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

Pronunciation workshop

Connections between words (2)

2 a) CD 3.54 Point out how a consonant before a word beginning with a vowel joins to the vowel, e.g. in fair enough the ‘r’ is pronounced so that enough sounds like renough. Ask ss to read and listen. Play the recording.
b) 3.55 Ask ss to listen and repeat. Play the recording.

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Practice

3 a) CD 3.56 Controlled practice. Ask ss to read and listen to the dialogue. Tell ss to listen again and mark the main stresses. Ask ss to read in pairs.

b) Ask ss to read the prompts and then divide them into As and Bs. Tell ss to use the dialogue to help them and then to practise it. When they have finished ask them to change roles.

4 Free practice. Divide the students into As and Bs. As brainstorm all their ideas for the proposition, i.e. they think single sex schools are a bad idea. Bs brainstorm ideas in favour of single sex schools. Refer them back to the reading on page 86 for help. Pair As and Bs together to discuss.
COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

OPTIONAL ACTIVITY
Put ss into groups of three. Two ss argue, the third listens for the language of opinion using the Useful language box and ticks off the expressions they use well.

Workbook

Extra Speaking practice, page 85

Teacher’s Resource File

Extra Speaking Practice, page 133

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 1
OBJETIVOS DE LA LECCIÓN

Writing

· An opinion essay

· Writing tip: avoiding repetition
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

WRITING

AN OPINION ESSAY

Analysis

1 CD 3.57 Ideas. Check the meaning of streaming. Ask ss in pairs to think of two reasons in favour of streaming and two against. Ask ss to read and listen to the text. They discuss in pairs which of their reasons were mentioned. Ask ss to read the first and last paragraphs again and answer the question.

Answer

Yes

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

2 Ask ss to read the statements and then read the text again and order them. Ss check in pairs.

Answers

b), a), d), c)

3 Language . Ask ss to look at the highlighted words and answer the two questions. Ss check in pairs. Have wholeclass feedback.

Answers

1 b) contrast

2 to express his / her opinión

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

WRITING TIP

Tell ss to read the writing tip. Point out that repetition of words through an essay is not a particularly good thing and that ss need to fi nd alternatives.

4 a) Ask ss to look at sentence 1 and think of alternatives for consider . Have whole-class feedback.

Possible answers think, maintain, hold the view, argue.

b) Ask ss to count the number of times students is repeated (9). Ask ss how many times they think is acceptable. (4 or 5). Direct ss to lines 3, 5, 9 and 13 and ask them to think of alternatives. Refer them to pronoun references in Unit 2. Ss discuss in pairs. Have whole-class feedback.

Possible answers

Using pupil as a synonym; using a more generic description, for example not everyone instead of not all students in line 3 and everyone instead of all students in line 13; using pronouns, for example them in line 5 and ones in line 9.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Por definir

Lección 7

Writing

Práctica de controlada a libre de vocabulario, gramática y composición.
Sesión 2
OBJETIVOS DE LA LECCIÓN

Writing

· An opinion essay

· Writing tip: avoiding repetition
ACTIVIDADES

DE EVALUACIÓN INICIAL Y MOTIVACIÓN. Actividades para comenzar la lección:

Language work

5 Ask ss to read the language box and discuss Exercise 5. Have whole-class feedback.

Answer

a) sentences

DE DESARROLLO DE LOS CONTENIDOS PROPIOS. Actividades de presentación y práctica:

6 Ask ss to write the sentences. Ss check in pairs and then in groups of four. Point out the use of commas with the conjunctions by referring ss back to the text. Highlight that there are two ways of writing most of the sentences: 1 With the conjunctions of contrast at the beginning. 2 With the conjunctions of contrast in the middle.

Answers

1 Although Ella is good at maths, she isn’t good at biology. / Ella is good at maths, although she isn’t good at biology.

2 I like science, whereas I don’t like literature.

3 Despite the fact that electronic engineering is a very difficult subject, many people want to study it. / Many people want to study electronic engineering, despite the fact that it is a very difficult subject.

4 While the English exam turned out to be fine, the maths one was really difficult. / The English exam turned out to be fine, while the maths one was really difficult.

7 Ask ss to read the Expressions of opinion box. Point out that these are formal written expressions and that there is a comma after In my view and To my way of thinking. Ask ss to put the sentences in order. Ss check in pairs.

Extra help
Give ss the last word in each sentence.

Answers

1 I am of the opinion that streaming is unfair.

2 I consider that university is a waste of time.

3 In my view, students have different needs.

4 To my way of thinking, students learn more when they are grouped by ability.
DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

Plan, write, check

A Plan

1 Ask ss to choose one opinion that they agree with.

2 Put ss into groups with others who share the same opinion and ask them to discuss the questions. Ask individual ss to make notes.

B Write

Ask ss to follow the order in the writing plan. Refer themback to the expressions of contrast and opinion.

C Check

Ss check their essays with the help of the checklist. As a final review activity, direct ss to the writing model on page 160.

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Writing, page 62

Teacher’s Resource File

Extra Writing Practice, page 143`
Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
Lección 8

Review

Repaso y consolidación.
OBJETIVOS DE LA LECCIÓN

· Review of the unit
ACTIVIDADES

DE EVALUACIÓN DEL APRENDIZAJE EN LA UNIDAD. Actividades para terminar la lección:

GRAMMAR

1 Check ss know what the Erasmus scheme is. Ask ss to read through the whole text and then rewrite it in reported speech. Ss check in pairs. Write the whole text on the board for ss to check against.

Possible answer

First of all, the interviewer asked Raul to tell him about the previous year. Raul replied that the year before h had had the chance to study in France for a year, because his university had an agreement with the University of Toulouse. The interviewer then asked Raul if he would recommend the experience. Raul said that he would and that it had really helped him to develop as a person. The interviewer asked him how it had helped him to develop. Raul explained that at the beginning he had had to fight to get the money for the grant. He said that he thought everyone should know how to deal with bureaucracy. He added that, when he had been in France, he had learnt to adapt to new ways of doing things.

2 Ask ss to underline the mistakes, check in pairs and then correct the mistakes. Have whole-class feedback.

Extra help

Tell ss how many mistakes there are in each sentence.

Answers

1 He said that he had seen Veronica the day before.

2 I warned my friend that he would be late if he didn’t hurry up.

3 He asked me what the time was.

4 She asked the waiter to bring the menu.

5 She persuaded her boyfriend to watch the match with her.

6 He asked his brother if / whether he would like to study with him.

7 He wanted me to go out, although it was raining.

8 Alan’s friend asked me where the concert was .

3 Ask ss to choose the verb. Ss check in pairs.

Answers

1 warned 2 predicted 3 admitted

4 wanted 5 waited for

4 Ask ss to discuss in pairs. Have whole-class feedback.

Extra help

Refer ss to Exercise 2 on page 88.

Answers

2 might 3 should have 4 had seen 5 would

VOCABULARY

5 Ask ss to discuss in pairs. Ss check in groups of four.

Possible answers

1 all-girls, all-boys, single-sex, mixed, state, public

2 fail an exam, pass an exam, cheat in an exam

3 A mark is a number representing a Students’ performance in an exam, whereas a grade is a letter or a word. Qualifications are generally recognised exams. Marks: Notas numéricas Grades: Calificación por letra, según la cual la A sería puntuación máxima. Qualifications: Titulación

4 old-fashioned, well-behaved, kind-hearted, openminded, hard-working

6 Ask ss to write the expressions. Check in whole-class feedback.

Answers

1 learn by heart 2 throw out 3 suck up to 4 look into 5 put off

OPTIONAL ACTIVITY
Ask ss to write five sentences that are true about themselves, using the expressions. Tell ss to share their sentences with a partner.

WRITING

7 Ask ss to choose the right alternative. Ss check in pairs.

Have whole-class feedback.

Answers

1 although 2 despite 3 though 4 whereas 5 while

COMPLEMENTARIAS: DE REFUERZO, AMPLIACIÓN O MOTIVACIÓN. Actividades opcionales:

Workbook

Essentials, page 63

Challenge, page 64

Teacher’s Resource File

Mixed-ability End-of-unit tests, pages 34–37

Destrezas (Seleccionar)

· Comprensión oral

· Comprensión escrita

· Comprensión audiovisual

· Expresión oral

· Expresión escrita
· Interacción oral
· Interacción escrita
· Mediación
Interacción (Seleccionar)

· Profesor > Alumnos (T>Ss)
· Trabajo individual (IW)
· Trabajo en parejas (PW)
· Trabajo en grupos (GW)
Materiales

Para el alumno:

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

Para el profesor

· Teacher’s Guide

· Teacher’s Resource File (compuesto de: Diagnostic Test, End-of-unit Tests, End-of-term Tests, End-of-year Tests, Grammar Worksheets, Vocabulary Worksheets, Writing Worksheets, Extra Reading Practice, Extra Listening Practice, Extra Speaking Practice, Writing Templates, Answer Key (de todos los ejercicios) y Audio Script.

· MyEnglishLab (versión profesor)

· Active Teach (componente digital offline)

Recursos comunes

· Pizarra convencional

· Pizarra Digital Interactiva (PDI)

· Reproductor CD

· CDs

· Otros (a especificar)
EVALUACIÓN

a)
Tipología y desarrollo

Performance ofrece tres formas de evaluar el progreso de los alumnos.

1 Evaluación formativa (o informal)

El profesor controla el progreso de los alumnos a lo largo de la unidad a medida que hacen las actividades en clase.
El profesor evaluará el trabajo continuado de los alumnos a través de la observación y comprobación de la realización de actividades como:
· Ejercicios del Workbook
· Unit Review (SB y WB)
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice

· Extra Listening Practice

· Extra Speaking Practice

· Writing Templates
· Otros
2 Evaluación sumativa (o formal)

Hay ocho secciones de Self-assessments, una al final de cada unidad. Además, hay test de diagnóstico para el principio del curso, tres exámenes trimestrales, para realizar una evaluación continua si el profesor lo considera necesario, y el examen de fin de curso.

Consta con la realización de las diversas actividades de evaluación que se recogen a lo largo de la programación de la unidad y que están relacionadas directamente con la adquisición y el dominio de los objetivos didácticos como:
· Una prueba de diagnóstico para el comienzo del curso: Diagnostic Test
· Un test para cada unidad didáctica, Test 1-8

· Tres end-of term Tests
· Un end-of-year Test

· Self- assessment (SB y WB) para cada unidad.
3 Auto-evaluación

Al final de cada unidad, los alumnos evalúan su participación en las actividades de clase. Los ayuda a ser conscientes de cómo progresan y a empezar a desarrollar una apreciación realista de sus propias destrezas, conocimientos y objetivos de aprendizaje.
· Workbook: Actividades de autoevaluación al final de cada unidad

· Students’ Book: Self-asssessment al final de cada unidad

Portfolio

El Consejo Europeo promueve el ‘European Language Portfolio’ para fomentar el aprendizaje de idiomas y formar un registro reconocido internacionalmente de habilidades lingüísticas El portfolio es una selección de los trabajos que los alumnos han realizado durante el curso y que podemos usar junto de la mano de Performance. Los alumnos deben reflexionar sobre qué elementos quieren incluir, por ejemplo, aquellos que les han salido mejor, por ejemplo:
• una actividad final por cada unidad.

• materiales completados a lo largo del curso.

• los exámenes de final de unidad y trimestrales.

Actividades de evaluación
Evaluación formativa

Students’ Book, Review 8, pág. 96.

Teacher’s Resource File:

- Extra Reading Practice 8 (pág. 113).

- Grammar Worksheets 8A y 8B (págs. 78-79).

- Vocabulary Worksheets 8A y 8B (págs. 94-95).

- Extra Listening Practice 8 (pág. 123).

- Extra Speaking Practice 8 (pág.133).

- Writing Worksheets 8 (pág. 103).

- Writing templates 8 (pág. 143).

Workbook:
- Extra Reading Practice 8 (pág. 73).

- Extra Listening Practice 8 (pág. 81).

- Extra Speaking Practice 8 (pág. 86).

Evaluación sumativa

Teacher’s Resource File:
- Mixed-ability end-of-unit Test 8A y 8B (págs. 34-37).

- Mixed-ability end-of-term (Units 7-8) Test A y B (págs. 50- 55).

- Mixed-ability end-of-year Test A y B (págs. 56-61).

Autoevaluación

- Essentials, Unit 8, Workbook, pág. 63.

- Challenge, Unit 8, Workbook, pág. 64.

b)
Otras pruebas escritas y
orales

· Conversaciones y entrevistas (Calidad, producción y rendimiento).

· Diálogos con el alumno/a (Calidad, producción y rendimiento).

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.
· Extra Listening Practice
· Extra Speaking Practice
· Otros (a especificar).

c)
Trabajos

Rendimiento en el diario del alumno, libreta o fichas individuales, Portfolio y otros:
· Grammar Worksheets

· Vocabulary Worksheets

· Writing Worksheets

· Extra Reading Practice
d)
Otros tipos de trabajo

· Diario del profesor/a.

· Observar la realización de las actividades propuestas.

· Valorar la participación e interés de los alumnos.

· Hacerles preguntas relacionadas con los conocimientos que se espera que hayan adquirido hasta el momento.

· Otros (a especificar).

e)
Criterios

GENERALES

· Adquiere las rutinas sociales del saludo y la despedida.

· Es capaz de aprender textos con un objetivo específico.

· Sabe nombrar e identificar acciones concretas.

· Sabe pedir permiso.

· Identifica los materiales.

· Sabe responder a instrucciones orales.

· Confecciona materiales para participar en juegos comunicativos.

· Es capaz de comprender una historia con apoyo visual, narrarla y contestar a preguntas sobre la misma.

· Adquiere vocabulario necesario para la realización de las actividades.

· Sabe pronunciar los fonemas y sonidos en las palabras estudiadas.

· Es capaz de evaluar su propio aprendizaje.

· Se interesa por el aprendizaje de la lengua inglesa.

· Otros (a especificar).

BLOQUE 1 – Comunicación oral: escuchar, hablar y conversar

Comprender la idea principal e identificar detalles relevantes de mensajes o textos orales en diferentes contextos de comunicación:

- Un programa de radio y una entrevista (Extra Listening Practice 8, Teacher’s Resource File, pág. 123).

Expresar e interactuar correctamente y con fluidez en diferentes situaciones comunicativas:

- Describir una foto / Actuar una conversación / Una discusión (Extra Speaking Practice 8, Teacher’s Resource File, pág. 133).

BLOQUE 2 – Comunicación escrita: leer y escribir

Comprender la información contenida en textos escritos procedentes de diversas fuentes:

- Mixed ability end-of-unit Test 8, level A y B, Reading, Teacher’s Resource File, págs. 34-37.

- Un texto, The Asian Hobbit (Extra Reading Practice 8, Teacher’s Resource File, pág. 113).

- Mixed ability end-of-term Test (Units 7-8), level A y B, Reading Teacher’s Resource File, págs. 50-55.

- Mixed ability end of year Test (Units 1-8), level A y B, Reading Teacher’s Resource File, págs. 56-81.

Escribir textos claros y detallados con diferentes propósitos y en soportes variados: una composición argumentativa, opinando sobre una idea.

- An opinion essay (Worksheets & Skills Work-Writing 8, Teacher’s Resource File, pág. 103).

- Opinion essay (Writing Template 8, Teacher’s Resource File, pág. 143).

BLOQUE 3 – Conocimiento de la lengua

3.1. Conocimientos lingüísticos

Manejar estructuras gramaticales: Estilo inderecto: tiempos, verbos (say / tell), adverbios y referencias, oraciones interrogativas, peticiones y órdenes

- Mixed ability end-of-unit Test 8, level A y B, Grammar, Teacher’s Resource File, págs. 34-37.

- Mixed ability end-of-term (Units 7-8), level A y B, Grammar, Teacher’s Resource File, págs. 50-55.

- Worksheets & Skills Work-Grammar Worksheet 8 Level A/B, Teacher’s Resource File, pág. 78-79.

- Mixed ability end of year Test (Units 1-8), level A y B, Grammar, Teacher’s Resource File, págs. 56-81.

Conocer y ampliar vocabulario: relacionado con la educación; adjetivos compuestos; expresiones; phrasal verbs; verbos para informar, verbos + objeto indirecto + infinitivo.

- Mixed ability end-of-unit Test 8, level A y B, Vocabulary, Teacher’s Resource File, págs. 34-37.

- Worksheets & Skills Work-Vocabulary Worksheet 8 Level A/B, Teacher’s Resource File, pág. 94-95.

- Mixed ability end-of-term (Units 7-8), level A y B, Vocabulary, Teacher’s Resource File, págs. 50- 55.

- Mixed ability end of year Test (Units 1-8), level A y B, Vocabulary, Teacher’s Resource File, págs. 56-81.

3.2 Reflexión sobre el aprendizaje

Identificar y usar estrategias de aprendizaje y destrezas adquiridas.

BLOQUE 4 – Aspectos socio-culturales y consciencia intercultural

Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor a la vez que se evalúan los conocimientos culturales que poseen de los países donde se habla la lengua extranjera.

f) Materiales

· Students’ Book (en dos versiones: impresa e e-text para Ipad)

· Workbook (en dos versiones: impresa y MyEnglishLab, componente online)

· Teacher’s Guide

· Teacher’s Resource File:

1. Diagnostic Test

2. End-of-unit Tests

3. End-of-term Tests

4. End-of-year Tests

5. Grammar Worksheets

6. Vocabulary Worksheets

7. Writing Worksheets

8. Extra Reading Practice

9. Extra Listening Practice

10. Extra Speaking Practice

11. Writing Templates

12. Answer Key
13. Audio Script

· MyEnglishLab
· Active Teach
Evaluación de la práctica docente

g) Adecuación de lo planificado (Valoración: 0-1-2-3)

Dimensiones:

Preparación de la clase y los materiales didácticos. Indicadores:

· Hay coherencia entre lo programado y el desarrollo de las clases.

· Existe una distribución temporal equilibrada.

· Se adecua el desarrollo de la clase con las características del grupo.
Utilización de una metodología adecuada. Indicadores:

· Los principios metodológicos se estructuran desde una perspectiva globalizadota, interdisciplinar y significativa.

· La metodología fomenta la motivación y el desarrollo de las capacidades del alumno.
Evaluación de los aprendizajes e información que de ellos se da a alumnos y familia. Indicadores:

· Los criterios de evaluación se encuentran vinculados a los objetivos y contenidos.

· Los instrumentos de evaluación permiten registrar múltiples variables del aprendizaje.

· Extraemos información de la evaluación continua que revierte en la mejora del aprendizaje.

Utilización de medidas para la atención a la diversidad. Indicadores:

· Adopta medidas con antelación para conocer las dificultades de aprendizaje.

· Se ha ofrecido respuesta a las diferentes capacidades y ritmos de aprendizaje.

· Aplica medidas extraordinarias recomendadas por el equipo docente atendiendo a los informes psicopedagógicos.
Propuestas de mejora: (Según proceda en cada caso)
h)
Resultados Académicos

Total Sb:

Total Nt:

Total Bi:

Total Su:

Total In:
Apoyos

(Según proceda en cada caso)

Observaciones o decisiones

(Según proceda en cada caso)

(Fecha y firma)

Programación General (Murcia) – Performance 1

