[image: image1.png]alp
1))
—~

=

Going Places 4

Programme

Area of Foreign Languages

English
MODULE 1: COMMUNICATION

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about communication.

- Ask and answer a questionnaire about our relationship with animals.

- Arguments.

- Key expressions: Opinions.

· Be able to listen to and understand general and specific information in different communicative contexts:

- People describing themselves and their circumstances.

- Short conversations.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- An article on animal communication.

- An article about the role of blogs in communication.

- A cross-cultural text about ancient methods of communication: Keeping in Touch (Across Culture)

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- An article about communication (Project/Portfolio).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

· Prepare a project demonstrating a knowledge of different social and cultural events, and obtaining information through a variety of media (Project: An article on communication)

II. LANGUAGE CONTENTS

Grammar

· Present tenses

· Sentence builder: for and since; negative questions

Vocabulary

· Communication

· Multi-part verbs

· Word Builder: opposites

· Opinions

Phonetics

· Stress in common expressions.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Proper use of the Internet as a learning tool

III. BASIC COMPETENCIES

Linguistic competence

· Talking about forms of communication and asking and answering questions about these.

· Using present tenses, for and since, negative questions and multi-part verbs.

· Understanding spoken language and paying attention to detail: Short conversations

Mathematical competence

· Using years

Competence in knowledge and interaction with the physical world

· Learning about communication in the animal world.

Data processing and digital competence

· Learning about the history of blogging and writing a brief blog.

· Using Internet search engines and filtering the information for quality.

Interpersonal, social and civic competences

· Developing essential communication skills.

· Celebrating the differences and similarities between peoples.

· Learning about unusual forms of non-verbal communication.

· Sharing learning and research with peers and valuing the work and opinions of others

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using English in the classroom at all times to maximize learning.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Study Help – Using the Internet: Asking effective and ethical use of the Internet to find authentic examples of English.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: write an article on communication.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 12 - 22

Photocopiable activity 1, page 5 (Who is the same as you?)

Photocopiable activity 2, page 6 (For/since. How long?)

Word Bank, page 125-135

TIME OUT! page 110, exercises 1, 2, and 3.

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 1 test

Going Places 4 Test Book: Language Test 1 A and B; Skills test 1 & 2 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about communications.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Expressing opinions

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: An article about communication.

Content block 3 - Understanding of the language (Module 1 Test - page 3)

Vocabulary

· Order letters to find different ways of communicating (Communication).

· Complete sentences with verbs from a box.

Grammar

· Complete phrases with the correct tense form (Present tenses).

· Correct the tenses used in sentences.

· Rewrite sentences using for/since (Sentence Builder).

· Complete negative questions with the correct negative auxiliary verb (Sentence Builder).

· Complete a dialogue (Key Expressions).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 2: NEWS

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about the news and the media.

- Act out dialogues exchanging personal information.

- Key expressions: Personal news.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Radio news.

- Conversations.

- News programmes.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

· News and curious stories.

· Newspaper articles and headlines.

· An e-mail.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- An e-mail or informal letter.

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

II. LANGUAGE CONTENTS

Grammar

· Past tenses review; Past Perfect.

· Verb patterns

Vocabulary

· The media

· Word Builder: Compound adjectives

· Sentence Builder: Linking with after / before + -ing + clause

· Personal news

· Text Builder: Organisation

· Ellipsis in informal written language.

· Informal language

Phonetics

· Confusing Word boundaries

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning..

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Study Help: Recognise the difference between informal and formal language

III. BASIC COMPETENCIES

Linguistic competence

· Talking about national / international and personal news events and asking and answering questions about these.

· Using past narrative tenses and verb patterns.

· Understanding spoken language and paying attention to detail: Personal news and gossip

Data processing and digital competence

· Using e-mail.

Interpersonal, social and civic competences

· Developing essential communication skills.

· Celebrating the differences and similarities between peoples.

· Learning about key historical figures and their influence on events which marked history.

· Giving and reacting appropriately to personal news

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world..

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Learning techniques to help understand newspaper headlines better.

· Planning written communications and thinking about the target reader and style

· Evaluating vocabulary in terms of register.

· Study Help – Informal/Formal Language: Recognise the difference between informal and formal language

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: Writing an e-mail with personal news.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 23 - 32

Photocopiable activity 3, page 7 (Reporters)

Photocopiable activity 4, page 8 (Make your own story)

Word Bank, page 125-135

TIME OUT! page 111, exercises 4, 5 and 6.

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 2 test

Going Places 4 Test Book: Language Test 2 A and B; Skills test 1 & 2 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about news and the media.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Giving personal news.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: an e-mail or informal letter.

Content block 3 - Understanding of the language (Module 2 Test - page 4)

Vocabulary

· Read definitions and complete the words.

· Match the two parts of sentences.

Grammar

· Expand questions and responses into fully grammatical forms (Past tenses).

· Distinguish the appropriate verb from various options.

· Choose the correct tense form to complete sentences

· Complete a dialogue with the phrases from a box (Key Expressions)

· Complete sentences with the verbs given in the correct form (Sentence Builder).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 3: COMMUNITIES

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about the community.

- Speak and give opinions about personal implication in voluntary / community work.

- Key expressions: Making arrangements.

· Be able to listen to and understand general and specific information in different communicative contexts:

- A survey about the community where the person interviewed lives.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- Read and understand a text about the Scout movement and some of it’s members.

- Read a letter to a newspaper giving opinions about adolescent behaviour.

- A cross-cultural text about traditional communities (Across Culture)

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- The description of a celebration or important event (Project).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

· Prepare a project demonstrating a knowledge of different social and cultural events, and obtaining information through a variety of media (Project: A celebration).

II. LANGUAGE CONTENTS

Grammar

· Present Perfect Simple and Continuous

· Sentence Builder: I’d rather go / I’d rather not

Vocabulary

· Communities

· Word builder: Multi-part verbs

· Sentence Builder: Transitive multi-part verbs

· Making arrangements.

· Word Builder: Verb / Noun collocations

Phonetics

Correct pronunciation of the sounds /əʊ/, /aʊ/, /ɪə/ and /aɪ/.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Reflect on techniques for understanding unknown words.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about the people around you and what you local community has to offer and asking and answering questions about these

· Using the Present Perfect Simple and Continuous, multi-part verbs and their grammatical construction and common collocations with do, have, make and play

· Understanding spoken language and paying attention to detail: “A radio programme”

Interpersonal, social and civic competences

· Developing essential communication skills..

· Celebrating the differences and similarities between peoples..

· Reading about the international Scout Movement and similar organizations and their work.

· Making arrangements with others and expressing preferences in response to requests and offers.

· Learning about traditional communities and family groups.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world..

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Using the context to help understand the meaning of words when listening.

· Study Help – Unknown words: Explaining unknown words only in English when speaking.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: writing a description of a celebration or event

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 33- 42

Photocopiable activity 5, page 9 (Interview time)

Photocopiable activity 6, page 10 (Where to live?)

Word Bank, page 125-135

TIME OUT! page 112-113 exercises, 7, 8, 9.

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 3 test

Going Places 4 Test Book: Language Test 3 A and B; Skills test 3 & 4 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about the community.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Making arrangements.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: the description of a celebration.

Content block 3 - Understanding of the language (Module 3 Test - page 5)

Vocabulary

· Write the kind of house that the people described live in (Communities).

· Change the underlined sections of a text with the synonyms from a box

· Choose the correct words to complete the phrases.

· Chose the correct preposition to compete phrases.

Grammar

· Put verbs into the correct form to complete sentences (Present Perfect Simple and Continuous)

· Indicate which phrases are correct (Sentence Builder).

· Read situations and complete the phrases (Sentence Builder).

· Complete a dialogue with the appropriate expressions (Key expressions).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 4: CASH

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about money.

- A negotiation.

- Key expressions: Complaining.

· Be able to listen to and understand general and specific information in different communicative contexts:

- A radio programme about teenagers and money.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- An eBay auction.

- An article about the history of money.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- A letter of complaint.

- Formal e-mails or letters

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

II. LANGUAGE CONTENTS

Grammar

· The Passive

· The definite article

Vocabulary

· Money

· Materials

· Word Builder: Partitives

· Key expressions: Complaining

· Sentence Builder: such a…that/so…that.

Phonetics

· Problem consonant sounds: “sp”, “th”, etc.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning..

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Expressions to resolve communication problems.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about money and asking and answering questions about it.

· Using the passive voice, partitives and the definite article.

· Understanding spoken language and attention to detail: ‘Shop Dialogues’.

Mathematical competence

· Using prices and percentages.

Data processing and digital competence

· Using e-mail.

Interpersonal, social and civic competences

· Developing essential communication skills..

· Celebrating the differences and similarities between peoples.

· Learning about the history of money.

· Making a complaint and responding appropriately to the complains of others.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Using games to help memorise vocabulary collocations.

· Developing a sense of formal and informal register both in written and spoken style.

· Study Help – Communication problems: Taking control when communication breaks down.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: writing a letter of complaint.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 43 - 52

Photocopiable activity 7, page 11 (Make a sentence)

Photocopiable activity 8, page 12 (Complaints, complaints).

Word Bank, page 125-135

TIME OUT! page 114, exercises 10, 11 and 12

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 4 test

Going Places 4 Test Book: Language Test 4 A and B; Skills test 3 & 4 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about money.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Complaining.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: A letter of complaint.

Content block 3 - Understanding of the language (Module 4 Test - page 6)

Vocabulary

· Change underlined words so that the sentences make sense (Money)

· Order letters to find the vocabulary (Materials).

· Match words to make collocations (Partitives).

Grammar

· Rewrite sentences in the passive.

· Complete sentences with so/such and the words from the box (Sentence Builder).

· Put the phrases from a conversation in the correct order (Key Expressions)

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 5: WATER

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about water consumption.

- Key expressions: Giving a presentation.

· Be able to listen to and understand general and specific information in different communicative contexts:

- A documentary on the world’s water.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- An article about underwater treasure.

- Descriptions of Patagonia, the Everglades and Victoria Falls.

- A cross-cultural text about two traditional drinks: Two drinks that changed the world (Across Culture).

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- Make a poster describing a typical place, animal or drink from the student’s country (Project).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

· Prepare a project demonstrating a knowledge of different social and cultural events, and obtaining information through a variety of media (Project: A poster)

II. LANGUAGE CONTENTS

Grammar

· Modals for present and past speculation

· Sentence Builder: although and despite

Vocabulary

· Numbers e.g. decimals, estimates, fractions.

· Landscape

· Word Builder: Collocations; Adverbs and intensifiers; extremely, quite, rather

· Giving presentations

Phonetics

· Correct pronunciation of the spelling ‘ea’: /i:/, /e/, /ɪə/,/ɜ:/ and /eɪ/

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning..

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Writing tasks.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about saving water and healthy drinking. Asking and answering questions about these.

· Using modal verbs of speculation (must, may, could, might, can’t), adverbs and intensifiers.

· Understanding spoken language and paying attention to detail: “Animals Under Threat”.

Mathematical competence

· Using large numbers, percentages, decimals and fractions.

Competence in knowledge and interaction with the physical world

· Understanding he need to conserve water.

· Learning about natural wonders of the World.

· Considering the importance of liquids in diet.

Data processing and digital competence

· Using the Internet as a source of research information.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Presenting your ideas to others and structuring your speech clearly. Evaluating the work of others.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world.

· Learning about spectacular scenery around the world; Patagonia, The Everglades, The Victoria Falls, etc.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Study Help – Writing tasks: Using pairwork to generate ideas and stimulate creativity.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: making a poster.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 53 - 62

Photocopiable activity 9, page 13 (Figures. Listen and speak)

Photocopiable activity 10, page 14 (Explain it.).

Word Bank, page 125-135

TIME OUT! page 115, exercises, 13, 14, 15.

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 5 test

Going Places 4 Test Book: Language Test 5 A and B; Skills test 5 & 6 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about water and its consumption.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Giving a presentation.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: the description of something typical from the student’s country.

Content block 3 - Understanding of the language (Module 5 Test – page 7)

Vocabulary

· Complete figures in words (Figures).

· Read definitions and write the words (Landscape).

· Match adjectives with the things they describe (Collocations).

Grammar

· Complete sentences with must, might or can’t and the correct form of the given verbs.

· Put the given verbs into the sentences in the correct form (Sentence Builder)

· Complete a presentation (Key Expressions).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 6: SAVE THE PLANET

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about the environment.

- Make offers and requests politely.

- Key expressions: Interviews.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Weather forecast for 2080

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- An article about ‘going green’.

- A leaflet about Fairtrade products: Gift Selection.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- A ‘for and against’ essay about consumerism (Portfolio).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

II. LANGUAGE CONTENTS

Grammar

· The Future Continuous

· Sentence Builder: prepositions + -ing; get with the passive

· Modals referring to the past.

Vocabulary

· The environment

· Word Builder: get/take.

· Interviews

· Text Builder: Organisation; Linking words: so that, in case, in order to, to sum up, for example

Phonetics

· Shifting word stress.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about the environment and asking and answering questions about it.

· Using the Future Continuous verb expressions with take and get, gerunds after prepositions, and modal verbs referring to the past.

· Understanding spoken language and paying attention to detail: “Weather predictions”.

Mathematical competence

· Using times.

Competence in knowledge and interaction with the physical world

· Understanding environmental problems and the need to protect the world we live in.

· Learning about Fair trade products and how they can improve quality of life.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Asking and answering questions in an interview.

· Appreciating and evaluating the work of others.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Learning to evaluate information and distinguish fact from opinion.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Study Help - Noticing language: Learning to notice new words, expressions, collocations and structures.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: Writing a for/against essay on an environmental issue.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 63 - 72

Photocopiable activity 11, page 15 (Future continuous. How much filming can we do)

Photocopiable activity 12, page 16 (Environment vocabulary. Have you got?)

Word Bank, page 125-135

TIME OUT! page 116-117 exercises 16, 17 and 18

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 6 test

Going Places 4 Test Book: Language Test 6 A and B; Skills test 5 & 6 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about the environment.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Interviews.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: A ‘for and against’ essay

Content block 3 - Understanding of the language (Module 6 Test - page 8)

Vocabulary

· Complete words related to the environment and environmental problems (The environment).

· Complete sentences with the correct form of get or take.

Grammar

· Complete sentences with the Future Continuous.

· Complete sentences with the Future Continuous and match them to the appropriate requests and offers.

· Match the beginnings and ending of the phrases (Sentence Builder).

· Order a dialogue (Key Expressions).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 7: FASHION

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about clothes and fashion.

- Give opinions about appearance.

- Key expressions: Describing people.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Dialogues describing people.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- A text about fashion in the 1920s.

- An article about the life of the model Waris Dirie.

- A cross-cultural text body art in history (Across Cultures).

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- A description of a famous person (Project).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and othe information and communication technologies.

· Prepare a project demonstrating a knowledge of different social and cultural events, and obtaining information through a variety of media (Project: Description of a famous person).

II. LANGUAGE CONTENTS

Grammar

· Used to/would

· Sentence Builder: be like/look like; look / look like

Vocabulary

· Clothes

· Prepositions in common phrases

· Appearances

· Describing people

· Sentence Builder: have someone done.

· Verbs and prepositions

Phonetics

· Intonation in questions.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Dictionary skills: phonetic symbols

III. BASIC COMPETENCIES

Linguistic competence

· Talking about clothes, fashion and describing people and asking and answering questions about these.

· Using used to and would for past habits and situations, like, be like and look like, and verbs with dependent prepositions.

· Understanding spoken language and paying attention to detail: “Short Dialogues”.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Reading a case of astonishing courage and success against all odds.

· Giving opinions and agreeing and disagreeing.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world.

· Learning about the history of body art.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Learning techniques to help complete a gapped text.

· Study Help - Dictionary skills (1), Using the phonetic symbols in the dictionary to improve your pronunciation.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: writing a description of a famous person.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities: TG, pages 73 - 82

Photocopiable activity 13 page 17 (Used to / would. Is it true?).

Photocopiable activity 14 page 18 (Match up).

Word Bank, page 125-135

TIME OUT! page 118, exercises, 19, 20, 21.

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 7 test

Going Places 4 Test Book: Language Test 7 A and B; Skills test 7 & 8 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about clothes.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Describing people.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: the description of a famous person.

Content block 3 - Understanding of the language (Module 7 Test - page 9)

Vocabulary

· Order letters to write words related to clothes (Clothes).

· Complete words to describe appearances (Looks).

· Complete sentences with prepositions.

Grammar

· Rewrite sentences with used to and would.

· Write sentences for the answers given, with look like, be like or like (Sentence Builder).

· Match the beginnings of sentences with the endings (Sentence Builder).

· Complete a description putting words in the gaps (Key Expressions)

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 8: SPORT

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about sports.

- Talk and give opinions about the Olympics.

- Key expressions: Giving advice.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Information about sports.

- Sports news.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- A text about great sporting moments.

- A text about the Olympics.

- A survey about sports facilities.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- A report based on a survey about local sports facilities (Portfolio).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and othe information and communication technologies.

II. LANGUAGE CONTENTS

Grammar

· Reported statements

· Talking about quantity

Vocabulary

· Sports

· Multi-part verbs

· Sentence Builder: as well as, apart from, instead of + noun

· Giving advice

· Linkers review.

Phonetics

· Changing meaning with stress.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· English outside school.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about sports, exceptional sportsmen and women and the Olympic Games and asking and answering questions about these.

· Using reported speech for statements, linkers with nouns or -ing forms and quantities.

· Understanding spoken language and paying attention to detail: “Sports Report”.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Reading about three key figures in the history of sport and their achievement and the history of the Olympic Games.

· Giving advice for problems and responding appropriately to other people’s advice.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world..

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Using key words to help take notes about a text efficiently.

· Working with a checklist to self-correct written work.

· Study Help - English outside school: Thinking about ways to go on learning English outside the classroom including using DVDs, readers, magazines, the Internet and songs.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: Writing a survey and report on sports.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 83 - 92

Photocopiable activity 15, page 19 (Reported speech. What did they say?).

Photocopiable activity 16 page 20 (Sports. A new sport).

Word Bank, page 125-135

TIME OUT! page 119 , exercises 22, 23 and 24

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 8 test

Going Places 4 Test Book: Language Test 8 A and B; Skills test 7 & 8 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about sports.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Giving personal advice.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: a report based on a survey on local sports facilities.

Content block 3 - Understanding of the language (Module 8 Test - page 10)

Vocabulary

· Put sports words from the box into the correct lists (Sports).

· Complete sentences using a word or words from the box (Multi-part verbs).

Grammar

· Put sentences in direct speech into the reported form.

· Put reported statements into direct speech.

· Join pairs of sentences in two different ways using words and phrases from the box (Key expressions).

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 9: DETECTIVES

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about crime novels and films.

- Explain situations.

- Express agreement and disagreement and give reasons.

- Key expressions: Requests.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Detectives’ descriptions of criminal investigations.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- An interview with an archaeologist.

- A mystery story: The Hound of the Baskervilles.

- A cross-cultural text about unsolved mysteries: Easter Island - A Mystery Solved.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- An article about an unsolved historical mystery (Portfolio).

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

· Prepare a project demonstrating a knowledge of different social and cultural events, and obtaining information through a variety of media (Project: An article about an unsolved historical mystery)

II. LANGUAGE CONTENTS

Grammar

· Reported questions

· Sentence builder: having done…; Indirect questions

Vocabulary

· Crime

· Idiomatic expressions

· Requests

· Word families e.g. big, enormous, massive, vast

Phonetics

· Word boundaries in questions

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Revision for exams.

III. BASIC COMPETENCIES

Linguistic competence

· Talking about crime and detective stories, films and television programmes and asking and answering questions about these.

· Using reported questions, participle clauses in narrative and direct and indirect questions.

· Understanding spoken language and paying attention to detail: “Detectives”.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Learning about other, extinct, species of human and how they differ from us.

· Learning about the mysterious civilisation of Easter Island.

· Making requests and responding appropriately.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world..

· Reading one of Sherlock Holmes’ most famous cases.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Learning techniques for taking effective notes while you listen.

· Study Help - Revision for exams: Organising your revision, identifying the key areas of the course and trying to avoid your common mistakes.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: writing an article about an unsolved mystery.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 93 - 102

Photocopiable activity 17 page 21 (Reported questions. Husbands and wives).

Photocopiable activity 18 page 22 (Crime crossword).

Word Bank, page 125-135

TIME OUT! page 120-121, exercises, 25, 26, 27

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 9 test

Going Places 4 Test Book: Language Test 9 A and B; Skills test 9 & 10 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can talk about detective novels and films.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Requests.

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: An article about an unsolved historical mystery.

Content block 3 - Understanding of the language (Module 9 Test - page 11)

Vocabulary

· Read definitions and complete words (Crime).

· Replace underlined parts of sentences with the idioms in the box.

Grammar

· Transform sentences from direct speech into reported speech and vice versa.

· Complete questions (Sentence Builder).

· Rewrite sentences starting with a participle clause (Sentence Builder)

· Choose correct words to complete sentences (Key Expressions)

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

MODULE 10: IMAGINATION

I. OBJECTIVES

Content block 1 - Oral communication: listening, speaking and conversing

· Produce and participate in a variety of oral interactions and conversations:

- Talk about paintings, music and fantasy fiction

- Invent and describe a fantasy world.

- Key expressions: Conversational techniques – interrupting, changing topic, etc.

· Be able to listen to and understand general and specific information in different communicative contexts:

- Conversations with their vocabulary and expressions.

- Descriptions of paintings and musical extracts.

- A dialogue (The Going Places story)

· Use strategies for understanding oral messages and for communication in order to maintain and end the interaction.

Content block 2 - Written communication: reading and writing

· Understand the general information and relevant data in written texts:

- A text about the relation between creative genius and psychological problems.

- A text about the science fiction novel by Douglas Adams: The hitchhiker’s Guide to the Galaxy.

· Write, with guidance, structured texts, using basic strategies of reflection and composition in the process, and a register appropriate to the reader:

- A science fiction story

Content block 3 - Understanding of the language

· Use of common expressions, set phrases and vocabulary to do with topics of personal and general interest, everyday topics, and those related to the course content (see contents below).

· Understand and apply features of grammar correctly (see contents below).

· Use and learn basic rules of spelling and punctuation.

· Recognise and reproduce features of rhythm, stress and intonation (see contents below).

· Use revision strategies. Organise personal work and learning resources. Analyse and reflect on learning. Participate in the assessment of ones own learning, using self correction strategies.

Content block 4 - Socio-cultural features and intercultural awareness

· Identify common features and the most significant differences that exist between the customs, habits, attitudes and values of the societies whose language is being studied and ones own, and show respect for these.

· Understand about the most significant cultural characteristics of the countries where the foreign language is spoken: literature, Art, music, cinema, etc. obtaining the information from different media including the Internet and other information and communication technologies.

II. LANGUAGE CONTENTS

Grammar

· Past Conditional

· Prepositions at the end of relative clauses.

Vocabulary

· Noun and adjectival suffixes

· Conversational language – interrupting, changing topic etc.

· Time linking review.

Phonetics

· Word boundaries.

Reflection on learning

· Show interest and curiosity in extending knowledge about the English language.

· Organise ones personal work as a strategy for better learning.

· Show interest in making the most of learning opportunities created both in and outside the classroom.

· Participate actively in group work.

· Dictionary skills: non-literal language

III. BASIC COMPETENCIES

Linguistic competence

· Talking about paintings, music, fantasy and imagination and asking and answering questions about these.

· Using past conditionals, relative pronouns with prepositions, linking words in narrative and wish.

· Understanding spoken language and paying attention to detail: “Friendly Conversations”.

Interpersonal, social and civic competences

· Developing essential communication skills and celebrating the differences and similarities between peoples.

· Learning how to manage a conversation.

Cultural and artistic competences

· Immersion in the language, heritage and culture of the English-speaking world..

· Evaluating the work of key twentieth century painters.

· Learning about the often turbulent relationship between creative genius and psychological problems.

· Reading about the classic British novel The Hitchhiker’s Guide to the Galaxy.

· Learning about famous fiction writers such as Stanislaw Lem.

Learning-to-learn

· Understanding good language learning practices in a language classroom.

· Learning techniques to help answer true/false questions correctly.

· Learning techniques for planning your written work.

· Using the sections Sentence Builder and Word Builder as a guide when constructing new words and phrases and the Text Builder to learn basic strategies in the composition of texts.

· Study Help - Dictionary skills (2) Using a dictionary to help establish the meaning of idiomatic expressions.

Autonomy and personal initiative

· Taking responsibility for a portfolio of work: writing a story.

IV. MIXED ABILITY ACTIVITIES

Revision and extension activities

Additional and alternative activities; TG, pages 103 - 112

Photocopiable activity 19, page 23 (Third conditionals. The blame game)

Photocopiable activity 20, page 24 (Can I just say?).

Word Bank, page 125-135

TIME OUT! page 122-123, exercises 28, 29 and 30

Workbook

V. ASSESSMENT

Summative assessment

Going Places 4 Module Tests: Module 10 test

Going Places 4 Test Book: Language Test 10 A and B; Skills test 9 & 10 A and B

Assessment criteria

Content block 1 - Oral communication: listening, speaking and conversing

· Can speak about painting, music and fantasy.

· Understands general and specific information in oral texts and messages related to the unit content.

· Participates in a variety of oral interactions: Using appropriate conversational language

Content block 2 - Written communication: reading and writing

· Is able to find and understand the general and specific information in a variety of texts, identifying data, opinions, arguments, and the communicative intention of the author.

· Can write a variety of different texts with logical structures, using the basic conventions of each genre, appropriate vocabulary, and the necessary features of cohesion and coherence: A science fiction story.

Content block 3 - Understanding of the language (Module 10 Test - page 12)

Vocabulary

· Complete the words with consonants.

· Complete words with the adjectival suffix.

Grammar

· Complete sentences with the correct form of the verbs in brackets (Past Conditional).

· Join pairs of sentences (Sentence Builder)

· Put conversations in the correct order (Key Expressions)

Content block 4 - Socio-cultural features and intercultural awareness

· Can identify the most relevant cultural features of the countries where the foreign language is spoken, and the most significant customs, rules, attitudes and values of their societies, valuing cultural characteristics different from ones own.

[image: image2.jpg]PEARSON
g =

Educacion

[image: image2.jpg]

Teaching Programme – Going Places 4

