[image: image1.png]alp
1))
—~

=

Stand Out 2

Teaching Programme

Foreign Languages
English
Unit 0 – Tense revision

I Objectives

· Revise and consolidate the following verb tenses and corresponding grammatical structures:

· Present tenses

· Past tenses

· Future Tenses; Future continuous and Future Perfect.

II Contents

Content Block 3. Knowledge of the language

3.1. Linguistic knowledge

3.1.1. Grammar

· Use of the present tenses (Activities and exercises proposed on SB pages 4-5).
· Use of the past tenses (Activities and exercises proposed on SB page 6).
· Use of the future tenses; future continuous and future perfect (Activities and exercises proposed on SB pages 7-8)
3.2. Reflection on learning

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

III Assessment criteria

· Completes the specific exercises corresponding to the objectives of the unit.

· Revises and analyses activities and tasks undertaken.

· Continual assessment based on observation of the attitude and behaviour of the students.

Unit 1 – Is it good for us?
I Objectives
· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· Gerunds, Infinitives.

· Use specific verbs followed by gerunds and infinitives: forget, remember, stop.
· Extend and use vocabulary correctly: word-formation using prefixes: un-, im-, in-, ir-, il-, dis- under/over, anti-, re-, non-, mis-.
· Understand general, specific and detailed information in different kinds of texts:

· Myths and facts (about food)
· Addictions (two adults describe their addictions).

· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit, an opinion essay on smokers and the public health system, learning to distinguish between facts and opinions.

· Use appropriate mechanisms of text organisation and cohesion, and articulation, such as proper revision and the correct use of connectors.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:
· A presentation by a doctor on health and nutrition.
· A conversation between two students giving ideas on how to improve ones health.

· Express oneself and interact fluently, accurately and with precision, using resources and strategies appropriate to the communicative context, on:

· Nutrition and health
· Make and react to suggestions about healthy lifestyle habits.

· Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and different aspects of stress, rhythm and intonation; in this unit prefix stress and stress and intonation in sentences.
· Improve evaluation and self-evaluation strategies concerning the learning process and practice exam techniques and strategies using the exam practice section of the unit..

II Contents
Content Block 1. Listening, speaking and making conversation
· Listen to two texts in which people talk about their addictions and their lifestyle (SB page. 14).

· Listen to a conversation between two students in which they give ideas on how to improve ones health (SB page. 19).

· Listen to a presentation by a doctor on health and nutrition and discuss the topic in pairs. (SB page. 18).
· Take part in a discussion on ideas related to health and healthy lifestyles, giving opinions and differentiating between facts and opinions. (SB page. 10)
· Take part in a communicative exchange discussing and giving opinions about an article on health. (SB page. 18)
· Make and react to suggestions orally on how to improve ones health and keep in shape, following a model, and the instructions and useful expressions provided. (SB page. 19)
Content Block 2. Reading and Speaking
· Understand an article about addictions, learning different reading exam strategies, such as reading the text twice, once to get the general idea and the second time to answer specific questions. (SB page. 14).
· Read two articles giving opinions about health and adolescents living in urban areas. (SB pages. 16 and 17).
· Write an opinion essay on smoking and the public health system, following the model provided and the instructions given. (SB pages. 16 and 17);
· Use paragraphs appropriately.

· Use appropriate expressions and vocabulary.

· Correctly use basic connectors to structure the text.
· Use and differentiation between facts and opinions.

Content Block 3. Knowledge of the language
3.1. Linguistic knowledge
3.1.1. Grammar
· Use gerunds and infinitives.
· Use verbs followed by gerunds and infinitives: forget, remember, stop.
· (Grammar, Language in use, SB pages 10 a 12 and Grammar Reference, SB page.5)

3.1.2. Lexis
· Word-formation using prefixes: un-, im-, in-, ir-, il-, dis-, under/over, anti-, re-, non-, miss- (Vocabulary, page. 13)
3.1.3. Phonetics
· Stress of prefixes (Pronunciation Activities, SB page 103).
· Stress and intonation in sentences.(Pronunciation Activities, SB page 103).

3.2. Reflection on learning
· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .
· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures .
· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness
· Understand the ¡meaning of the word blog as an abbreviation of ‘web log’, a personal diary published on the internet (SB, page 14)
· Recognise health and nutritional habits in British culture, especially amongst adolescents and including concepts such as vegetarianism, etc. (SB pages 10, 16, 18)
· Understand references to the British Heart Foundation (SB page 18)
III Assessment criteria
Sumative evaluation
· Test Book-Language in Use, Short Test 1 (A and B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of Unit (Pages 12).
· Test Book- Photo Comparison Test (food and health, Page. 7).

Formative evaluation
· Exercises from the Workbook, Unit 1
· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 1
· Can manipulate grammatical structures: gerunds and infinitives; verbs followed by gerunds and infinitives (Grammar, Language in use, SB pages 10 - 12 and Grammar Reference, SB page. 5)
· Understands and extends vocabulary: Prefixes (Vocabulary, SB page. 13).

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Can understand a doctor’s presentation about health and nutrition (Communication, SB page. 18).
· Shows accurate, fluent interaction and expression in different communicative contexts: Can make and react to suggestions when talking about ways of improving health (Interaction, SB page. 19).
· Can complete the revision exercises in the Think Back Revision 1 section, at the end of the unit (SB page. 20).

· Understands the information in written texts from a variety of sources: a newspaper article (Exam Practice, Test 1-SB page. 21).
· Produces clear, detailed written texts with a variety of intentions and in different media: (Exam Practice, Test 1-SB page. 21).
· Recognises and uses learning strategies and skills acquired.
· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
Unit 2 – Secret worlds

I Objectives
· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· Modal verbs of ability, advice, possibility, probability, obligation, necessity, permission and prohibition.
· Modal verbs + Perfect Infinitives

· Extend and use vocabulary correctly: phrasal verbs and idioms with the verbs look and see.

· Understand general, specific and detailed information in different kinds of texts:

· How to be a secret agent

· The Shadow of the Wind (an extract from a novel)
· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit; write an informal letter.

· Use appropriate mechanisms of text organisation and cohesion, and articulation choosing the correct register for the type of writing.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:

· A conversation about secret societies.
· Express oneself orally fluently and accurately using resources and strategies appropriate to the communicative context, in order to:

· Express ability, advice, possibility, probability, obligation, necessity, permission and prohibition.
· Describe photographs

- Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and the production of different models of stress, rhythm and intonation; in this unit, the weak form /həv/ in modal verbs.
· Improve evaluation and self-evaluation strategies concerning the learning process and practice exam techniques and strategies using the exam practice section of the unit..

II Contents
Content Block 1. Listening, speaking and making conversation
· Listen to a conversation on the requirements for a job (SB page. 23).

· Listen to an extract from a novel (SB page. 26).

· Listen to a conversation about secret societies (SB page. 30).

· Listen to descriptions of photographs (SB page. 31)

· Make a presentation of the qualities required to be a good secret agent and decide if students have them (SB page. 22)

· Describe a picture (SB page. 30).

· Take part in a communicative exchange about secrets (SB page. 30)

· Describe photographs, following a model and using the tips and useful expressions provided (SB page. 31)

Content Block 2. Reading and Speaking
· Understand a text taken from a novel, deducing the genre and learning different exam reading strategies such as, for example, reading the first part of novels carefully to get a clear idea of the context (SB pages. 26 and 27)
· Read two texts; a formal letter and an e-mail (SB pages.28 and 29
· Write a formal letter to an English person who has visited the school to give a talk, following the proposed model and the instructions provided (SB pages. 28 and 29);

· structuring of the letter into appropriate paragraphs.
· use of appropriate expressions and vocabulary.
· appropriate heading and ending.

· appropriate length; the letter should be short and concise.

Content Block 3. Knowledge of the language
3.1. Linguistic knowledge
3.1.1. Grammar
· Use of modal verbs of ability, advice, possibility, probability, obligation, necessity, permission and prohibition
· Use of modal verbs + Perfect infinitives.

(Grammar, Language in use, SB pages. 22 and 25, and Grammar Reference, SB pages. 6-9).

3.1.2. Lexis
· Use of phrasal verbs and idiomatic expressions with look and see.

(Vocabulary, SB page. 25).

3.1.3. Phonetics
· The weak form /həv/ in modal verbs (Pronunciation Activities, SB page 103).

3.2. Reflection on learning
· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .

· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures .

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness
· Reference to famous films: Quantum of Solace (James Bond), Austin Powers, Secret Agent (Alfred Hitchcock), The Spy Who Came in From the Cold (adapted from the John Le Carré novel).
· Recognition of the role of secret societies in American universities (Fraternities and Sororities) (SB page 30).

III Assessment criteria
Sumative evaluation
· Test Book-Language in Use, Short Test 2 (A and B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of the unit (Page. 13).

· Test Book-Language and Skills Test, Test A (Pages. 18-19).

· Test Book-End of Term Test 1 (Pages. 24-25).
Formative evaluation
· Exercises from the Workbook, Unit 2
· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 2
· Can manipulate grammatical structures: modal verbs of ability, advice, possibility, probability, obligation, necessity, permission and prohibition, and model verbs + Perfect infinitives. (Grammar, Language in use, SB pages.22-25 and Grammar Reference, SB pages. 6-9).
· Shows understanding of, and extends vocabulary: Phrasal verbs and idioms with look and see (Vocabulary, SB page. 25).

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Understands a conversation about secret societies (Communication, SB page. 30).

· Shows accurate, fluent interaction and expression in different communicative contexts: describing photographs (Interaction, SB page. 31).

· Completes the revision exercises in the Think Back Revision 2 section, at the end of the unit (SB page. 32).

· Understands information in written texts from a variety of sources: an informative text about the secret world of animals (Exam Practice, Test 2-SB page. 33).

· Produces clear, detailed written texts with a variety of intentions and in different media: (Exam Practice, Test 2, SB page. 33).

· Recognises and uses learning strategies and skills acquired.

· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
Unit 3 – Express yourself
I Objectives
· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· Reported speech
· Extend and use vocabulary correctly:
· Vocabulary related to Art and culture: music, dance, theatre.
· Suffixes
· Understand general, specific and detailed information in different kinds of texts:

· Creative Writing

· Move to the music (a text on the pleasure of dancing).

· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit, a narrative about experiences in dance classes.

· Use appropriate mechanisms of text organisation and cohesion, and articulation such as verb tenses and sequencers.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:

· A radio programme about censorship in the cinema.
· A conversation about the difficulty of different forms of artistic expression.
· Express oneself and interact fluently, accurately and with precision, using resources and strategies appropriate to the communicative context, on:

· Genres and preferences in music.
· Opinions on different forms of artistic expression.

· Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and the production of different models of stress, rhythm and intonation; in this unit -ed endings in verb forms.
· Improve evaluation and self-evaluation strategies concerning the learning process, and practice exam techniques and strategies, using the exam practice section of the unit..

II Contents
Content Block 1. Listening, speaking and making conversation
· Listen to a conversation about different cultural events and complete the comprehension exercises proposed (SB page. 37).

· Listen to a radio programme in which ideas are expressed about censorship and the system of rating films in the cinema (SB page. 42).

· Listen to a text about the difficulty of artistic expression (SB page. 43).

· Discuss the originality of ideas given as answers (SB page. 34).

· Take part in a discussion about questions related to dance and its current importance (SB page. 39)

· Participate in a debate about control and censorship in the audiovisual media following a model and using the tips and useful expressions provided (SB page. 42).

Content Block 2. Reading and Speaking
· Read a web page (Creative Writing) and complete the comprehension questions (SB page.34)
· Read an Arts entertainment guide and complete the comprehension questions (SB page.37)
· Understand an informative text on the pleasure of dance, learning different exam reading strategies such as how to predict the content of the text to aid comprehension (SB page. 38).

· Read a narrative about the experience of taking dance classes (SB page. 40).

· Write a narrative about a night out, following the proposed model and the instructions provided (SB pages. 40 and 41);

· text planning: who, when, where, what
· appropriate division of the text into paragraphs.

· correct use of tenses.

· correct use of adjectives and adverbs.

· appropriate use of sequencers and time expressions.
· appropriate title.
Content Block 3. Knowledge of the language
3.1. Linguistic knowledge
3.1.1. Grammar
· Reported statements, questions, orders and requests

· Reporting verbs.

(Grammar, Language in use, SB pages 34-36 and Grammar Reference, SB pages. 10-12)
3.1.2. Lexis
· Vocabulary related to Art and culture: music, dance and theatre.
· Suffixes
(Vocabulary, SB page. 37)
3.1.3. Phonetics
· -ed verb endings (Pronunciation Activities, SB page.103 and 104)
3.2. Reflection on learning
· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .

· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures.

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness
· Reference to different types of dance: Flamenco (Spanish dance) o Capoeira (Brazilian dance) (SB, page 38)

· Reference to well known films: High School Musical 3, The Spiderwick Chronicles, Meet the Spartans, The Orphanage, Diary of the Dead (SB page. 42).
· Reference to the author J.K.Rowling, creator of Harry Potter.
III Assessment criteria
Sumative evaluation
· Test Book-Language in Use, Short Test 3 (A and B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of Unit (Page.14).

· Test Book- Photo Comparison Test (performances, Page. 8).

Formative evaluation
· Exercises from the Workbook, Unit 3
· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 3
· Can manipulate grammatical structures: reported statements, questions, orders and requests. Reporting verbs. (Grammar, Language in use, SB pages 34-36 and Grammar Reference, SB pages. 10-12)

· Shows understanding of, and extends vocabulary: Vocabulary related to Art and culture: music, dance and theatre. Suffixes (Vocabulary, SB page. 37).

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Can understand a radio programme in which ideas are expressed about censorship and the system of rating films (Communication, SB page. 42).

· Shows accurate, fluent interaction and expression in different communicative contexts: give opinions about different types of artistic expression (Interaction, SB page. 43).
· Completes the revision exercises in the Think Back Revision 3 section, at the end of the unit (SB page. 44).

· Understands information in written texts from a variety of sources: an article about the role of journalists (Exam Practice, Test 3- SB page. 45).

· Produces clear, detailed written texts with a variety of intentions and in different media: (Exam Practice, Test 3-SB page. 45).

· Recognises and uses learning strategies and skills acquired.

· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
Unit 4 – Good Progress?
I Objectives
· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· The passive voice: the passive voice with verbs in reported speech.
· The causative: Have something done

· Extend and use vocabulary correctly: compound nouns and adjectives.

· Understand general, specific and detailed information in different kinds of texts:

· Descriptions of new inventions.
· Culture Clash (an informative text about Bhutan).
· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit, write a for and against essay on allowing adolescents to have computers in their room.
· Use appropriate mechanisms of text organisation and cohesion, and articulation, like connectors (despite, in spite of, although, even though) appropriately.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:

· A conversation taken from a radio programme about unconventional holiday destinations.
· Express oneself orally fluently and accurately using resources and strategies appropriate to the communicative context, in order to:

· Express and explain opinions about the relative importance of different inventions.
· Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and the production of different models of stress, rhythm and intonation; in this unit, difficult sounds like /ʃ/ and /s/ and stress in compound nouns and adjectives.

· Improve evaluation and self-evaluation strategies concerning the learning process and practice exam techniques and strategies using the exam practice section of the unit..

II Contents
Content Block 1. Listening, speaking and making conversation
· Listen to a text about Bhutan (SB page. 50).

· Listen to a conversation taken from a radio programme about unconventional holiday destinations (SB page. 54).

- Listen to opinions about the relative importance of different inventions (SB page. 55).

· Give opinions about the usefulness of certain inventions (SB page. 46).

· Ask and answer question in a survey about science and inventions (SB page. 49).

· Discuss the influence of TV and the Internet on human behaviour (SB page. 51)
· Act out an interview about holidays (SB page. 54).

· Express and explain opinions about the relative importance of different inventions following a model and using the tips and useful expressions provided (SB page. 55).

Content Block 2. Reading and Speaking
· Read descriptions of various ingenious inventions (SB page. 46).

· Understand a text about Bhutan, a small isolated Buddhist country in the Himalayas (SB pages. 50 and 51).
· Read a for and against essay on the use of mobile phones at school (SB page. 52).

· Write a for and against essay on allowing adolescents to have computers in their room, following the proposed model and the instructions provided (SB pages. 52 and 53);

· structure the essay in four paragraphs.
· use appropriate and varied connectors.
· use of the passive voice where possible.
· use of alternative verbs to say: claim, argue, believe, point out.

· personal opinion at the end of the text.
Content Block 3. Knowledge of the language
3.1. Linguistic knowledge
3.1.1. Grammar
· Use of the passive voice.
· Use of the passive voice in reported speech.
· The causative: Have something done.

(Grammar, Language in use, SB pages.46 a 48 and Grammar Reference, SB pages. 13 and 14).
3.1.2. Lexis
· Use of compound nouns and adjectives (Vocabulary, SB page. 49).

3.1.3. Phonetics
· difficult sounds /ʃ/ and /s/
· stress in compound nouns and adjectives.

(Pronunciation Activities, SB page 104)

3.2. Reflection on learning
· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .

· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures .

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness
· Reference to the importance and influence of the internet; (SB page. 51)

· Find out about Bhutan (SB pages 50, 51, 54).
· Recognition of the importance of various common inventions: the electric light bulb (1879), the telephone (1875), the computer, the washing machine, the television , the car, etc. (SB page. 55).
III Assessment criteria
Sumative evaluation
· Test Book-Language in Use, Short Test 4 (A and B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of the unit (Page. 15).

· Test Book-Language and Skills Test, Test B (Pages. 20-21).

· Test Book-End of Term Test 2 (Pages. 26-27).

Formative evaluation
· Exercises from the Workbook, Unit 4
· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 4
· Can manipulate grammatical structures: The passive voice, and the passive voice in reported speech. The causative: have something done. (Grammar, Language in use, SB pages. 46 - 48 and Grammar Reference, SB pages. 13-14).

· Shows understanding of, and extends vocabulary: compound nouns and adjectives (Vocabulary, SB page. 49).

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Understands a conversation about holidays with a difference (Communication, SB page. 54).

· Shows accurate, fluent interaction and expression in different communicative contexts: expressing opinions (Interaction, SB page. 55).

· Completes the revision exercises in the Think Back Revision 4 section, at the end of the unit (SB page. 56).

· Understands information in written texts from a variety of sources: a text about method acting - Exam Practice Test 4- SB page. 57).

· Production of clear, detailed written texts with a variety of intentions and in different media: (Exam Practice Test 4- SB page. 57).

· Recognition and use of learning strategies and skills acquired.

· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
Unit 5 – Why risk it?

I Objectives
· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· Conditionals: zero, first, second and third conditional.
· I wish/if only

· Extend and use vocabulary correctly:
· related to money.
· phrasal verbs and expressions.
· Understand general, specific and detailed information in different kinds of texts:

· Are you a ‘risk-taker’? (a personality test)
· Frank Abagnale: from fraud to FBI (a biographical text about a famous criminal).

· a text about genetic technology.
· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit, a summary.

· Use appropriate mechanisms of text organisation and cohesion, and articulation , learning to be concise and express the main ideas.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:

· a conversation about a newspaper article on the falsification of documents and identities.
· Express oneself orally fluently and accurately using resources and strategies appropriate to the communicative context, in order to:

· express desires and regrets.
· describe photographs.
· Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and the production of different models of stress, rhythm and intonation; in this unit: silent letters and stress in conditional sentences.
· Improve evaluation and self-evaluation strategies concerning the learning process and practice exam techniques and strategies using the exam practice section of the unit..

II Contents
Content Block 1. Listening, speaking and making conversation
· Listen to a text about the famous criminal Frank Abagnale (SB page. 62).

· Listen to a conversation about a newspaper article on the falsification of documents and identities (SB page. 66).

· Listen to a description of some photographs (SB page. 67).

· Carry out a survey and compare the results (SB page. 58).

· Discuss questions related to Frank Abagnale (SB page. 63)

· Discuss the ideas proposed relating to different robberies (SB page.66)
· Describe photographs, following a model and using the tips and useful expressions provided (SB page. 67).

Content Block 2. Reading and Speaking
· Read a personality test about risk-taking (SB page. 58).

· Understand a biographical text about a famous criminal, Frank Abagnale, his career and rehabilitation, learning different exam reading strategies (SB page. 62).

· Read various summaries of Frank Abagnale’s life (SB page. 64).

· Read a text about genetic technology (SB page. 65)

· Write a summary of the text Genetic technology following the proposed model and the instructions provided (SB pages. 64 and 65);

· read the text and underline the main points.
· write out the main points in your own words.
· write a single paragraph, without including personal opinions.

· use connectors correctly (however, although, in addition, also, etc.).
· check and count the number of words.
Content Block 3. Knowledge of the language
3.1. Linguistic knowledge
3.1.1. Grammar
· conditionals

· I wish/if only.

(Grammar, Language in use, SB pages 58-60 and Grammar Reference, SB pages. 15-16)

3.1.2. Lexis
· money
· phrasal verbs and expressions
(Vocabulary, SB page. 61)
3.1.3. Phonetics
· silent letters
· stress in third conditional sentences
(Pronunciation Activities, SB page. 104)

3.2. Reflection on learning
· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .

· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures .

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness
· Reference to a film by the director Steven Spielberg about Frank Abagnale, Catch Me If You Can (SB, page 62)

· Reference to a technique used to identify criminals by their genetic (DNA) fingerprints (SB page. 64).

· Recognition of different activities which entail risk, including the record-breaking solo round-the-world yachtswoman Ellen (SB page. 67).

III Assessment criteria
Sumative evaluation
· Test Book-Language in Use, Short Test 5 (A and B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of the unit (Page.16).

· Test Book- Photo Comparison Test (Risky activities, Page. 9).

Formative evaluation
· Exercises from the Workbook, Unit 5
· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 5
· Can manipulate grammatical structures: conditionals. I wish/if only.

(Grammar, Language in use, SB pages 58-60 and Grammar Reference, SB pages. 15-16)

· Shows understanding of, and extends vocabulary related to money. Phrasal verbs and expressions (Vocabulary, SB page. 61).

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Understands a conversation about a newspaper article on the falsification of documents and identities (Communication, SB page.66)
· Shows accurate, fluent interaction and expression in different communicative contexts: describing photographs (Interaction, SB page. 67).

· Can complete the revision exercises in the Think Back Revision 5, at the end of the unit (SB page. 68).

· Understands information in written texts from a variety of sources: a text about changes in the structure and economy of the family (Exam Practice, Test 5- SB page. 69).

· Produces clear, detailed written texts with a variety of intentions and in different media: (Exam Practice, Test 5-SB page. 69).

· Recognises and uses learning strategies and skills acquired.

· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
Unit 6 – Home and away

I Objectives

· Understand and use complex grammatical structures and functions correctly in order to communicate accurately:

· Relative clauses; defining and non-defining.

· Relative clauses with prepositions.

· Extend and use vocabulary correctly: houses, homes and places.

· Understand general, specific and detailed information in different kinds of texts:

· Descriptions of architecturally famous houses.
· No place like home? (a text on the experience of studying and living away from home).
· Plan and produce texts of different complexity and on a variety of topics, using a register appropriate to the reader and the different media available; in this unit a formal letter of request.

· Use appropriate mechanisms of text organisation and cohesion, and articulation , learning to avoid common errors when writing a letter of request.
· Understand information and follow arguments in oral texts from different communicative sources and contexts:

· A conversation describing and giving opinions about a flat.

· A conversation about the advantages and disadvantages of living away from home, or sharing a flat with friends.

· Express oneself orally fluently and accurately using resources and strategies appropriate to the communicative context, in order to:

· Take part in a conversation about renting a house.

· Describe how each person’s flat will be decorated.

· Debate the advantages and disadvantages of living away from home, or sharing a flat with friends.

· Discover and appreciate basic cultural and social aspects of the foreign language, and value the foreign language as a medium for accessing this knowledge.

· Improve pronunciation using the phonetic alphabet and the production of different models of stress, rhythm and intonation. In this unit difficult sounds like /w/ and /v/ .

· Improve evaluation and self-evaluation strategies concerning the learning process and practice exam techniques and strategies using the exam practice section of the unit.

II Contents

Content Block 1. Listening, speaking and making conversation

· Listen to a text about what it’s like to study and live away from home (SB pages 74-75).
· Listen to a conversation between a girl and her parents describing a flat (SB page 78)

· Listen to a text expressing the advantages and disadvantages of living away from home, or sharing a flat with friends (SB page 79).

· Describe ones own house, in answer to questions (SB page 72)

· Communicative exchange about renting a house (SB page 73).

· Debate the advantages and disadvantages of living away from home (SB, page 75)

· Discussion about house-rules for living en student flats (SB page75)

· Expression of opinions on the advantages and disadvantages of living away from home, or sharing a flat with friends, following the model and the useful expressions provided (SB page 79).

Content Block 2. Reading and Speaking

· Read the descriptions of various houses (SB page 70).

· Read advertisements for houses to rent (SB page 73).

· Read an informative text on the advantages and disadvantages of living away from home (SB pages 74-75).
· Read and understand a formal setter applying for a grant to study away from home (SB page 76).

· Write an application letter for a grant for a course, following the model and the instructions provided (SB pages 76-77);

· Decision about what to say and organization of the information into paragraphs.

· Use of a neutral style.

· Use of appropriate conjunctions to join sentences.

· Use of a variety of tenses
· Appropriate planning of the content: reason for writing, personal description interests, and reasons why the grant is deserved.

Content Block 3. Knowledge of the language

3.1. Linguistic knowledge

3.1.1. Grammar

· Use of relative clauses; defining and non-defining.
· Use of relative clauses with prepositions.
(Grammar, Language in use, SB pages 70-72 y Grammar Reference, SB page 17)
3.1.2. Lexis
· Use of vocabulary related to houses and homes (Vocabulary, SB pages 72-73).

3.1.3. Phonetics

· Difficult sounds: /w/ and /v/ (Pronunciation Activities, SB page 104)

3.2. Reflection on learning

· Recognition of varieties of language use: differences between formal and informal, and written and spoken language.

· Autonomous use of a variety of learning resources, including digital and paper resources, like bilingual and monolingual dictionaries or other reference books .

· Application of revision, extension and consolidation strategies when learning lexis and linguistic structures .

· Analysis and reflection on the use and meaning of different grammatical structures though comparison and contrast with structures from the mother tongue.

· Application of self-correction and self-evaluation strategies as a means of making progress in learning the language.

· Consideration of the strategies used to improve oral and written production.

Content block 4. Socio-cultural aspects and intercultural awareness

· Reference to architecturally interesting buildings around the World; Casa Milá (Barcelona, by Antoni Gaudí), Goldeneye, Ian Fleming’s house (the Caribbean), The Dakota building, the apartment block where John Lennon lived, (New York). (SB page 70)
· Recognition of the different types of housing, depending on the country and culture, the individual personality and the reason for living in a particular place (SB throughout unit 6).
· Information about how students, above all in the UK and the USA usually study away from home, choosing the Universities by reputation and the courses offered rather than their location.
III Assessment criteria

Sumative evaluation

· Test Book-Language in Use, Short Test 6 (A y B) to evaluate students’ ability to manipulate the grammatical structures and vocabulary of the unit (Page 17).

· Test Book-Language and Skills Test, Test C (Pages 22-23).

· Test Book-End of Term Test 3 (Pages 28-29).

· Test Book-End of Book Test (Pages 30-32).

Formative evaluation

· Exercises from the Workbook, Unit 6

· Teacher’s Exam Practice Pack

· Stand Out 2: Student Book (SB), Unit 6
· Can manipulate grammatical structures: Relative clauses: defining and non-defining. Relative clauses with preposition (Grammar, Language in use, SB pages 70-72 y Grammar Reference, SB page 17).

· Shows understanding of, and extends vocabulary related to houses, homes and households (Vocabulary, SB pages 72-73)

· Understands the main ideas and can identify relevant details in oral texts in different communicative contexts. Understands a conversation describing a flat (Communication, SB page 78).

· Shows accurate, fluent interaction and expression in different communicative contexts: discussion of the advantages and disadvantages of living away from home, or sharing a flat with friends (Interaction, SB page 79).

· Can complete the revision exercises in the Think Back Revision 6, at the end of the unit (SB page. 80).

· Understands information in written texts from a variety of sources: a text about leaving home to study (Leaving home- Exam Practice Test 6- SB page 81).

· Produces clear, detailed written texts with a variety of intentions and in different media: (Exam Practice Test 6- SB page 81).

· Recognises and uses learning strategies and skills acquired.

· Shows curiosity and interest in learning the foreign language and recognition of linguistic diversity as an enriching element, whilst at the same time assessing knowledge of countries where the target language is spoken.
1
[image: image2.jpg]PEARSON
g =

Educacion

Teaching Programme – Stand Out 2

[image: image2.jpg]