	[image: image1.jpg]PEARSON ALWAYS LEARNING


Technical English

1
General Teaching Programme

___________________________


Area of Foreign Languages
English
TECHNICAL ENGLISH 1  Teaching Programme
Unit 1: Check-up
Aims
· To use the verb To Be
· To use the imperative of verbs

· To greet people

· To use forms

· To follow instructions

· To say dates and times
· To ask and answer the question How do you spell…?
· To exchange information

· To know the units of measurement

· To use numbers
· To talk about travel timetables

· To make appointments

· To know basic vocabulary

· To know vocabulary about tools, occupations…

· To give personal details using the appropriate vocabulary

· To use the cardinal numbers

· To use the ordinal numbers

· To know the alphabet

· To know the abbreviations of units 

· To say decimals

· To write a form about themselves

· To dictate and spell out personal numbers

· To have a spelling competition

· To listen and write the numbers

· To listen to sport results and complete a chart

· To say the names of the months

· To say the days of the week

· To listen and write down the dates

· To practise a conversation
Contents

I. Communication skills

· Greeting people

· Following instructions

· Saying dates and times

· Asking and answering the question How do you spell…?
· Exchanging information

· Talking about travel timetables

· Making appointments

· Giving personal details using the appropriate vocabulary

· Saying decimals

· Writing a form about themselves

· Dictating and spelling out personal numbers

· Listening and writing the numbers

· Listening to sport results and complete a chart

· Saying the names of the months

· Saying the days of the week

· Listening and writing down the dates

· Practising a conversation
II. Language reflections

A. Language and grammar functions

· Verb To Be
· Imperative of verbs

B. Vocabulary

· Units of measurement

· Numbers
· Travel timetables

· About tools, occupations…

· Cardinal numbers

· Ordinal numbers

· Alphabet

· Abbreviations of units 

III. Sociocultural aspects
· To show interest in sports
· To show interest in cars and mechanics

· To show interest in technology

· To show interest in tools
CROSS-CURRICULAR TOPICS

Moral and civic education

To show interest in jobs

Environment education

To show interest in cars
Health education
To show interest in sports

Assessment

I. Communication skills

· Review Unit A, page 16, 17, 18, 19
II. Language reflections

· Review Unit A, page 16, 17, 18, 19
III. Sociocultural aspects
· Review Unit A, page 16, 17, 18, 19
Unit 2: Parts (1)
Aims

· To make questions with what
· To use imperative+object+location
· To spell their name

· To make questions with how many
· To identify things
· To use checklists

· To say what they need for a job
· To use an instruction manual

· To use voicemail

· To order by phone

· To introduce themselves and others

· To know vocabulary about vehicles

· To know vocabulary about parts

· To know vocabulary about fixings

· To know the numbers

· To know the sizes

· To know the colours

· To listen to a dialogue

· To complete dialogues

· To listen and repeat words

· To listen to the process of assembling things

· To make dialogues with a partner

· To listen to a voice mail message

· To listen and correct the mistakes in names and numbers

· To leave phone messages

Contents

I. Communication skills

· Spelling their name

· Making questions with how many
· Saying what they need for a job

· Using voicemail

· Ordering by phone

· Introducing themselves and others

· Listening to a dialogue

· Listening and repeating words

· Listening to the process of assembling things

· Making dialogues with a partner

· Listening to a voice mail message

· Listening and correcting the mistakes in names and numbers

· Leaving phone messages

II. Language reflections

A. Language and grammar functions
· Questions with what
· Imperative+object+location
· Questions with how many
B. Vocabulary

· About vehicles

· About parts

· About fixings

· Numbers

· Sizes

· Colours

III. Sociocultural aspects
· To show interest in sports
· To show interest in assembling things

· To order items by phone
CROSS-CURRICULAR TOPICS

Consumer’s education
To show interest in buying items by phone.
Health Education
To show interest in sports

Assessment

I. Communication skills

· Review Unit A, page 16, 17, 18, 19
II. Language reflections
· Review Unit A, page 16, 17, 18, 19
III. Sociocultural aspects
· Review Unit A, page 16, 17, 18, 19
Unit 3: Parts (2)
Aims

· To use the present simple of have
· To use the present simple of verbs

· To use the adverbials and prepositions of location

· To describe components

· To use a product review

· To say what things do

· To describe a product

· To talk about people’s jobs

· To say where things are

· To know vocabulary about tools and its parts

· To know occupations

· To know the name of locations

· To know vocabulary about computer and electronic equipment

· To listen and complete a TV advert
· To speak about tools

· To know the functions of the different parts of electronic equipments

· To know job titles

· To speak about locations

· To correct a description

· To read a text about computers

Contents

I. Communication skills

· Describing components

· Writing a product review

· Saying what things do

· Describing a product

· Talking about people’s jobs

· Saying where things are

· Listening and completing a TV advert

· Speaking about tools

· Speaking about locations

· Correcting a description

· Reading a text about computers

II. Language reflections

A. Language and grammar functions

· Present simple of have
· Present simple of verbs

· Adverbials and prepositions of location

B. Vocabulary

· About tools and its parts

· Occupations

· Name of locations

· About computer and electronic equipment

· Job titles

III. Sociocultural aspects
· To show interest in TV ads
· To show interest in computers

· To show interest in jobs

CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in jobs. 
Consumer’s education 
To show interest in computers
To show interest in TV ads

Assessment

I. Communication skills

· Review Unit B, page 32, 33, 34, 35
II. Language reflections
· Review Unit B, page 32, 33, 34, 35
III. Sociocultural aspects
· Review Unit B, page 32, 33, 34, 35
Unit 4: Movement
Aims

· To use adverbials of direction
· To use the verb can
· To use the imperative+present simple

· To use when clause

· To describe direction of movement

· To use an instruction manual

· To give instructions

· To follow instructions

· To explain what happens

· To know words of direction

· To know adverbs

· To know words about movement

· To know words about controls

· To know words about speed

· To read a text about passengers of planes

· To complete a text about a robot arm

· To read a manual

· To speak about information

· To speak about actions

· To read a manual about controls

· To speak about driving lesson

· To write a short set of instructions

Contents

I. Communication skills
· Describe direction of movement

· Giving instructions

· Following instructions

· Explaining what happens

· Reading a text about passengers of planes

· Completing a text about a robot arm

· Reading a manual

· Speaking about information

· Speaking about actions

· Reading a manual about controls

· Speaking about driving lesson

· Writing a short set of instructions

II. Language reflections

A. Language and grammar functions

· Adverbials of direction

· Verb can
· Imperative+present simple

· When clause

B. Vocabulary

· Words of direction

· Adverbs

· About movement

· About controls

· About speed

III. Sociocultural aspects
· To show interest in robots
· To show interest in driving lessons and parks

CROSS-CURRICULAR TOPICS

Consumer’s education

Moral and civic education
To show interest in robots. 

Assessment

I. Communication skills

· Review unit B, page 32, 33, 34, 35
II. Language reflections

· Review unit B, page 32, 33, 34, 35
III. Sociocultural aspects
· Review unit B, page 32, 33, 34, 35
Unit 5: Flow
Aims

· To use the present simple
· To use the prepositions of movement

· To use the Zero conditional

· To use the reference words

· To use the present simple to express routines

· To explain how fluids move around the system

· To use a flow chart

· To explain how an electrical circuit works

· To explain how cooling systems work

· To describe everyday routine

· To know the parts of a fluid system

· To know the prepositions

· To know the electrical units

· To know the cooling system parts

· To know the temperature

· To  read a text about the solar water system

· To explain the solar water system to the classroom

· To listen to an explanation about an electrical circuit

· To read a manual for the solar panel

· To read a text about a car cooling system

· To explain the ways to cool a house in a  hot country

· To write a description of how the cooling system works

· To have a dialogue about electronics

Contents

I. Communication skills

· Explaining how fluids move around the system

· Explaining how an electrical circuit works

· Explaining how cooling systems work

· Describing everyday routine

· Reading a text about the solar water system

· Explaining the solar water system to the classroom

· Listening to an explanation about an electrical circuit

· Reading a manual for the solar panel

· Reading a text about a car cooling system

· Explaining the ways to cool a house in a  hot country

· Writing a description of how the cooling system works

· Having a dialogue about electronics

II. Language reflections

A. Language and grammar functions

· Present simple

· Prepositions of movement

· Zero conditional

· Reference words

· Present simple to express routines

B. Vocabulary
· Parts of a fluid system

· Prepositions

· Electrical units

· Cooling system parts

· Temperature

III. Sociocultural aspects
· To show interest in electronics
· To show interest in new methods to cool or hot houses

CROSS-CURRICULAR TOPICS

Moral and civic education

Environment education

Consumer’s education
To show interest in electronics

To show interest in new methods to cool or hot houses

Assessment

I. Communication skills

· Review Unit C, page 48, 49, 51, 52

II. Language reflections

· Review Unit C, page 48, 49, 51, 52
III. Sociocultural aspects
· Review Unit C, page 48, 49, 51, 52

Unit 6: Materials
Aims

· To use the present continuous
· To use synonyms

· To use the question What’s it made of?
· To use what, could, how many for questions
· To give a demonstration
· To explain what they are doing

· To describe the properties of materials

· To use a costumer call form

· To buy and selling by phone

· To start a phone call

· To know vocabulary about materials

· To know vocabulary about properties

· To write vocabulary about emails and internet

· To know vocabulary about prices

· To read a text about testing materials

· To talk about what things are made of

· To read a text about racing cars

· To listen and complete the costumer call form

· To write an email

· To listen to a phone conversation

· To practise a phone call

· To buy sports equipment over the telephone

· To listen and practice a phone call

Contents

I. Communication skills

· Giving a demonstration

· Explaining what they are doing

· Describing the properties of materials

· Buying and selling by phone

· Starting a phone call

· Writing vocabulary about emails and internet

· Reading a text about testing materials

· Talking about what things are made of

· Reading a text about racing cars

· Listening and completing the costumer call form

· Writing an email

· Listening to a phone conversation

· Practising a phone call

· Buying sports equipment over the telephone

· Listening and practising a phone call

II. Language reflections

A. Language and grammar functions

· Present continuous

· What’s it made of?
· To use what, could, how many for questions

B. Vocabulary

· Synonyms
· About materials

· About properties

· About emails and internet

· About prices

III. Sociocultural aspects
· To discuss about buying and selling by phone

· To think about keeping fit

CROSS-CURRICULAR TOPICS

Health Education
To show interest in keeping fit
Consumer’s education

To discuss about buying and selling by phone
Assessment

I. Communication skills

· Review Unit C, page 48. 49, 50, 51 
II. Language reflections

· Review Unit C, page 48. 49, 50, 51 
III. Sociocultural aspects
· Review Unit C, page 48. 49, 50, 51 
Unit 7: Specifications
Aims

· To ask How long is it?
· To use countable and uncountable nouns

· To use I’d like
· To use will/won’t for questions

· To use time expressions

· To specify dimensions

· To buy materials for a job

· To use a materials checklist

· To describe plans for the future

· To use a Gantt chart
· To know the bridge parts

· To know nouns-adjectives

· To know vocabulary about linear and weight

· To know vocabulary about substances

· To know vocabulary about containers

· To know vocabulary about area and volume

· To listen to a TV programme about the Millau Bridge

· To speak about the Millau Bridge

· To match the names of buildings with the correspondent photograph

· To read the FAQs website

· To make a dialogue about selling and buying tools

· To talk about future projects

· To disagree with statements

· To read an interview about a future Europe-Africa bridge

· To speak about the specifications of the bridge

· To speak about how they think the world will change in 20 years
Contents

I. Communication skills

· Describing plans for the future

· Listening to a TV programme about the Millau Bridge

· Speaking about the Millau Bridge

· Reading the FAQs website

· Making a dialogue about selling and buying tools

· Talking about future projects

· Reading an interview about a future Europe-Africa bridge

· Speaking about the specifications of the bridge

· Speaking about how they think the world will change in 20 years
II. Language reflections

A. Language and grammar functions

· How long is it?
· Countable and uncountable nouns

· I’d like
· Will/won’t for questions

· Time expressions

B. Vocabulary
· Bridge parts

· Nouns-adjectives

· About linear and weight

· About substances

· About containers

· About area and volume

III. Sociocultural aspects
· To discuss about the future
· To talk about dimensions

· To think about a bridge

CROSS-CURRICULAR TOPICS

Moral and civic education

Consumer’s education

To discuss about the future

To talk about dimensions

To think about a bridge

Assessment

I. Communication skills

· Review Unit D, page 64, 65, 66, 67

II. Language reflections

· Review Unit D, page 64, 65, 66, 67
III. Sociocultural aspects
· Review Unit D, page 64, 65, 66, 67

Unit 8: Reporting
Aims

· To use the present perfect
· To use past participles as adjectives

· To use the past simple

· To use the time expressions

· To take an emergency call

· To explain what has happened

· To check on progress

· To report damage

· To deal with a costumer

· To discuss past events

· To phone a repair shop

· To know vocabulary about car repair

· To know vocabulary about building site

· To know vocabulary about electricity

· To know vocabulary about damage

· To know vocabulary about loss

· To know vocabulary about time

· To revise dates and years

· To use more than, less than
· To listen to a phone call and complete a form
· To listen to phone calls and match them with pictures

· To make a dialogue between a mechanic and supervisors that are repairing a car

· To speak about damages in a car

· To read a text about past events

· To write the names of the months

· To make a phone call

Contents

I. Communication skills

· Taking an emergency call

· Explaining what has happened

· Discussing past events

· Phoning a repair shop

· Listening to a phone call and complete a form

· Listening to phone calls and match them with pictures

· Making a dialogue between a mechanic and supervisors that are repairing a car

· Speaking about damages in a car

· Reading a text about past events

· Writing the names of the months

· Making a phone call

II. Language reflections

A. Language and grammar functions

· Present perfect

· Past participles as adjectives

· Past simple

· Time expressions

B. Vocabulary

· About car repair

· About building site

· About electricity

· About damage

· About loss

· About time

III. Sociocultural aspects
· To show interest in cars
· To show interest in repairing things

· To know what to do in an emergency

· To think about the past

CROSS-CURRICULAR TOPICS

Consumer’s Education

To show interest in cars

To show interest in repairing things

Moral and civic education
To know what to do in an emergency
Assessment

I. Communication skills

· Review Unit D, page 64, 65, 66, 67
II. Language reflections
· Review Unit D, page 64, 65, 66, 67
III. Sociocultural aspects
· Review Unit D, page 64, 65, 66, 67
Unit 9: Troubleshooting
Aims

· To use the present simple
· To give short answers

· To use the Zero conditional+imperative

· To explain how things work

· To explain what things do

· To listen to an automated phone message

· To use a service hotline

· To take a costumer through a problem and solution

· To use a flow chart

· To use about a troubleshooting guide

· To know vocabulary about parts of the body, …

· To know connectors

· To know vocabulary about electricity and computers

· To know vocabulary about car repair
· To make dialogues about the parts of the airboard

· To read an article about how the airboard works

·  To listen to an automated message on the phone
· To listen to a phone call to a service hotline

· To read a text based on the solutions in a troubleshooting guide

· To make short dialogues

· To write a troubleshooting guide

· To write short answers

Contents

I. Communication skills

· Giving short answers

· Explaining how things work

· Explaining what things do

· Listening to an automated phone message

· Using a service hotline

· Making dialogues about the parts of the airboard

· Reading an article about how the airboard works

· Listening to an automated message on the phone

· Listening to a phone call to a service hotline

· Reading a text based on the solutions in a troubleshooting guide

· Making short dialogues

· Writing a troubleshooting guide

· Writing short answers

II. Language reflections

A. Language and grammar functions

· Present simple

· Short answers

· Zero conditional+imperative

B. Vocabulary

· About parts of the body, …

· Connectors

· About electricity and computers

· About car repair

III. Sociocultural aspects
· To think about how and what things do
· To discuss about computers

· To think about cars

CROSS-CURRICULAR TOPICS

Moral and civic education
To show interest in security in cars
Consumer’s education

To think about cars

To think about computers
Assessment

I. Communication skills

· Review unit E, page 80, 81, 82, 83
II. Language reflections
· Review unit E, page 80, 81, 82, 83
III. Sociocultural aspects
· Review unit E, page 80, 81, 82, 83
Unit 10: Safety
Aims

· To use the modals could, might, must
· To use the past tense of the verb To Be

· To use there were

· To make questions in the past simple
· To make questions with where, when, how high, what, how far, how many

· To follow safety rules
· To give and follow rules
· To use safety signs
· To give and follow warnings
· To notice safety hazards
· To investigate an accident
· To report an accident
· To give, accept and turn down an invitation
· To know words about safety gear
· To know vocabulary about hazards
· To know vocabulary about accidents
· To know vocabulary about accidents
· To know vocabulary about shapes
· To know vocabulary about hazard nouns and adjectives
· To know vocabulary about safety
· To know nouns on a form
· To read a text about signs
· To write the name of signs
· To listen and match the warnings
· To say the warnings and their possible results
· To describe what a safety inspector does
· To write an inspector’s report
· To write ten safety rules
· To listen and complete the warning to the pilot from air traffic control
· To read an article about an incident report
· To role play a conversation between an investigator and a pilot 
Contents

I. Communication skills

· Reading a text about signs
· Writing the name of signs
· Listening and match the warnings
· Saying the warnings and their possible results
· Describing what a safety inspector does
· Writing an inspector’s report
· Writing ten safety rules
· Listening and completing the warning to the pilot from air traffic control
· Reading an article about an incident report
· Role play a conversation between an investigator and a pilot 
II. Language reflections

A. Language and grammar functions

· Modals could, might, must

· Past tense of the verb To Be

· There were

· Questions in the past simple
· Questions with where, when, how high, what, how far, how many

B. Vocabulary

· About safety gear
· About hazards
· About accidents
· About accidents
· About shapes
· About hazard nouns and adjectives
· About safety
· Nouns on a form
III. Sociocultural aspects
· To think about earthquakes and safety

CROSS-CURRICULAR TOPICS

Moral and civic education
To think about safety
Assessment

I. Communication skills

· Review Unit E, page 80, 81, 82, 83
II. Language reflections
· Review Unit E, page 80, 81, 82, 83
III. Sociocultural aspects
· Review Unit E, page 80, 81, 82, 83
Unit 11: Cause and effect
Aims

· To use verb constructions
· To use reference words

· To express cause, permission and prevention 

· To explain how a four-stage cycle works

· To explain how a relay circuit works

· To give an oral presentation

· To make suggestions

· To know vocabulary about hydraulics

· To know vocabulary about electricity

· To know vocabulary about turbines

· To read a test about the way a piston works

· To rewrite sentences to give similar meanings

· To read a text about piston pumps

· To read a webpage about the way a window burglar alarm works

· To speak about the way a window burglar alarm works

· To listen to a radio programme

· To read a text about a wind turbine

· To read a webpage about TV
· To speak  about how a turbine works

Contents

I. Communication skills

· Explaining how a four-stage cycle works

· Explaining how a relay circuit works

· Giving an oral presentation

· Making suggestions

· Reading a test about the way a piston works

· Rewriting sentences to give similar meanings

· Reading a text about piston pumps

· Reading a webpage about the way a window burglar alarm works

· Speaking about the way a window burglar alarm works

· Listening to a radio programme

· Reading a text about a wind turbine

· Reading a webpage about TV

· Speaking  about how a turbine works

II. Language reflections

A. Language and grammar functions

· Verb constructions

· Reference words

· Express cause, permission and prevention 

· Give an oral presentation

B. Vocabulary

· About hydraulics

· About electricity

· About turbines

III. Sociocultural aspects
· To show interest in pistons and valves
· To show interest in electricity

· To show interest in TV

· To show interest in wind turbines

CROSS-CURRICULAR TOPICS

Environment education

To show interest in wind turbines. 
Consumers education

To show interest in electricity

To show interest in TV

Assessment

I. Communication skills

· Review Unit F, pages 96, 97, 98, 99

II. Language reflections
· Review Unit F, pages 96, 97, 98, 99
III. Sociocultural aspects
· Review Unit F, pages 96, 97, 98, 99

Unit 12: Checking and confirming
Aims

· To make questions
· To use the imperative

· To use the present continuous

· To use the present perfect

· To use the past simple

· To use the present continuous

· To use will
· To describe specifications

· To express approximation

· To follow spoken instructions

· To confirm actions

· To describe results of actions

· To describe maintenance work

· To know words that indicate approximation

· To know vocabulary about revision of controls, vehicles…

· To know vocabulary about maintenance and repair

· To read a text about the Mars Rover

· To speak about the Mars Rover

· To listen and complete a dialogue about the Mars Rover

· To listen to a controller talking to the astronaut

Contents

I. Communication skills

· Describing specifications

· Expressing approximation

· Following spoken instructions

· Describing results of actions

· Describing maintenance work

· Reading a text about the Mars Rover

· Speaking about the Mars Rover

· Listening and completing a dialogue about the Mars Rover

· Listening to a controller talking to the astronaut

II. Language reflections

A. Language and grammar functions

· Reduced relative clauses

· Past simple passive

· Present simple passive

B. Vocabulary

· Approximation

· Revision of controls, vehicles…

· Maintenance and repair

III. Sociocultural aspects
· To discuss about life in Mars
CROSS-CURRICULAR TOPICS

Moral and civic education

Environment Education
To show interest in the Universe. 
Assessment

I. Communication skills

· Review unit F, page 96, 97, 98, 99
II. Language reflections
· Review unit F, page 96, 97, 98, 99
III. Sociocultural aspects
· Review unit F, page 96, 97, 98, 99

1
General Teaching Programme – TECHNICAL ENGLISH 1


[image: image1.jpg]