

[image: image1.jpg]

	Kid’s Box 5 & 6
English for Spanish speakers
2nd Edition
Caroline Nixon & Michael Tomlinson

Primary Education
5 & 6
Curricular Project

	INDEX

School and department information

1 Methodology

1.1 Philosophy

1.2 What does Kid’s Box offer?

1.3 Components
2 Objectives
3 Key competences

3.1 Introduction

3.2 Kid’s Box's contribution to acquiring Key competences

3.3 Key competences in Kid’s Box

3.4. Multiple Intelligences
4 Contents
4.1 Content blocks

4.1 Core contents
5 Learning standards
6 Evaluation

6.1 Presentation

6.2 Assessment criteria

6.3 Assessment in Kid’s Box
6.4 Evaluation in Kid’s Box
7 Individual needs
8 Development of units of teaching

8.1 Contents

Block 1. Comprehension of oral texts

Block 2. Production of oral texts

Block 3. Comprehension of written texts

Block 4. Production of written texts
· Linguistic knowledge

- Communicative functions

- Vocabulary

- Syntactic-discursive contents

- Pronunciation and spelling

- Classroom language
· Learning strategies
· Socio-cultural and socio-linguistic aspects

8.2 Key competences: Descriptors – Activities

8.3 Cross-curricular subjects and values education.

8.4 Inter-disciplinary focus

8.5 Encouragement to read

8.6 Assessment criteria

8.7 Contents - Assessment criteria - Key competences
Annex - Key Skills Assessment Rubric
	 SCHOOL AND DEPARTMENT INFORMATION

 CURRICULAR PROJECT FOR ENGLISH DEPARTMENT

School information

School
 __

Location ___

City/Town_______________ Postal Code__________
· Groups

	Stages
	Number of students
	Number of groups

	Primary 1
	
	

	Primary 2
	
	

· Students’ profile
Social background (high, medium, low, miscellaneous) _____________________________________

Geographical profile (city areas, outskirts, countryside…)

Number of students with specific needs

· Group criteria

· General needs

__
· Specific need for each group
__

__
· School devices
· TV and DVD

· CD player
· Video camara
· Computers
· Interactive whitboard
· Projector
· School rooms

· Language classroom
· Language lab
· ICT room
· Gim
· Library
· Classroom

· Tables in a row
· Tables in a semicircle

· Specific areas: Reading corner, cross-curricular corner, games corner, crafts corner, etc.
· Visits out of the school and activities
Date ____________________

Groups

Teachers

Activity description

Observations __
· Class timetable

Teacher’s name ___
	hour
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher’s name ___
	hour
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher’s name ___
	hour
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	1 METHODOLOGY

1.1 Philosophy
Kid’s Box initiates pupils in the pleasure of learning English and allows them to improve their standard continually throughout the six books in the series.
Kid's Box has been designed specifically for schools in Spain, taking the Spanish syllabus into account, and so that the linguistic competences taught are appropriate for the pupils' age groups and their cognitive development.
Th series has been written taking into account the proposals included in the Common European Framework of Reference for Languages (CEFR). CEFR objectives are those of the Cambridge English exams: Cambridge ESOL (English for Speakers of Other Languages) Young Learners:

Cambridge English: Starters (below A1 level)
Cambridge English: Movers (equivalent to A1 level)

Cambridge English: Flyers (approximately CEFR A2 level)
The contents of Kid’s Box are those of the Cambridge English exams: Young Learners so each cycle of two levels corresponds with one of the exams. So the material covered in the first two courses is that dealt with in the Starters exam; that in the third and four course, with the Movers exams; in the fifth and sixth course, with the Flyers exam. All levels include examples of the type of activities used in the exams.
At the end of each unit in the Activity Book there is a page for practising one of the parts of the Cambridge English exams: Young Learners. These pages have been designed to reproduce the format of the real exams, but have also been carefully graded to use language which the pupils already know.
All six levels contribute to developing the pupils' skills in four areas (oral comprehension, oral production, reading and writing) while, cognitively, it presents them with a challenge and helps them to feel a real sense of progress in their learning. This point is particularly important because one of the keys to this teaching method is personal experience.
As Plutarch reminds us, “The mind is not a recipient to be filled up but, rather, a fire to be lit”. Kid’s Box is based on this idea of learning. As pupils learn most when they are interested and paying attention, one of the features of Kid’s Box is the continual use of attractive materials and entertaining activities which keep pupils mentally and physically involved and encourage them to understand the language by themselves.
The first six sessions present new language structures, including a chant, a song, an illustrated story (a picture story) with matching activities. Odd number units have two additional lessons for introducing and developing cross-curricular material (CCM) and developing and encouraging intercultural consciousness and values.
The second volume of Kid’s Box has features specifically prepared for Spanish pupils; school book italic font is used throughout the Pupil's Book, Activity Book, My Home Booklet, Language Portfolio, posters and the wordcards for levels 1 and 2. The course also takes the specific needs of centres with bilingual projects into account, to make greater use of grammar contents and practise them more.
1.2 What does Kid’s Box offer?
The Kid’s Box materials have been prepared with the aim of awakening pupils' interest and enthusiasm using the following strategies: humour from the characters and in the comics. One of the main principles when creating Kid’s Box was to make the most stimulating course possible for the youngest pupils. For primary eduction pupils, motivation is crucial in order for the language to be properly retained. We have tried to include some humour in the presentations and, in particularly, the the comics at the end of each unit. These comics are designed for revising what the pupils have studied and to encourage them to study more due to their interest in following the characters' adventures. They also motivate and act as 'prizes' at the end of each unit.
Creativity and learning using actions and activities. Drawing, colouring in, ‘make and do’, songs, games and chants are all activities which, at first sight, may arouse suspicion and seem to be of limited teaching value for learning acquisition. However, these types of activity are an integral part of the learning process, allowing pupils to be creative and they contribute to pupils retaining what they have learned in an efficient way.

They connect the outside world with the classroom in such a way that pupils learn about the world around them at the same time as they learn English. This helps them to understand that English is more than just a school subject and to see ways in which English can be used as a means for learning other things too.
Discovering and developing pupils' autonomy to help them become able to learn in an efficient way and continue with their learning process. Pupils are encouraged to learn things by themselves. Kid’s Box includes self-correcting activities, revision vocabulary lists and other activities for developing pupils' autonomy. The series encourages this approach in order to enable pupils to later on be able to investigate things outside the classroom independently.

Encouraging tolerance and respect. Helping pupils to value cultural diversity, respect differences and develop human values. Respecting and taking care of the natural environment is closely connected with respect for human beings, which is an issue dealt with throughout Kid’s Box.

The teacher becomes a tutor and facilitator of learning using pair and group activities and role plays. This type of communication activities give pupils the chance to work independently, without the teacher. During this type of activities, the teacher is a tutor and facilitator, staying in the margins and only supervising and intervening as necessary.

Practical tasks such as songs, games, chants, activities in pairs, etc, related to pupils' surroundings. To make language learning a satisfying experience, pupils need activities which are contextualised and relevant to their surroundings. Kid's Box offers numerous opportunities to practice the language actively. It is only through repetitive practice that pupils can develop skills, reflect and comprehend. When all is said and done, you learn to swim in the water…

In fact, there is a double page in each unit for Foreign Language Contents Integrated Learning (FLCIL). These lessons aim to put language learning in context and also help to learn other subjects. They perfectly complement other areas of the syllabus which the pupils are studying, in this way helping them to consolidate their general learning. This means that pupils are motivated by the interesting subjects which encourage their learning. Care has be taken to grade language levels so that the lessons which combine contents and language are easy to carry out and also efficient and entertaining. Pupils' various abilities are also taken into account in order to guarantee absolutely all pupils' participation.
One of the reasons integrated learning offers such good results is that English is increasingly not just another subject: it is also the language in which other subjects such as Natural and Social Sciences are taught. This change means that pupils are exposed to the new language and can start to use it in a natural way at the same time as The pupils acquire non-linguistic knowledge.
Consistent with the whole method, CLIL lessons take into account the needs of different types of learning: logical-mathematical, visual-spatial, musical, interpersonal and movement (body kinaesthetic) intelligence as well as linguistics, which are all taken into account when teaching English as a language.
1.3 Course Skills
In each of the six levels inKid’s Box there is a Pupil's Book (with My Home Booklet) and an Activities Book (with stickers, CD-ROM & Language Portfolio) for the pupils and the teacher: Class Audio CDs, Teacher's Book, Resources Pack for the teacher with and Audio CD, posters and Digital Box for digital boards. Levels 1 to 4 also have flashcards and wordcards. There is a Tests CD-ROM (with Audio CD) for the teacher for every two levels.

The Pupil's Book has 104 pages in full colour divided into eight units and an introductory unit. After every two units there is a revision section, called 'Review', which offers attractive, stimulating material for revising vocabulary and grammatical structures learned in the previous two units, and a pronunciation section called "Say it with me" and an evaluation section called "Get it Right!"
At the end of each unit there is a double page of cross-curricular contents (CLIL). There is a comic, titled “Diggory Bones”, a the end of each unit, the main characters being an archaeologist and his family.
At the end of the Pupil's Book there is a page for studying the values in each pair of units, three festivities and a grammar reference section.
The Pupil's Book also includes My Home Booklet, with 32 pages for pupils to revise the contents and skills worked on at home with their parents.
In the Activities Book there are 96 pages designed to offer pupils further practise with new vocabulary and help them to improve comprehension.
The Activity Book also has eight pages of practical activities for Cambridge English: Young Learners exams (Flyers), as well as a grammar reference section.
El Activity Book comes with a CD-ROM designed to bring out the learning experience using dynamic games for practising the main vocabulary and structures in each unit and which encourage pupils to reflect on pronunciation and oral oral comprehension.
Pupils have a Language Portfolio online which, in line with MRE instructions, encourages pupils to evaluate their own work and records the progress of each pupil throughout primary education.
The audio CDs contain all the necessary listening material for the Pupil's Book and the Activity Book, including the songs and picture stories. Songs are available in sung and karaoke versions.
The Teacher's Resources Pack offers a wide range of activities in order to offer varied solutions, as well as back-up and extra material activities for each unit. The free audio CD also includes extra YLE exams with listening material. Likewise, the word cards are used for reinforcing new vocabulary.

The Teacher's Book offers teaching steps for each lesson as well as the transcriptions of the recordings in all the listening activities and the answers for all the activities, an overall view of the syllabus in each level, extra activities, photocopiable pages and evaluation activities.
 The interactive DVD includes animated versions of the comics, animated songs, documentary videos, interactive games and quizzes.
	2 OBJECTIVES

Law 8/2013, 9th December, for the Improvement of Educational Quality,
defines the syllabus as a series of objectives in each subject and educational stage; competences, or the ability to activate and apply the contents of each subject and educational stage in an integrated way, competences, or all the, abilities, skills and attitudes which help achieve the objective of each subject and educational stage and the acquisition of competences; didactic methodology, which includes the description of teaching practices and the organization of teachers' work; gradable standards and learning results ; and criteria of evaluation of the degree of competence acquisition and the objectives of each subject and educational stage.
The general objectives for this level are connected with the skills which pupils will have to use in all areas
:
a) Learning about and appreciating the values and norms of coexistence, learning to behave accordingly, preparing to become an active citizen and respect human rights, and the plurality typical of democratic societies.
b) Developing individual and team work habits, effort and responsibility when studying, confidence in oneself, critical capacity, personal initiative, curiosity, interest and creativity when learning, and an enterprising spirit.
c) Acquiring skills for preventing and solving conflicts which allow pupils to work independently in the family context and in other social groups.
d) Learning about, understanding and respecting cultural differences and differences between people, equal rights and opportunities for men and women and the non-discrimination of disabled people.
e) Learning about and using the Spanish language appropriately and, if there is one, the co-official language of their Autonomous Community and developing reading habits.
f) Acquiring basic communication skills in at least one foreign language, allowing pupils to express and understand simple messages and get by in every day situations.
g) Developing basic mathematical skills and starting to solve problems which require basic calculation skills, knowledge of geometry and estimations, as well as being able to apply this knowledge in daily life.
h) Understanding the basic characteristics of Natural Sciences, Social Sciences, Geography, History and Culture.
i) Starting using ICT for learning, examining messages received and sent critically.
j) Using different artistic manifestations and expressions and learning to make visual and audiovisual presentations.
k) Valuing hygiene and health, accepting your own body and others', respecting differences and using physical education and sport as means of encouraging personal and social development.
l) Learning about and valuing animals closest to humans and behaving in ways that help to look after them.
m) Developing emotional skills in all personal areas and relationships with others as well as opposing violence, all types of prejudice and sexist stereotypes.
n) Encouraging road education and respect, which help to prevent traffic accidents.
	3 KEY COMPETENCES

3.1 Introduction
In line with the European Parliament and Council's Recommendation 2006/962/EC,
18th December 2006, about key competences for continually learning, Decree 126/2014, 28th February, establishes a basic syllabus for Primary Education based on promoting learning by competences integrated in syllabus items.
These competences are taken to be "know-how" in the context of any academic, social or professional context. Learning using competences encourages learning and motivates learning as overall procedures for learning about each subject are acquired.
Pupils have to develop Key competences throughout their compulsory education, in both primary and secondary levels. These skills help them to fulfil their potential, to become active citizens, become successful in their adult lives and enable them to enjoying continual learning.
Each and every part of the syllabus encourages the acquisition and development of these skills. Because of this, working on certain areas makes it possible to reach these objectives. They are not limited to particular subjects or levels. Some of the indispensable factors for achieving success include: the way in which centres are organised and managed; the style of teaching; the way in which key parts and players in the educational community interact; the availability of extra-curricular and complementary activities.
LOMCE uses the definitions of key competences established by the European Union
.
LC - Linguistic Communication
MSCT- Mathematical competence and basic competences in science and technology.
DC - Digital Skills
LL - Learning to Learn
SCS - Social and Civic Competences.
SIE - Sense of Initiative and Entrepreneurship
CCE - Cultural Conscience and Expressions
Connections between contents, skills and assessment criteria are described in Order ECD/65/2015.

Kid’s Box complies with the laws and instructions given by the authorities with regards to education. The general approach is based on the acquisition of practical knowledge. The objective is to enable pupils to develop thanks to continual learning.
The great variety of activities included in Kid’s Box help to integrate the learning of a foreign language with other parts of the syllabus. The programme is also designed to help with the overall development of the seven skills.
3.2 Contribution de Kid’s Box to the acquisition of Key competences
Learning a foreign language leads to acquiring Key competences in the same way that studying other subjects does. This acquisition process is equally intense throughout the different levels which make up the education system which pupils follow.
Kid’s Box contributes efficiently and systematically to acquiring each of the Key competences and does so within a communicative framework which guarantees that pupils become competent in English. This communicative approach is followed throughout the six levels in primary education.
Kid’s Box's teaching objectives and the choice of contents have been selected in order to guarantee the development and acquisition of these Key competences.
Linguistic skill is based on the use of English as the vehicular language for oral and written communication.
Developing this skill by studying a foreign language leads to pupils improving their skills to express themselves orally and in writing. They develop this skill by using the appropriate linguistic register and discourse in each situation that they find themselves in.
Pupils' linguistic skills improve as they recognise and gradually master the rules in the foreign language. To ask for help, they can use their own language and reflect on the process of learning the new language.
The activities in Kid’s Box allow pupils to acquire and develop the four skills (oral oral comprehension, written comprehension, oral expression and written expression), continually reinforcing the language with the underlying grammatical rules for learning English.
Mathematical skill is connected with the ability to reason. This involves making judgements and reaching conclusions by solving problems and using logic in a coherent manner. It is also important to use mathematical concepts in everyday life.
In order to acquire this skill, pupils must know and use the numerical system and its symbols. They must be familiar with different ways of expressing and finding solutions in numerical terms, while linguistic skills enable them to reason, develop explanations, form hypotheses and make use of deductive and inductive arguments, etc.
The activities in Kid’s Box are often connected with mathematical processes. Pupils are presented with tasks involving reasoning and logic, including mathematical tasks, both orally and in writing. In this way the course helps them to develop and improve this skill.
Key competences in science and technology involve being able to understand events and phenomena. This involves making predictions based on what has been heard or read about in connection with dietary habits, health and the environment, and being responsible consumers in daily life.
Kid’s Box offers a wide range of oral and written texts with clear, detailed contents about these subjects, in this way encouraging pupils to understand events and phenomena and predict their consequences. Pupils improve their skills in English at the same time as they acquire this knowledge.
To be able to deal with this information and acquire digital skills pupils must know how to read, analyse and transmit the information they extract from all types of texts in English. They must be able to choose and organise the information which they hear and read. At the same time, this skill is directly connected with the integration of multimedia resources in the learning process.
Thanks to the interactive DVD and the CD-ROM, Kid’s Box help pupils to become more competent in their use of digital technology. There are also texts in which the handling of information plays a crucial role, without this undermining other skills.
Learning to learn concentrates pupils' attention on what is expected of them in order to learn English. Memory and self-evaluation skills are also dealt with. Both of these skills are needed in all learning processes in which pupils form hypotheses about language, using the wide variety of examples from real life which are introduced in the text.
Kid’s Box challenges pupils to get involved in an active way in the learning process when dealing with linguistic contents. Linguistic roles are taught in a subtle way so that pupils make their own deductions and hypotheses in a natural way, basing themselves on the principles of "universal grammar" which are intrinsic to acquiring a language.
Furthermore, thanks to the European Portfolio, the course involves a continual process of self-evaluation which, at the same time, reinforces the basic skill of Learning to learn. Throughout the learning process, Kid’s Box continually encourages pupils to take part in cooperative learning, another pillar of learning to learn and, in this way, English becomes an tool for thinking about, interpreting and representing reality.
Social and civic skills consists of discovering and becoming familiar with the different social and cultural bases which underlie the English language. Likewise, respect and other values are reinforced by pair and group work.
Kid’s Box teaches about cultural values - always teaching in English - not only from British society and customs but also from other English-speaking countries such as Australia and the States. Respect and values are encouraged in a society which is continually evolving, in which cultural diversity stands out as one of the principles for the 21st Century. The contents of Kid’s Box complement work carried out in the education system to reinforce these values and, in this way, helps pupils to acquire social and civic skills.
Sense of initiative and entrepreneurial spirit means being able to approach the learning process in an autonomous way or, otherwise, in cooperation with others in order to carry out whichever task is put forward.
Kid’s Box encourages pupils to study independently, praising their sense of responsibility and also stimulating creativity and imagination. Furthermore, as evaluation is closely connected with being critical and value judgements which can be made individually or in groups, respect and understanding (towards themselves and towards classmates) are also encouraged.
Pupils take part in activities which allow them to reinforce their enterprising spirit and business sense using creativity, autonomy, initiative, team work, self-confidence and critical awareness.
Self discovery and development are to be found behind Cultural consciousness and expression. This skill develops the ability to understand and evaluate cultural and artistic manifestations in a critical way. As with social and civic skills, these skills reinforce human values.
Kid’s Box methodological approach is interactive and it is not only communication in English which is crucial: English is also the vehicular language used to give information about other cultures and societies and their values. This also helps teachers to make wider educational values become effective at their centres. Throughout the course, a wide variety of cultural and artistic themes are dealt with using a series of activities.
In order to encourage basic cultural and social skills, Kid’s Box offers activities connected with the English-speaking world in which culture and art play an important part.
The main objective of Kid’s Box is the acquisition of English and its culture. The language is used as a tool for making coherent value judgements about anything expressed in English either orally or in writing. Thanks to the wide range of activities offered in Kid’s Box, the acquisition of Key competences in guaranteed.
3.3 Key competences in Kid’s Box
Key competences are comprehensively developed throughout the twelve units and in revision. They are to be found in the Teaching units development section. (See Section 5.5).
This document specifies a series of descriptors for acquiring and evaluating each of the competences, bearing in mind pupils of the age group's cognitive development and skills and in connection with the characteristics of the material in this course.
The programme for each unit specifies the ACTIVITIES to be carried out and the enable the measurement of the level of achievement of these DESCRIPTORS.
The competence descriptors we have set for this subject are:
	Linguistic communication

	Listen
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.

	Block 2. Production of oral texts
Recite poems or sing a song with correct pronunciation and intonation.
Give simple oral presentations.
Give personal information and information about your surroundings in daily situations.
Take part in spoken interaction spontaneously.

	Read
Identify relevant information on written posters and simple maps.
Understand the general idea and specific details about familiar subjects.
Deduce information from diverse texts about subjects of interest.

	Write
Reproduce simple texts using previously presented models.
Fill in forms or cards with personal information and data.
Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.
Write simple stories and descriptions.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
Interpret and show simple statistical data on simple graphs and tables.
Order and classify data using appropriate criteria.
Recognise daily objects' sizes and geometrical properties.
Solve puzzles and crosswords.

	Use various techniques and items to build an object after planning the actions required to do so.
Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
Respect nature and animals in the environment.
Be familiar with and follow healthy living practices.
Find out about responsible behaviour for taking care of the environment.
Apply strategies using methods from scientific research.

	Digital Skills

	Use ICT to reinforce and support learning English.
Give short presentations and create in English using various formats and digital tools.
Locate basic information on digital sources and formats.

	Social and Civic Competences.

	Take part in group activities with respect and interest and share opinions.
Show respect for your classmates and wait for your turn to speak.
Understand and value the use of English for communicating with other people and to find out about other cultures.
Identify habits from countries in which foreign languages are spoken.

	Cultural awareness and expressions.

	Use artistic techniques and items in your presentations and projects.
Take an active part in preparing and carrying out artistic activities in the classroom.
Show interest in and respect for the culture of English-speaking countries.

	Learning to Learn

	Identify, plan and apply objectives for carrying out tasks and activities.
Use tools and resources, such as dictionaries and grammar books, to solve doubts.
Show an interest in carrying out self-evaluation and correcting your own mistakes.
Use basic comprehension and expression strategies to help carry out tasks.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
Have a positive, proactive attitude to reading texts by yourself.
Plan and check your work to be able to present it properly.

Each unit's programme also includes connections between the unit's CONTENTS, ASSESSMENT CRITERIA AND COMPETENCES .
In the annex at the end of each document there is an EVALUATION FORM ABOUT COMPETENCES which includes the different descriptors set for acquiring the competences in each subject and school year.
The teacher can use this form to evaluate the competences and descriptors for each unit or whenever appropriate throughout the school year.
3.4 Multiple Intelligences
In 1983 US psychologist Howard Gardner developed the Theory of Multiple Intelligences
 in which he stated that all humans have eight different types of intelligence which we use throughout life. Each individual develops them to greater or lesser degrees depending on their genetics and external stimuli. During the learning process the teacher must take all of them into account in order to make sure that the pupils can acquire knowledge using their own, personal skills.
The resources used in Kid’s Box allow pupils to develop their communication skills in a natural way; in all units the seven Key competences are worked on in order for their minds to work in a complete manner. These seven skills are the basis for different multiple intelligences. The activities in Kid’s Box have been prepared with the objective of stimulating different types of intelligence, so there is always something of interest for every pupil.
Linguistic intelligence, sensitivity towards written and spoken words and the ability to learn languages, is a key part of Kid’s Box and it is combined with other intelligences.
Interpersonal intelligence- efficient communication with others - is a crucial factor in learning languages. Communication activities contribute to developing interpersonal skills and encourage pupils to work together and carry on developing communication strategies.
Interpersonal intelligence, expressing intimate thoughts and feelings, is an integral part of the learning process and is developed in each unit in Kid’s Box, in this way enabling pupils to be more aware of themselves and the world around them.
Kid’s Box deals with Musical intelligence in every unit, appreciation for rhythm and music through songs, chants and raps. As Howard Gardner points out, this intelligence works almost in parallel with linguistic intelligence.
When working with primary education pupils it is also very important to develop the body and mind together, which means that movement (body kinaesthetic) intelligence, coordination and connection with the whole body, is also taken into account.
There is a series of activities for developing logical-mathematical intelligence. These activities help to develop logical thought and problem solving.
Visual-spatial intelligence, expression and understanding through the visual world, is one of the keys to learning. Pupils are highly aware of the world around them and often think in terms of drawings and pictures. The attractive presentation of pictures in Kid’s Box helps pupils to be more creative and stimulates their imagination.
Lastly, Naturalist intelligence, the ability to interact with the natural world around us, is fundamental for pupils' integral learning. In Kid's Box there are many observation activities about natural surroundings and reflections about our place in the world.
The eight multiple intelligences can be identified or associated with the Key competences. With regards to technological information and skills, Kid’s Box comes with an interactive DVD and a CD-ROM in which pupils have access to various resources for practising what they have learned in each unit, which also helps them to develop autonomous learning.
As well the Key competences, in each unit in Kid’s Box different social and cultural factors are examined, attitudes and cross-curricular subjects being looked at using various types of activities. As part of values education, various areas are examined throughout the book: Moral and civic education, Health education, Peace education, Equality education, Consumer education, Classroom collaborative work. In this way pupils are taught to just to learn the language but also to value and respect other cultures, which contributes to their development as human beings.
English is also connected with other syllabus areas such as mathematics, natural sciences, social sciences, artistic education, music and technology. This is because all the activities are designed not just to teach language but also to achieve other objectives.
	4 CONTENTS

4.1 Contents blocks
The basis syllabus in Primary Education for First Foreign Language learning is based around four blocks of activities as set out by the Common European Framework of Reference for Languages:
1. Comprehension of oral texts
2. Production of oral texts (expression and interaction)
3. Comprehension of written texts
4. Production of written texts (expression and interaction)
These four main blocks are the basis for the Assessment criteria and gradable learning standards as well as the syllabus contents, in other words all the knowledge, abilities, skills and attitudes which contribute to reaching the objectives and acquiring competences.
This didactic programme's contents for the 5th year of Primary Education are as follows:
Block 1. Comprehension of oral texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Recognising and following instructions about normal classroom routines.
· Ability to interact with others and start a conversation in English.
· Ability to interact with others and take part in a game in English.
· Consider the habits of politeness to be developed and kept up.
· Assessing the importance of social interaction in the classroom.
· Learn to use the television in a responsible way.
· Study using the most popular television programmes.
· Learn about the worst natural disasters: volcanoes, earthquakes and tsunamis.
· Learn about the information we obtain from different fossils, the extinction of the dinosaurs and the possible reasons for that.
· Learn about the Olympic Games and Olympic medals.
· Learn about how cartoons are made.
· Learn about different types of plastic and whether we can recycle them or not.
· Learn about man-made materials and natural materials.
· Develop literary awareness and an interest in writers and their work.
· Choose a profession or job as means of living for when the pupils grow up.
· Take into account the importance of keeping up traditions in order to remember our history and culture.
· Take an interest in festivals held in English-speaking countries, in this case the Edinburgh Festival.
· Understand and follow instructions to get somewhere.
· Study about the most important cities in the world.
· Learn about optical illusions and how they are achieved.
· Value the importance of having a peaceful atmosphere in daily life.
3. Communicative functions
· Exchange personal information.
· Talk about daily routines.
· Talk about tastes and preferences.
· Ask and tell the time.
· Ask questions in simple present.
· Talk about plans and intentions for the future.
· Understand and give instructions about getting around the city.
· Talk about things that happened in the past.
· Describe objects depending on the materials they are made with.
· Understand and say dates.
· Talk about sensations and the senses.
· Describing animals.
· Give and take advice.
· Talk about personal experiences from the past, recent events and completed actions which are relevant in the present.
· Suggest and propose actions.
4. Syntactic-discursive contents
· Like / love + ing / nouns
· ’d like + inﬁnitive
· Short questions and answers in simple present
· What time is it? It’s quarter past one
· going to (plans, intentions and predictions)
· expressions to talk about direction
· Place prepositions
· simple past
· Past continuous
· made of / made from / come from.
· (feel, taste, smell, look, sound) + like
· should and shouldn’t
· Present perfect
· Modal verbs: can, must and should
5. Very frequent oral vocabulary (reception)
· School subjects
· Television
· Jobs
· Places in a city and addresses
· Natural disasters and verbs connected with them
· Types of materials.
· The kitchen
· The environment
· Sports
· The seasons
6. Sound, accent, rhythm and intonation patterns
· /dʒ/ and /tʃ/ in conjunction with the letters j and ch
· /juː/
· schwa /ə/ in conjunction with the letters –er and –or
· /ŋ/, /m/ and /n/
· Words which include ‘ie’ and ‘ei’
· /s/ and /ʃ/ in conjunction with various letters
· Weak and strong syllables
· /Ʌ/ and /æ/
· Words with double ‘l’
· Rhyming words
· /z/ and /s/ in conjunction with the letters c and s
· Verbs in the past ending in –ght
· Spoken emphasis in words: the weak form of and
· Rhythm in sentences
· Words which end in –gh
Block 2. Production of oral texts: expression and interaction
1. Production strategies
Planning
· Preparing messages systematically, distinguishing between the main idea or ideas and its basic structure.
· Write for the target reader, context and medium, using the appropriate registers and structures in each case.
Realization
· Transmit the message clearly, coherently, giving it the appropriate structure and adjusting it, when necessary, to each type of text's models and forms.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
· Compensate for language deficits using paralinguistic or paratextual procedures:
Linguistics
· Modify words with similar meanings.
· Define or paraphrase terms and expressions.
Paralinguistics and paratexts
· Ask for help.
· Point out objects or carry out actions which clarify the meaning.
· Use culturally appropriate body language (gestures, facial expressions, postures, eye contact or body contact).
· Use extralinguistic sounds and conventional prosodic qualities.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Recognising and following instructions about normal classroom routines.
· Ability to interact with others and start a conversation in English.
· Ability to interact with others and take part in a game in English.
· Consider the habits of politeness to be developed and kept up.
· Assessing the importance of social interaction in the classroom.
· Learn to use the television in a responsible way.
· Study using the most popular television programmes.
· Learn about the worst natural disasters: volcanoes, earthquakes and tsunamis.
· Learn about the information we obtain from different fossils, the extinction of the dinosaurs and the possible reasons for that.
· Learn about the Olympic Games and Olympic medals.
· Learn about how cartoons are made.
· Learn about different types of plastic and whether we can recycle them or not.
· Learn about man-made materials and natural materials.
· Develop literary awareness and an interest in writers and their work.
· Choose a profession or job as means of living for when the pupils grow up.
· Take into account the importance of keeping up traditions in order to remember our history and culture.
· Take an interest in festivals held in English-speaking countries, in this case the Edinburgh Festival.
· Understand and follow instructions to get somewhere.
· Study about the most important cities in the world.
· Learn about optical illusions and how they are achieved.
· Value the importance of having a peaceful atmosphere in daily life.
3. Communicative functions
· Exchange personal information.
· Talk about daily routines.
· Talk about tastes and preferences.
· Ask and tell the time.
· Ask questions in simple present.
· Talk about plans and intentions for the future.
· Understand and give instructions about getting around the city.
· Talk about things that happened in the past.
· Describe objects depending on the materials they are made with.
· Understand and say dates.
· Talk about sensations and the senses.
· Describing animals.
· Give and take advice.
· Talk about personal experiences from the past, recent events and completed actions which are relevant in the present.
· Suggest and propose actions.
4. Syntactic-discursive contents
· Like / love + ing / nouns
· ’d like + inﬁnitive
· Short questions and answers in simple present
· What time is it? It’s quarter past one
· going to (plans, intentions and predictions)
· expressions to talk about direction
· Place prepositions
· simple past
· Past continuous
· made of / made from / come from.
· (feel, taste, smell, look, sound) + like
· should and shouldn’t
· Present perfect
· Modal verbs: can, must and should
5. Very frequent oral vocabulary (production)
· School subjects
· Television
· Jobs
· Places in a city and addresses
· Natural disasters and verbs connected with them
· Types of materials.
· The kitchen
· The environment
· Sports
· The seasons
6. Sound, accent, rhythm and intonation patterns
· /dʒ/ and /tʃ/ in conjunction with the letters j and ch
· /juː/
· schwa /ə/ in conjunction with the letters –er and –or
· /ŋ/, /m/ and /n/
· Words which include ‘ie’ and ‘ei’
· /s/ and /ʃ/ in conjunction with various letters
· Weak and strong syllables
· /Ʌ/ and /æ/
· Words with double ‘l’
· Rhyming words
· /z/ and /s/ in conjunction with the letters c and s
· Verbs in the past ending in –ght
· Spoken emphasis in words: the weak form of and
· Rhythm in sentences
· Words which end in –gh
Block 3. Comprehension of written texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Recognising and following instructions about normal classroom routines.
· Ability to interact with others and start a conversation in English.
· Ability to interact with others and take part in a game in English.
· Consider the habits of politeness to be developed and kept up.
· Assessing the importance of social interaction in the classroom.
· Learn to use the television in a responsible way.
· Study using the most popular television programmes.
· Learn about the worst natural disasters: volcanoes, earthquakes and tsunamis.
· Learn about the information we obtain from different fossils, the extinction of the dinosaurs and the possible reasons for that.
· Learn about the Olympic Games and Olympic medals.
· Learn about how cartoons are made.
· Learn about different types of plastic and whether we can recycle them or not.
· Learn about man-made materials and natural materials.
· Develop literary awareness and an interest in writers and their work.
· Choose a profession or job as means of living for when the pupils grow up.
· Take into account the importance of keeping up traditions in order to remember our history and culture.
· Take an interest in festivals held in English-speaking countries, in this case the Edinburgh Festival.
· Understand and follow instructions to get somewhere.
· Study about the most important cities in the world.
· Learn about optical illusions and how they are achieved.
· Value the importance of having a peaceful atmosphere in daily life.
3. Communicative functions
· Exchange personal information.
· Talk about daily routines.
· Talk about tastes and preferences.
· Ask and tell the time.
· Ask questions in simple present.
· Talk about plans and intentions for the future.
· Understand and give instructions about getting around the city.
· Talk about things that happened in the past.
· Describe objects depending on the materials they are made with.
· Understand and say dates.
· Talk about sensations and the senses.
· Describing animals.
· Give and take advice.
· Talk about personal experiences from the past, recent events and completed actions which are relevant in the present.
· Suggest and propose actions.
4. Syntactic-discursive contents
· Like / love + ing / nouns
· ’d like + inﬁnitive
· Short questions and answers in simple present
· What time is it? It’s quarter past one
· going to (plans, intentions and predictions)
· expressions to talk about direction
· Place prepositions
· simple past
· Past continuous
· made of / made from / come from.
· (feel, taste, smell, look, sound) + like
· should and shouldn’t
· Present perfect
· Modal verbs: can, must and should
5. Very frequent written vocabulary (reception)
· School subjects
· Television
· Jobs
· Places in a city and addresses
· Natural disasters and verbs connected with them
· Types of materials.
· The kitchen
· The environment
· Sports
· The seasons
6. Graphic patterns and orthographic conventions
· /dʒ/ and /tʃ/ in conjunction with the letters j and ch
· /juː/
· schwa /ə/ in conjunction with the letters –er and –or
· /ŋ/, /m/ and /n/
· Words which include ‘ie’ and ‘ei’
· /s/ and /ʃ/ in conjunction with various letters
· Weak and strong syllables
· /Ʌ/ and /æ/
· Words with double ‘l’
· Rhyming words
· /z/ and /s/ in conjunction with the letters c and s
· Verbs in the past ending in –ght
· Spoken emphasis in words: the weak form of and
· Rhythm in sentences
· Words which end in –gh
Block 4. Production of written texts: expression and interaction
1. Production strategies
Planning
· Activate and coordinate general and communication competences in order to carry the task out efficiently.
· Identify and use the appropriate linguistic or subject resources.
Realization
· Communicate the message clearly using the models and patterns for each type of text.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Recognising and following instructions about normal classroom routines.
· Ability to interact with others and start a conversation in English.
· Ability to interact with others and take part in a game in English.
· Consider the habits of politeness to be developed and kept up.
· Assessing the importance of social interaction in the classroom.
· Learn to use the television in a responsible way.
· Study using the most popular television programmes.
· Learn about the worst natural disasters: volcanoes, earthquakes and tsunamis.
· Learn about the information we obtain from different fossils, the extinction of the dinosaurs and the possible reasons for that.
· Learn about the Olympic Games and Olympic medals.
· Learn about how cartoons are made.
· Learn about different types of plastic and whether we can recycle them or not.
· Learn about man-made materials and natural materials.
· Develop literary awareness and an interest in writers and their work.
· Choose a profession or job as means of living for when the pupils grow up.
· Take into account the importance of keeping up traditions in order to remember our history and culture.
· Take an interest in festivals held in English-speaking countries, in this case the Edinburgh Festival.
· Understand and follow instructions to get somewhere.
· Study about the most important cities in the world.
· Learn about optical illusions and how they are achieved.
· Value the importance of having a peaceful atmosphere in daily life.
3. Communicative functions
· Exchange personal information.
· Talk about daily routines.
· Talk about tastes and preferences.
· Ask and tell the time.
· Ask questions in simple present.
· Talk about plans and intentions for the future.
· Understand and give instructions about getting around the city.
· Talk about things that happened in the past.
· Describe objects depending on the materials they are made with.
· Understand and say dates.
· Talk about sensations and the senses.
· Describing animals.
· Give and take advice.
· Talk about personal experiences from the past, recent events and completed actions which are relevant in the present.
· Suggest and propose actions.
4. Syntactic-discursive contents
· Like / love + ing / nouns
· ’d like + inﬁnitive
· Short questions and answers in simple present
· What time is it? It’s quarter past one
· going to (plans, intentions and predictions)
· expressions to talk about direction
· Place prepositions
· simple past
· Past continuous
· made of / made from / come from.
· (feel, taste, smell, look, sound) + like
· should and shouldn’t
· Present perfect
· Modal verbs: can, must and should
5. Very frequent written vocabulary (production)
· School subjects
· Television
· Jobs
· Places in a city and addresses
· Natural disasters and verbs connected with them
· Types of materials.
· The kitchen
· The environment
· Sports
· The seasons
6. Graphic patterns and orthographic conventions
· /dʒ/ and /tʃ/ in conjunction with the letters j and ch
· /juː/
· schwa /ə/ in conjunction with the letters –er and –or
· /ŋ/, /m/ and /n/
· Words which include ‘ie’ and ‘ei’
· /s/ and /ʃ/ in conjunction with various letters
· Weak and strong syllables
· /Ʌ/ and /æ/
· Words with double ‘l’
· Rhyming words
· /z/ and /s/ in conjunction with the letters c and s
· Verbs in the past ending in –ght
· Spoken emphasis in words: the weak form of and
· Rhythm in sentences
· Words which end in –gh
This didactic programme's contents for the 6th year of Primary Education are as follows:
Block 1. Comprehension of oral texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Using ability to interact with others and start a conversation in English.
· Use of competences to interact with others and take part in a game using English.
· Recognising and following instructions about normal classroom routines.
· Assessing the importance of social interaction in the classroom.
· Respecting and following the turns and norms for a game.
· Ability to talk about actions or tell stories in the past.
· Take part in the class using the foreign language.
· Recognising and producing sentences using the present perfect to talk about past experiences.
· Learn about different countries and nationalities.
· Learn about landscape painting and the the main Impressionist artists.
· Learn about the most common ancient myths and legends.
· Learn about uniforms for different jobs.
· Learning about the evolution of the English language and the history of England.
· Making a poster about your mother tongue.
· Learning about sea animals and how they survive.
· Learning about the different types of text and especially about myths and legends as fictional texts.
· Knowledge and learning about different ways of dressing.
· Description of what life will be like in the future.
· Description of typical clothes in different parts of the world and from different times in the past.
· Recognising the importance of sharing problems.
· Recognising the importance of living together at home.
· Recognising the responsible use of new technologies.
· Taking an interest in Earth Day.
· Valuing the importance of helping to improve the condition Planet Earth is in.
· Taking an interest in the United Nations, learning about its history and work.
· Valuing the importance of having information about the different countries which are member states of the United Nations.
· Creating a musical instrument as end of unit project.
· Read and learn about different musical styles.
· Valuing the importance of taking part in events such as the Glastonbury Festival.
3. Communicative functions
· Revision:
· Describing places, animals, possessions.
· Ask about quantities.
· Ask about how often something happens
· Give advice.
· Expressing obligation.
· Talking about and ask about plans for the future.
· Talking about actions which are going to happen based on evidence.
· Talking about actions connected by relative clauses.
· Make predictions about the future.
· Telling people about actions which are connected with each other.
· Describing what was happening at a moment in the past.
· Give and receive directions using a map.
· Talking about non-specific quantities.
· Talking about what happened in the past and how it will affect the present.
· Talking about a measurement of people or things in an imprecise way.
· Describing clothes.
· Describing pictures.
· Talking about possibility
4. Syntactic-discursive contents
· Revise verb tenses in the present (simple and continuous), can, have got, how many, how often, must, should, there’s, has got
· going to (plans)
· Relative clauses: who, where, which
· Will (predictions)
· Connectors: after that, because, before,then, when
· Past continuous and past simple.
· Countable and uncountable nouns: enough, too many, too much
· Present perfect with for, since, still
· Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere
· may, might
· Present perfect with just, yet, already
· Regular and irregular past participles
5. Very frequent oral vocabulary (reception)
· Homework
· New technologies
· Adjectives
· Theatre
· Myths and legends
· Mythological animals
· Current means of transport
· Space travel
· The countryside
· Cardinal points
· Adventures and expeditions
· Food
· Seas and oceans
· Free time and hobbies
· Clothes
· Countries and nationalities
6. Sound, accent, rhythm and intonation patterns
· Pronunciation of compound names.
· Sounds /θ / and /ð / associated with the written letter th.
· Contractions ‘ll, ‘’m, ’re, ’s, n’t.
· Words with ‘y’.
· Sounds /k/ and /g/
· Written letter gh.
· Sounds /b/ and /v/.
· Stressed syllables in words.
· The sound /ʌ/.
· The suffix –ed: sounds /id/, /d/, /t/.
· The correct intonation for expressing different feelings.
· Intonation in word lists.
· The sounds /θ /, /ð / and /d/.
Block 2. Producing oral texts: expression and interaction
1. Production strategies
Planning
· Preparing messages systematically, distinguishing between the main idea or ideas and its basic structure.
· Write for the target reader, context and medium, using the appropriate registers and structures in each case.
Realization
· Transmit the message clearly, coherently, giving it the appropriate structure and adjusting it, when necessary, to each type of text's models and forms.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
· Compensate for language deficits using paralinguistic or paratextual procedures:
Linguistics
· Modify words with similar meanings.
· Define or paraphrase terms and expressions.
Paralinguistics and paratexts
· Ask for help.
· Point out objects or carry out actions which clarify the meaning.
· Use culturally appropriate body language (gestures, facial expressions, postures, eye contact or body contact).
· Use extralinguistic sounds and conventional prosodic qualities.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Using ability to interact with others and start a conversation in English.
· Use of competences to interact with others and take part in a game using English.
· Recognising and following instructions about normal classroom routines.
· Assessing the importance of social interaction in the classroom.
· Respecting and following the turns and norms for a game.
· Ability to talk about actions or tell stories in the past.
· Take part in the class using the foreign language.
· Recognising and producing sentences using the present perfect to talk about past experiences.
· Learn about different countries and nationalities.
· Learn about landscape painting and the the main Impressionist artists.
· Learn about the most common ancient myths and legends.
· Learn about uniforms for different jobs.
· Learning about the evolution of the English language and the history of England.
· Making a poster about your mother tongue.
· Learning about sea animals and how they survive.
· Learning about the different types of text and especially about myths and legends as fictional texts.
· Knowledge and learning about different ways of dressing.
· Description of what life will be like in the future.
· Description of typical clothes in different parts of the world and from different times in the past.
· Recognising the importance of sharing problems.
· Recognising the importance of living together at home.
· Recognising the responsible use of new technologies.
· Taking an interest in Earth Day.
· Valuing the importance of helping to improve the condition Planet Earth is in.
· Taking an interest in the United Nations, learning about its history and work.
· Valuing the importance of having information about the different countries which are member states of the United Nations.
· Creating a musical instrument as end of unit project.
· Read and learn about different musical styles.
· Valuing the importance of taking part in events such as the Glastonbury Festival.
3. Communicative functions
· Revision:
· Describing places, animals, possessions.
· Ask about quantities.
· Ask about how often something happens
· Give advice.
· Expressing obligation.
· Talking about and ask about plans for the future.
· Talking about actions which are going to happen based on evidence.
· Talking about actions connected by relative clauses.
· Make predictions about the future.
· Telling people about actions which are connected with each other.
· Describing what was happening at a moment in the past.
· Give and receive directions using a map.
· Talking about non-specific quantities.
· Talking about what happened in the past and how it will affect the present.
· Talking about a measurement of people or things in an imprecise way.
· Describing clothes.
· Describing pictures.
· Talking about possibility
4. Syntactic-discursive contents
· Revise verb tenses in the present (simple and continuous), can, have got, how many, how often, must, should, there’s, has got
· going to (plans)
· Relative clauses: who, where, which
· Will (predictions)
· Connectors: after that, because, before,then, when
· Past continuous and past simple.
· Countable and uncountable nouns: enough, too many, too much
· Present perfect with for, since, still
· Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere
· may, might
· Present perfect with just, yet, already
· Regular and irregular past participles
5. Very frequent oral vocabulary (production)
· Homework
· New technologies
· Adjectives
· Theatre
· Myths and legends
· Mythological animals
· Current means of transport
· Space travel
· The countryside
· Cardinal points
· Adventures and expeditions
· Food
· Seas and oceans
· Free time and hobbies
· Clothes
· Countries and nationalities
6. Sound, accent, rhythm and intonation patterns
· Pronunciation of compound names.
· Sounds /θ / and /ð / associated with the written letter th.
· Contractions ‘ll, ‘’m, ’re, ’s, n’t.
· Words with ‘y’.
· Sounds /k/ and /g/
· Written letter gh.
· Sounds /b/ and /v/.
· Stressed syllables in words.
· The sound /ʌ/.
· The suffix –ed: sounds /id/, /d/, /t/.
· The correct intonation for expressing different feelings.
· Intonation in word lists.
· The sounds /θ /, /ð / and /d/.
Block 3. Understanding written texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Using ability to interact with others and start a conversation in English.
· Use of competences to interact with others and take part in a game using English.
· Recognising and following instructions about normal classroom routines.
· Assessing the importance of social interaction in the classroom.
· Respecting and following the turns and norms for a game.
· Ability to talk about actions or tell stories in the past.
· Take part in the class using the foreign language.
· Recognising and producing sentences using the present perfect to talk about past experiences.
· Learn about different countries and nationalities.
· Learn about landscape painting and the the main Impressionist artists.
· Learn about the most common ancient myths and legends.
· Learn about uniforms for different jobs.
· Learning about the evolution of the English language and the history of England.
· Making a poster about your mother tongue.
· Learning about sea animals and how they survive.
· Learning about the different types of text and especially about myths and legends as fictional texts.
· Knowledge and learning about different ways of dressing.
· Description of what life will be like in the future.
· Description of typical clothes in different parts of the world and from different times in the past.
· Recognising the importance of sharing problems.
· Recognising the importance of living together at home.
· Recognising the responsible use of new technologies.
· Taking an interest in Earth Day.
· Valuing the importance of helping to improve the condition Planet Earth is in.
· Taking an interest in the United Nations, learning about its history and work.
· Valuing the importance of having information about the different countries which are member states of the United Nations.
· Creating a musical instrument as end of unit project.
· Read and learn about different musical styles.
· Valuing the importance of taking part in events such as the Glastonbury Festival.
3. Communicative functions
· Revision:
· Describing places, animals, possessions.
· Ask about quantities.
· Ask about how often something happens
· Give advice.
· Expressing obligation.
· Talking about and ask about plans for the future.
· Talking about actions which are going to happen based on evidence.
· Talking about actions connected by relative clauses.
· Make predictions about the future.
· Telling people about actions which are connected with each other.
· Describing what was happening at a moment in the past.
· Give and receive directions using a map.
· Talking about non-specific quantities.
· Talking about what happened in the past and how it will affect the present.
· Talking about a measurement of people or things in an imprecise way.
· Describing clothes.
· Describing pictures.
· Talking about possibility
4. Syntactic-discursive contents
· Revise verb tenses in the present (simple and continuous), can, have got, how many, how often, must, should, there’s, has got
· going to (plans)
· Relative clauses: who, where, which
· Will (predictions)
· Connectors: after that, because, before,then, when
· Past continuous and past simple.
· Countable and uncountable nouns: enough, too many, too much
· Present perfect with for, since, still
· Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere
· may, might
· Present perfect with just, yet, already
· Regular and irregular past participles
5. Very frequent written vocabulary (reception)
· Homework
· New technologies
· Adjectives
· Theatre
· Myths and legends
· Mythological animals
· Current means of transport
· Space travel
· The countryside
· Cardinal points
· Adventures and expeditions
· Food
· Seas and oceans
· Free time and hobbies
· Clothes
· Countries and nationalities
6. Chart patterns and spelling conventions
· Sounds /θ / and /ð / associated with the written letter th.
· Contractions ‘ll, ‘’m, ’re, ’s, n’t.
· Words with ‘y’.
· Sounds /k/ and /g/
· Written letter gh.
· Sounds /b/ and /v/ connected with the written letters b and v.
· The sound /ʌ/ connected with various written letters.
· The suffix –ed: sounds /id/, /d/, /t/.
· The sounds /θ /, /ð / and /d/ connected with various written letters.
Block 4. Production of written texts: expression and interaction
1. Production strategies
Planning
· Activate and coordinate general and communication competences in order to carry the task out efficiently.
· Identify and use the appropriate linguistic or subject resources.
Realization
· Communicate the message clearly using the models and patterns for each type of text.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Using ability to interact with others and start a conversation in English.
· Use of competences to interact with others and take part in a game using English.
· Recognising and following instructions about normal classroom routines.
· Assessing the importance of social interaction in the classroom.
· Respecting and following the turns and norms for a game.
· Ability to talk about actions or tell stories in the past.
· Take part in the class using the foreign language.
· Recognising and producing sentences using the present perfect to talk about past experiences.
· Learn about different countries and nationalities.
· Learn about landscape painting and the the main Impressionist artists.
· Learn about the most common ancient myths and legends.
· Learn about uniforms for different jobs.
· Learning about the evolution of the English language and the history of England.
· Making a poster about your mother tongue.
· Learning about sea animals and how they survive.
· Learning about the different types of text and especially about myths and legends as fictional texts.
· Knowledge and learning about different ways of dressing.
· Description of what life will be like in the future.
· Description of typical clothes in different parts of the world and from different times in the past.
· Recognising the importance of sharing problems.
· Recognising the importance of living together at home.
· Recognising the responsible use of new technologies.
· Taking an interest in Earth Day.
· Valuing the importance of helping to improve the condition Planet Earth is in.
· Taking an interest in the United Nations, learning about its history and work.
· Valuing the importance of having information about the different countries which are member states of the United Nations.
· Creating a musical instrument as end of unit project.
· Read and learn about different musical styles.
· Valuing the importance of taking part in events such as the Glastonbury Festival.
3. Communicative functions
· Revision:
· Describing places, animals, possessions.
· Ask about quantities.
· Ask about how often something happens
· Give advice.
· Expressing obligation.
· Talking about and ask about plans for the future.
· Talking about actions which are going to happen based on evidence.
· Talking about actions connected by relative clauses.
· Make predictions about the future.
· Telling people about actions which are connected with each other.
· Describing what was happening at a moment in the past.
· Give and receive directions using a map.
· Talking about non-specific quantities.
· Talking about what happened in the past and how it will affect the present.
· Talking about a measurement of people or things in an imprecise way.
· Describing clothes.
· Describing pictures.
· Talking about possibility
4. Syntactic-discursive contents
· Revise verb tenses in the present (simple and continuous), can, have got, how many, how often, must, should, there’s, has got
· going to (plans)
· Relative clauses: who, where, which
· Will (predictions)
· Connectors: after that, because, before,then, when
· Past continuous and past simple.
· Countable and uncountable nouns: enough, too many, too much
· Present perfect with for, since, still
· Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere
· may, might
· Present perfect with just, yet, already
· Regular and irregular past participles
5. Very frequent written vocabulary (production)
· Homework
· New technologies
· Adjectives
· Theatre
· Myths and legends
· Mythological animals
· Current means of transport
· Space travel
· The countryside
· Cardinal points
· Adventures and expeditions
· Food
· Seas and oceans
· Free time and hobbies
· Clothes
· Countries and nationalities
6. Chart patterns and spelling conventions
· Sounds /θ / and /ð / associated with the written letter th.
· Contractions ‘ll, ‘’m, ’re, ’s, n’t.
· Words with ‘y’.
· Sounds /k/ and /g/
· Written letter gh.
· Sounds /b/ and /v/ connected with the written letters b and v.
· The sound /ʌ/ connected with various written letters.
· The suffix –ed: sounds /id/, /d/, /t/.
· The sounds /θ /, /ð / and /d/ connected with various written letters.
4.2 Minimum contents
When evaluating, it is essential to establish minimum contents. These contents will be a point of reference for the teacher and pupils when evaluating their progress in the process of learning and be the basis for different types of evaluation. Mastering these contents, which are backed up by different evaluation tools, confirms pupils' progress and explains their positive results (at the end of the academic year or at the end of the evaluation).
(See Section 4.1, Content blocks, in this teaching programme)
	5 LEARNING STANDARDS AND RESULTS

In order to grade the performance or achievement of each pupil during Primary Education the syllabus sets criteria for evaluation. These specifications are called learning standards and enable definition of the results of learning and are based on what pupils should know and know what to do in each subject.
Learning standards must be observable, measurable and possible to evaluate and, along with Assessment criteria, must be used to evaluate competences and objectives in continual evaluations and at the end of each subject. Because of this, syllabus learning standards are set for the whole of Primary Education.
As can be seen in the way learning standards are phrased, The pupils are closely connected with the development of linguistic competence, in such a way that The pupils can be used to check the specific standard of achievement or degree of realisation of objectives during each school year.
In this way the connection between evaluation standards and competences is this subject and school year is set as follows for this programme:
	LEARNING STANDARDS
General standards for the level
	DESCRIPTORS
5th & 6th Primary

	Block 1. Comprehension of oral texts
· Understanding the gist of adverts about products of interest.
· Understanding messages and public announcements with contain instructions, warnings or other types of information.
· Understanding what is said during usual transactions.
· Identifying the subject of a predictable daily conversation which you hear.
· Understanding the gist of short, simple conversations about family matters and which you take part in.
· Understanding the gist of simple, well structured, clear, slowly delivered presentations about family matters or matters of interest helped by pictures and illustrations.
· Understanding the gist and identifying subject changes in television programmes and other audiovisual materials about matters of interest.

	LISTEN
1. Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
2. Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
3. Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.

	Block 2. Production of oral texts
· Make short presentations, previously prepared and practised, about daily subjects or things of interest.
· Cope in daily situations.
· Take part in direct conversations or using technical resources to make social contact.
· Take part in an interview and give personal information.
	BLOCK 2. PRODUCTION OF ORAL TEXTS
1. Recite poems or sing a song with correct pronunciation and intonation.
2. Give simple oral presentations.
3. Give personal information and information about your surroundings in daily situations.
4. Take part in spoken interaction spontaneously.

	Block 3. Comprehension of written texts
· Understanding instructions, explanations and basic information in notes, signs and posters.
· Understanding essential information and identifying specific information in simple informative texts.
· Understanding brief, simple correspondence about familiar subjects.
· Understanding the gist of short pieces of news and articles about familiar subjects or subjects of interest.
· Understanding the gist of short, well structured stories in which pictures or actions transmit a large part of the information.
	READING
1. Identify relevant information on written posters and simple maps.
2. Understand the general idea and specific details about familiar subjects.
3. Deduce information from diverse texts about subjects of interest.

	Block 4. Production of written texts
· Fill in a short form or card with your personal data.
· Write personal correspondence with short messages or talk about yourself and your immediate surroundings.
	WRITING
1. Reproduce simple texts using previously presented models.
2. Fill in forms or cards with personal information and data.
3. Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.
4. Write simple stories and descriptions.

	6 EVALUATION

6.1 Packaging
The process of teaching and learning is incomplete if the process in itself is not valued and the results are not measured. Evaluation is necessary in order to check to what extent the foreseen objectives have been achieved and, consequently, adapt the educational process to pupils' needs and characteristics. Evaluation must provide information about what pupils have learned and how they have learned. Thanks to evaluation, we can determine what help each pupil needs in order to guarantee progress.
Although all components of educational systems must be evaluated and can be improved, at present we will assume that the main objective of evaluation is pupils' academic progress.
As well as considering the progress of the group as a whole, it is indispensable to follow individual pupil's progress taking into account different forms and rhythms of learning in order to know exactly what teaching intervention each pupil needs.
Clearly, evaluation is usually carried out by the teacher. However, bearing in mind the fact that our approach aims to involve pupils in their own learning, it is reasonable that they, too, should be involved in the evaluation process. What the pupils say about how they see their own learning must be taken into account: the difficulties they find in the process and, especially, their tastes and preferences with regards to how to learn English.
Evaluation is needed throughout the stages of learning:
· At the beginning of the process, the starting point must be evaluated (what pupils already know, what they do not and what they know imperfectly). This evaluation allows us to anticipate problems and adapt the teaching programme. This can be done at the start of the academic year, the term or even at the start of each unit.
· During the process, evaluation helps the teacher to take decisions about areas where more work is needed, about extending, removing or reinforcing contents about about whether the programme should be altered in any way.
· At the end of each educational stage, evaluation allows the teacher to see if the the results of the teaching-learning process match the objectives.
Evaluation can be simply the result of the teacher's observations during class or be based on the painstaking collection of data about progress in learning and possible difficulties.
It is important, in each case, to choose the type of evaluation which best fits the specific situation and the different facets of the teaching-learning process which you wish to improve. If the objective is to improve pupils' oral comprehension, the teach will suggest activities which allow him/her to check their abilities in that skill and their progress, the difficulties they encounter and how they overcome those difficulties. If the teacher wishes to improve motivation, he/she must look at the interest which pupils show for different activities, how much they participate, etc. So it is worth having a variety of resources available in order to evaluate the educational process in such a way that the most appropriate ones can be chosen in line with the evaluation objectives.
6.2 Assessment criteria
Assessment criteria can be defined as reference norms which establish the type of learning and also the extent to which each pupil can be expected to acquire knowledge and skill.
These criteria allow us to establish and evaluate pupils' progress appropriately, both individually and a a group. The materials in Kid’s Box are in line with the following Assessment criteria and legislation about primary education:
Block 1. Comprehension of oral texts
· Identifying the gist, the essential information and main points in very short oral texts with standard language, simple structures and frequently used vocabulary, enunciated with clarity and slowly, read live or using technical resources, about specific, usual subjects connected with personal experiences, needs and interests in predictable daily contexts or connected with areas of immediate need in the personal, public or educational areas, with good acoustic conditions and no distortion of the message, with the possibility of listening to the message again or asking for confirmation and with visual support or a clear visual context reference.
· Knowing and using the most appropriate basic strategies for general comprehension of the text's essential information or main points.
· Identifying basic, meaningful social and cultural features about daily life, interpersonal relationships, behaviour and social conventions andmaking use of the knowledge acquired about them to understand the text correctly.
· Distinguishing between the main communicative function or functions of the text and a limited repertoire of their most usual features, as well as basic patterns of expression.
· Recognising the most common meanings associated with basic syntax structures in oral communication.
· Recognising a limited repertoire of oral vocabulary often used in everyday situations and usual, specific subjects connected with needs and interests and using the context indicators and the information in the text to form an idea about the probable meanings of unfamiliar words and expressions.
· Distinguishing between sound patterns, accents, rhythms and basic intonation and recognising general communicative meanings and intentions connected with them.
Block 2. Production of oral texts
· Taking part in a simple, comprehensible way in short conversations which involve a direct exchange of information in areas of immediate need or about familiar subjects using a neutral, informal register, using simple phases or expressions of frequent use, which are normally used separately or linking them with basic connectors, even though the pronunciation may not always be clear, although there may be pauses and hesitations and repetition may be required, as well as paraphrasing and the interlocutor's cooperation in order to keep communication going.
· Knowing and being able to use basic strategies in order to produce oral texts about single subjects or very short, simple dialogues.
· Knowing specific and meaningful basic sociocultural and sociolinguistic features, applying knowledge about them when speaking in the same context, respecting the most basic communicative conventions.
· Comply with the text's main communicative function, using a limited repertoire of its most frequent features and basic communication patterns.
· Using basic syntax structures (eg. linking words and groups of words with basic connectors such as "and", "then", "but" and "because") although still making basic mistakes habitually.
· Knowing and using a much used, limited oral repertoire in daily situations about usual, specific subjects connected with interests, experiences and needs.
· Using, in a general comprehensible manner, albeit obviously influenced by mother tongue or other languages, a very limited repertoire of basic sound, accent, rhythmic and intonation patterns, adapting them to the communicative task desired.
· Making yourself understood in short, simple speech, although initial hesitation and faltering are apparent, as are repetitions and pauses to organise, correct and better express what you want to say.
· Interact in a very basic way, using very simple techniques, both language and non-verbal at first, to hold or conclude a conversation.
Block 3. Comprehension of written texts
· Identifying the subject, the gist, the main ideas and specific information in very short, simple texts, in standard language, with often used vocabulary, in which the subject and the type of text are highly familiar, dealing with everyday subjects or matters of immediate need, with the possibility of re-reading if you have not understood it, using a dictionary and with visual and context support.
· Knowingand knowing how to use the most appropriate strategies to understand the gist, essential information or the text's main points.
· Identifying specific and meaningful sociocultural and sociolinguistic features about daily life, living conditions, personal relationships and social conventions, and apply the knowledge used to understand the text correctly.
· Distinguishing the text's communication function or functions and a limited repertoire from its most usual features, as well as basic communication patterns.
· Recognising the basic syntax structures associated with the main principles of written communication.
· Recognising a limited repertoire of frequently used vocabulary about very day situations and usual, specific subjects connected with your experiences, needs and interests, and inferring the probably meanings of words and expressions from the context and other information in the text.
· Recognising basic punctuation marks, as well as frequently used symbols, and identifying the meanings and general communicative purpose of each one.
Block 4. Production of written texts
· Write very short, simple texts made up of simple, independent sentences, in a neutral register, in a reasonably correct way in terms of basic punctuation, to speak about yourself, your immediate surroundings and things from your daily life in predictable, familiar situations.
· Knowing and applying basic strategies for producing very simple, short written texts.
· Knowing basic, specific and meaningful sociocultural and sociolinguistic features and applying this knowledge to write a context appropriate text.
· Comply with the written text's main communicative function using a limited repertoire of the most frequently used features and communication patterns.
· Using basic syntax structures, although still making basic mistakes habitually.
· Knowing and using frequent written vocabulary about daily situations and usual, specific subjects connected with your interests, experiences and needs.
· Using chart patterns and basic punctuation conventions to write words and short sentences which are often used in speech reasonably correctly, although not necessarily completely correctly.
As we stated in the previous section, both Assessment criteria and their application - learning standards - must be items in terms of objective achievement and each stage's competences.
Furthermore, for specific evaluation of the degree of achievement in terms of these criteria in the FIFTH SCHOOL YEAR of Primary Education, the teacher may use the descriptors listed in section 3 (Competences) and 5 (Learning Standards) and in this programme's Didactic Units Development.
6.3 Evaluation in Kid’s Box
It is best to use continual evaluation with pupils of this age, following their progress in the classroom and using the information obtained while teaching. Continual evaluation is based on the teacher following the pupils' progress and using the knowledge acquired in that way to direct them, which makes the pupils' role even more active: they learn the guidelines which the teacher gives them and also their own following of them.
Pupils neither develop at the same rate nor learn in the same way, so each pupil must be evaluated individually and not compared with classmates. The objective must be based on each pupil's progress and development.
As well as their progress in English, pupils' social and emotional development must be evaluated and observed. The teacher must praise pupils' progress and work in pairs and as a group as well as giving them instructions about how to make progress with their English.
The following Assessment criteria are in line with legal requirements and the teaching materials offering in Kid’s Box and are taken to be important, necessary areas for evaluation.
1. Oral comprehension. The aim is to check pupils' ability to understand the gist of short oral messages, given in ideal communication conditions, in other words, direct communication situations with helpful contexts.
2. Understanding specific messages. The aim is to check the ability to understand not only the gist but also specific details, which have been previously pointed out, from simple oral and written texts which are familiar to the pupils, although they may not fully understand some other parts of the message.
3. Producing messages. The teacher evaluates pupils' ability to express themselves orally in everyday situations. The comprehensibility of the message is particularly evaluated, excusing possible pronunciation mistakes which do not affect understanding.
4. Pronunciation. The aim is to check have assimilated the English phonetic system: its phonemes rhythm and intonations, whether they can use it in comprehension and for producing simple messages in already familiar contexts.
5. Assimilation of new vocabulary. With this criteria the aim is to evaluate the ability to understand and use vocabulary appropriately and expressions which have been learned. Vocabulary assimilation is always checked in situations with a context and close the the pupils' own experience.
6. Class participation. Observe how pupils behave to assess whether they participate in a constructive form in class communication situations, respecting the rules for the exchange of information.
7. Collaborative work. This, too, is evaluated by observing pupils' behaviour, seeing whether they take part in a constructive way in group activities, collaborating in a harmonious learning process in the classroom.
8. Individual work. By observing pupils' behaviour, their individual work is evaluated with regards to correct contents, care taken with presentations and timely completion of tasks.
9. Interest in learning. The aim is to check that pupils are interested in advancing in their learning and curious to learn new things, if they pay attention in class, ask questions and ask about their doubts.
10. Respect for others. There is an evaluation of whether pupils respect their classmates and teachers, listen to them without interrupting them, respecting turns to speak and appreciating others' ideas and opinions.
11. Interest in finding out about other cultures. There is an evaluation of whether pupils are interested in finding out about culture in English-speaking countries, if they pay attention when such subjects are talked about and if they ask questions in order to widen their knowledge.
12. Using polite forms. The aim is to observe in order to check that pupils use the polite forms in English that they learn and include them in normal class routine.
In order to have an overall appreciation of the whole of the class, the teacher may draw up a double-entry table with a vertical list of the pupils and, horizontally, the numbers for Assessment criteria. By marking the boxes using a colour code which shows to what extent objectives have been achieved (for example, green for good, blue for acceptable, red for insufficient), the group's progress can be seen at a simple glance.
Discipline also forms part of any good evaluation. By channelling pupils' innate energy in the right direction, the teacher can avoid rebelliousness and discipline problems. Many problems of this type arise when pupils get bored, when the level is beneath them or when activities are too repetitive. Kid’s Box has been designed to take into account the very diverse needs and desires of different pupils and, thanks to this, it includes a wide variety of activities for them to enjoy.
However, it is important for the teacher to mark the rules with regards to discipline in the classroom, making sure that pupils know what is and what is not acceptable, and treating all pupils alike. If clear, fair discipline parameters are established, a 'safe' atmosphere will be created in the classroom and pupils will study freely and with confidence.
In order to keep the interest of the smallest pupils, the teacher must find a balance between their limitless energy and short span of concentration in order to avoid boredom, restlessness and lack of motivation, things which lead to discipline problems.
6.4 Evaluation tools in Kid’s Box
The photocopiable evaluation pages in Kid’s Box 5 & 6 (Teacher’s Book and Teacher’s Resource Pack include eight progress tests, one per unit. They are designed as practice for the Cambridge YLE exams. The more practice pupils have with different types of activities and they more familiar they are with the exam format, the easier they will find YLE Flyers once they have finished Kid’s Box 5 and 6.
The teacher must tell the pupils that they are going to do an activity which will be evaluated, but that they should not worry unduly about that. It is important that they do the activity feeling relaxed and optimistic, feeling confident that they can do it. Pupils must be given ten minutes for each evaluation and all instructions must be given in English.
While they do the evaluation, the teacher supervises and encourages them. Once the teacher has corrected the evaluation sheet, he/she shows his/her reactions to each pupil's work by colouring in the stars at the end of the page and drawing a smiley. It is important to always focus on what they know and have done rather than on what they do not know how to do.
The more practice pupils have with different types of activities and they more familiar they are with the exam format, the easier they will find YLE Flyers once they have finished Kid’s Box 5 and 6.
For further information about the different sections of each exam, see the website www.cambridgeesol.org/yle.
 7 SPECIFIC NEEDS
It is clear that politicians and teachers are more worried about pupils who have learning difficulties than about more able pupils who, if they are not motivated or if they are not given more difficult tasks to carry out, can end up getting bored in class. This is one of the many challenges which people working in education face.
Taking this into account, it is worth pointing out that Kid’s Box addresses this diversity in its programme, structure and contents. As we have mentioned earlier, the Kid’s Box programme is flexible. It offers points to be taken into account and general suggestions to help teachers to adapt the programme to their own context: the centre, their classroom and each pupil.
The contents of Kid’s Box, which have been carefully chosen, are attractively presented in a stimulating way in order to deal with diversity. The course has a cyclical structure which allows pupils to widen their knowledge starting from what they already know and acquire more knowledge about cultural issues and new, more complex linguistic subjects. At the same time, the complex evaluation process includes general criteria which must be prepared and adapted for each group, setting specific objectives depending on the context of each centre, teacher and class. Teachers have different tools of evaluation and skills as well as specific tasks. It is also necessary to set minimum contents according to the needs, abilities and rhythm at which the pupils learn.
In fact, in order to take care of specific needs successfully, the activities, materials and resources available in Kid’s Box must be taken into account. The vast majority of these activities can be used in personalised ways and are open so that each pupil can respond in a different way depending on his/her ability.
The Activities Book concentrates of each unit's key contents. These activities can be used both with pupils who need extra help and with more able pupils who finish the initial task early. Each pupil will need a different amount of time which will depend, to a greater or lesser extent, on his/her motivation. Most of the activities are designed for use in the classroom, but they can also be given as homework. As can be seen on the table further on, the same material and/or resources can be used to reinforce the class or widen knowledge; in other words, the objective can be changes as fits. For example, a simple question about a story card can be reinforcement for less advanced pupils and can also serve as inspiration in an extension activity in which pupils are asked to say other words in the same semantic area.
The teacher should take advantage of pupils' abilities in every way that arises. One pupil may hate speaking but enjoying writing vocabulary on the board, while another may be good at drawing or making posters.
Another crucial factor is the methodology used by the teacher with his/her own group and, more specifically, with pupils with learning difficulties. The most important thing with all types of task is to make sure that they have been correctly prepared beforehand, pupils knowing all the words they are going to need and understanding the activity's objectives. If pupils are given the right linguistic tools in order to carry out the activity successfully, it is almost certain that they will find it sufficiently demanding and interesting. Without the necessary preparation, pupils may have an experience of negative learning, which will lead to them losing confidence and feeling frustrated with an activity which demands a degree of skill which they do not have.
Before starting an activity, give a demonstration. For pair work, choose a pupil to help you. Then bring two pupils out and ask them to demonstrate the activity to the class.
Try to walk around the class as you explain and do the activities, walk between the pupils. This will help give the pupils confidence and also make you more accessible to them. Movement in the classroom helps to keep pupils' attention and makes classes livelier and more dynamic.
As well as the teacher moving around being positive, you can do the same thing with the layout of the tables and chairs in the classroom. Less advanced pupils can sit next to more able ones to collaborate in the group dynamic; separate pupils who may create difficulties. In pair work, less advanced pupils will be helped by more advanced ones; pupils tend to help each other. Whenever possible, ask pupils to turn their chairs towards the next table or two in order to create an atmosphere for debate and written work.
As has been said previously, evaluation and stimulae are crucial for primary education pupils, and this is even more true for pupils with learning difficulties. When doing an activity, try to guide them towards finding the right answers rather than giving them to them. This will lead to pupils feeling satisfied when they find the right answer. Whenever a pupil makes a mistake, emphasise that making mistakes is part of the learning process and that they should not be ashamed of making mistakes.
The extra activities in each lesson can be used whenever pupils need to practise particular vocabulary. The same activities can be used to extend more advanced pupils' knowledge, although, in some cases, the instructions may have to be changed a little. In the Teacher's Resources Pack there are also two extension sheets and two reinforcement pages for each unit as well as a work sheet for the songs, if you wish to continue to use them.
Remember that continual revision is another important part of the learning process and that it is particularly helpful for pupils with special needs, as well as for the rest of the group. Kid’s Box is based on a system of continual revision, with different games and techniques for revising the vocabulary learned in each unit and each block of four units.
The Teacher's Resources Pack with the interactive DVD and the European Portfolio offer further material (work sheets, photocopiable pages, vocabulary cards word cards and activities for festivities) to help teachers deal with the different specific needs in the classroom.
	
	Activities, Materials and Ideas for Reinforcement/Extension

	Oral Comprehension

	· There is an audio CD with all the listening activities in the Pupil's Book and the Activity Book.
· The interactive DVD includes various animated versions of the comics, animated songs and videos, documentary videos, games to play at home and a quiz.
· The Teacher's Resources Pack includes extra exams for studying for YLE with audio material on the Audio CD.

	Oral production
	· Simple oral activities set out in the Pupil's Book.
· Activities and ideas for acting out thestory which the pupils have listened to or read.
· The Teacher's Resources Pack (TRP) includes photocopiable communication exercises.
· The activities in Warmer and Ending the lesson are included in the steps for the teacher on each page of the Pupil's Book and Activities Notebook.
· A wide range of resources to be able to continue practising orally (puppets, sentence wheels, cards, etc.)

	Written comprehension

	· Varied reading activities (short sentences and texts).
· The Teacher's Resources Pack includes exercise sheets to be able to carry on working with the songs and stories.

	Write
	· Writing activities (short sentences and texts).
· Reinforcement and extension activities in the Teacher's Resources Pack and in the guidelines for the teacher.
· Simple written tasks in the European Portfolio.

	Structures
structures
	· Activities in the Pupil's Book and the Activities Book which invite pupils to use the new structures in each unit in a natural way.
· The Teacher's Resources Pack includes extra exams for studying for YLE which help practice with basic grammar structures.

	Vocabulary
	· Simple activities for fixing the vocabulary learned in each unit.

	Pronunciation
	· Simple repetition activities to practice the sounds and phonological ideas learned.
· The interactive DVD includes recordings which can be used in order to reinforce what has been seen in class.
· The CD-ROM includes activities which pupils can use in order to identify, repeat and correctly pronounce words with particular sounds. (Games, Sounds machine).

	Education about values
	· Education about values features in all the units in the course, in the reading material, dialogues and all types of other activities.

	Socio-cultural aspects and intercultural awareness

	· Cultural information about lives, customs, literature, music and many more things. Great Britain, other English-speaking countries and the world in general feature in the dialogues, reading materials and illustrations.
· Documentary videos in the interactive DVD.
· At the end of odd-number units there are specific pages about socio-cultural items and intercultural awareness.

	Integrated contents and foreign language learning
(ICFLL)
	- In each unit there is a double page of ICFLL in which English is used as the vehicular language to learn about other subjects on the syllabus such as environmental awareness, mathematics, PT and music.
- Activities designed to give structure and help oral
 and written production.

	8 TEACHING UNITS DEVELOPMENT

As can be seen in the development of the teaching units, the contents have been a grouped in four main blocks:
Block 1. Comprehension of oral texts
Block 2. Production of oral texts
Block 3. Comprehension of written texts
Block 4. Production of written texts
In order to facilitate reading the programme, inter-disciplinary contents are specified after each block's specific contents. The pupils are the following:
Communication functions
Vocabulary
Structures
Pronunciation and spelling
Classroom language
Learning strategies:
Socio-cultural and socio-linguistic aspects
The contents of each unit are explained on the following pages.
KID’S BOX 5
UNIT WELCOME TO OUR EZINE
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual
media.
· Listen to and understand simple messages about school subjects and activities connected with school.
· Listen to the characters' simple presentations.
· Recite a chant and repeat a song.
· Reading and understanding a story using visual aids.
· Listen to different extracts from speech about each of the school subjects.
· Listen to and repeat a chant about rhyming words.
· Listen to and spell rhyming words.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral production of short interviews to get to know classmates and find out interesting information about them.
· Pronounce the main characters' names associating them with different activities which are characteristic of each of them.
· Prepare and ask for personal information.
· Oral description of each school subject.
· Recite a chant to practise pronouncing the sounds /dʒ/ and /tʃ/ in conjunction with the letters j and ch.
· Take part in a game in which pupils have to guess the right school timetable with a maximum of ten questions.
· Read a story and answer comprehension questions about it.
Block 3. Comprehension of written texts
· Read simple questions about the information given about the characters in a previously listened to dialogue.
· Read various words to classify them in three groups depending on their purpose.
· Read different sentences to link them with the corresponding characters.
· Read a text about a digital magazine (ezine) and complete it using the missing words.
· Read sentences about an ezine to detect and correct mistakes.
· Read the presentation of three characters, Dan, Alvin and Shari, who are classmates.
· Read and answer a series of questions about the information which each of the characters has given about him/herself.
· Read the disordered sentences from a text to put them in order.
· Read various questions and complete them using question words.
· Read the presentation on a school website about subjects.
· Read various words to select those connected with the school.
· Read questions about information connected with the school and each pupil's subjects.
· Read and listen to the lyrics of a song about school subjects.
· Read sentences which describe Jim's timetable and what he does every day in order to fill in his personal timetable.
· Read a joke in the Joke Corner section.
· Read and listen to a chant to practise the pronunciation of the sounds /dʒ/ and /tʃ/ in conjunction with the letters j and ch.
· Read a text to find wrong uses of capital letters and full stops.
· Read punctuation rules about using capital letters and full stops.
· Read, listen to and understand the recording of a story using visual aids.
· Read some questions about a previously read story
· Read a text about Egyptian hieroglyphics to decipher a secret message.
· Read questions from the section Do you remember? to revise the unit.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Write and differentiate various words depending on their semantic field: reading, clothes and IT.
· Read and write a text about an ezine, using the appropriate words.
· Correct some sentences about an electronic magazine using information obtained by reading a text.
· Asking questions using question words.
· Write simple sentences about the characters: Dan, Alvin and Shari.
· Classify words as connected with the natural world, types of food and the human body.
· Answer personal questions about the school and the subjects.
· Write about what a character does on Mondays according to what you have read and the timetable.
· Write a simple text about each pupil's favourite day at school.
· Write familiar words which include the sounds /dʒ/ and /tʃ/ in conjunction with the letters j and ch.
· Write a text after correcting the punctuation mistakes.
· Write about a perfect day at school.
· Answer reading comprehension questions about a story.
· Write the secret message hidden in an Egyptian hieroglyphic.
· Answer questions from the section Do you remember? to revise the unit.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Greetings, presentations and asking for personal information.
· Using the Simple present to talk about routines.
· Prepare questions about school routines.
· Participate to say each pupil's tastes and preferences.
· Using the Present continuous and the simple past to describe situations at different moments in time.
Vocabulary:
· Simple present to talk about routines
· Like + ing, ‘d like to talk about tastes and preferences
· Question words, short answers, so, before
· Read the characters' names.
· School: school, school subjects, second language, dictionary, exam, timetable, alphabet, syllable
· Punctuation: capital letter, full stop
· Prepositions: at, before, on, in
· Vocabulary in the story: Diggory Bones, dig rocks, stones, archaeology, archaeologist, sir, dinosaur, skeleton, ancient, the Rosetta Stone, program
· Other words: We all agree that … , We all want that … , hockey, map, School of Archaeology, classes, Egyptian hieroglyphics
· Revision: sports, activities, school, superlative adjectives, school subjects, the time, neck, bone, museum, adjectives
Syntactic-discursive contents:
· Hello.
· Hi.
· Nice to meet you.
· Let’s …
· Shall we … ?
· We can …
· Simple present
· Like + ing
· ‘d like
· Questions
· Short answers
· Who + Simple present?
· Present continuous
· What’s your name?
· Too + adjective
· simple past
Pronunciation and spelling:
· Identifying, repetition and correct pronunciation of words with the sounds /dʒ/ and /tʃ/ in conjunction with the letters j and ch. (CD-ROM, Games: Sounds Machine).
Classroom language:
· What school words can you remember?
· Show what you know about …
· Listen.
· Who said it?
· Answer the question.
· Put the words in groups.
· Match the sentences.
· What did we do today?
· What new words did you learn?
· Listen and say the name.
· Ask your friend.
· Shari lives in a village.
· Alvin sometimes goes to the school breakfast club.
· What’s your favourite school subject?
· Why?
· Which are the subjects everyone has to study in City School?
· What are the pupils learning about Science this year?
· What about our school?
· Where’s … ? Here it is.
· Listen and point.
· Listen, point and repeat.
· Listen and circle.
· Use a pencil and join the dots.
· Say the chant!
· How many bats are there?
· What colour is it?
· What can you see?
· Write the numbers.
· Our favourite colour is …
· Is it a window?
· Who’s this?
· Is this Ana?
· Are you playing football?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understanding and writing simple sentences and texts following the model.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Value the importance of interacting and taking part in the class using the foreign language.
Socio-cultural and socio-linguistic aspects:
· Using skills to introduce oneself and interact with others.
· Recognising and following instructions about normal classroom activities.
· Interact and take part in the class using the foreign language.
· Assessing the importance of social interaction in the classroom.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about colours, numbers, subjects and actions done in class.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about school subjects.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Present and exchange personal information with classmates.
Ask and reply to partners about their school timetable, tastes and preferences.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with a school timetable.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with school subjects and school.
Write simple texts using simple present.

	Write simple stories and descriptions.

	Write a short text with personal information about your school timetable.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Solve a labyrinth using vocabulary about school subjects and school.

	Order and classify data using appropriate criteria.

	Complete the information on a school timetable.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with school subjects and school.
Pupils learn about numbers and the time connecting them with their school timetable.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about Egyptian hieroglyphics.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about Egyptian hieroglyphics as one of the first types of writing in the history of humanity.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education

· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with history. Pupils find out about Egyptian hieroglyphics as a means for transmitting messages.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary orally and in writing about school subjects and school.
· Exchange personal information using questions and short answers in the simple present.
· State daily routines, tastes and preferences using like/love + -ing /nouns, ‘d like + infinitive.
· Talk about the school timetable.
· Use correct pronunciation and intonation.
· Recognise, correctly pronounce and write the sounds /dʒ/ and /tʃ/ connected with the letters j and ch.
· Identify basic sociocultural and sociolinguistic features such as Egyptian hieroglyphics.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Understand and present school subjects and school.
	Recognise and use a limited repertoire of frequently used oral vocabulary orally and in writing about school subjects and school.
	LC

	Practise the use of like/love + -ing /nouns, ‘d like + infinitive.
Practise questions and short answers with the simple present.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: exchange personal information, state daily routines, tastes and preferences.
	LC

	Practise pronouncing the sounds /dʒ/ and /tʃ/.
	Recognise, correctly pronounce and write the sounds /dʒ/ and /tʃ/ connected with the letters j and ch.
	LC

	Recite a chant and a song about school subjects.

	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic sociocultural and sociolinguistic features such as Egyptian hieroglyphics.
	LC
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 1 TIME FOR TELEVISION
1 Contents
Block 1. Comprehension of oral texts
· Listen and understand simple messages from different audiovisual media.
· Listen to and understand a dialogue to find words connected with the semantic field of television.
· Listen to and understand dialogues in which various characters from the book take part.
· Listen to and understand interviews with various characters about their routines and the time they are done.
· Listen to and repeat the names of different television programmes.
· Listen to and understand extracts from different television programmes.
· Listen to and repeat a song to revise the time.
· Listen to familiar words to pronounce the word /juː/ in conjunction with the letter u correctly.
· Listen to and repeat a song to improve pronunciation.
· Listen to a text to identify words with the sound /juː/ in conjunction with the letter u..
· Reading and understanding a story using visual aids.
· Listen to and understand a dialogue about the story in the comic to give the right answers.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction in which pupils ask and tell the time.
· Take part in a game in pairs in which pupils have to guess at what time their classmates carry out certain activities.
· Oral interaction in which pupils talk about different television programmes.
· Oral interaction using a questionnaire in which pupils ask various classmates about their television tastes.
· Correct pronunciation of the words which include the sound /juː/ in conjunction with the letter u.
· Oral interaction in which pupils reconstruct the story from the previous unit.
· Answer comprehension questions after reading and listening to a story.
· Tell the other pupils about what they know how to do in English.
· Oral interaction using questions connected with comics.
· Questions and answers about pupils' and their relatives' habits to practise questions using do and does in the present simple.
Block 3. Comprehension of written texts
· Read sentences connected with a previously heard story to decide whether the information is correct or not.
· Read two halves of various sentences to connect them correctly as heard previously in a story.
· Read about and link daily situations with different times throughout the day.
· Read the time shown on clocks.
· Read various sentences in which what time various characters does certain things is specified in order to draw the hands on the clock.
· Recognise past tense forms of various verbs in a letter soup.
· Read various questions about what pupils did the day before.
· Reading and understanding the contents of an electronic magazine in which different television programmes are talked about.
· Read various comprehension questions about the contents of the electronic magazine.
· Read the definition of various television programmes.
· Read the schedules of various television programmes.
· Read some questions about television schedules.
· Read the lyrics of a song to learn and understand it.
· Reading and understanding a text in the past about what two characters did the previous Saturday.
· Read about four characters' television preferences to agree which programme to watch.
· Read some comprehension questions about the four characters' television preferences.
· Read some questions about each pupil's taste in television.
· Read a joke in the Joke Corner section.
· Read a chant to practise the pronunciation of the sound /juː/ in conjunction with the letter u.
· Read the survey questions about television to ask a classmate for information.
· Read a review about a television programme.
· Read comprehension questions about the review of a television programme.
· Read the information that pupils must take into account in order to write a review of something they have seen or read.
· Read, listen to and understand the text of a story using visual aids.
· Read the summary of the story to rewrite it using the past.
· Read sentences from the section Do you remember? to revise the unit.
· Reading and understanding a text about how comics are written.
· Read and understand a questionnaire about comics.
· Read various sentences and finish them correctly taking into account the information read about the comics.
· Read and understand instructions to carry out a project about animation.
· Read sentences about television programmes and correct what they say.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Write the time.
· Write answers to questions about thing the pupils did the day before.
· Write what pupils did on their favourite day last week.
· Write names connected with different television programmes.
· Answer questions about different television channels' scheduling.
· Write pupils' perfect schedules including times and programmes.
· Answer various questions after reading about the four characters' television preferences.
· Answer various questions about each pupil's tastes in television.
· Answer different comprehension questions about the review of a television programme.
· Write a review about a television programme or film.
· Write words which pupils know with the sound /juː/ in conjunction with the letter u.
· Write the word from a series with the sound different.
· Answer the comprehension questions about the story read.
· Write a summary of the story read in the past.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers about the time.
· Discussion about pupils' favourite television programmes and why they like them.
· Questions and answers from a questionnaire about their television tastes and habits.
· Descriptions of each pupil's favourite cartoon character.
Vocabulary:
· The time: time, o’clock, past, to, midnight
· Television: TV programmes, cartoon, weather, documentary, comedy, news, quiz, sport, series, TV channel, episode, music videos, action films, TV screen, cameraman, reporter
· Comparative and superlative adjectives: interesting, exciting, boring, good, bad, funny
· Verbs: turn on, wait
· Animation: longest running, animation, image, frames, cells, hand drawn, per second, clear plastic, save time, movements, method, special techniques, are made, were made, are needed, were needed, are called, could, artist, prefer, comic, animated, flipbook, less (drawing), introduction, find out, sound, 3D
· Revision: characters' names, television programmes, suggestions, golf, days of the week, school subjects, sports, adjectives, the time, Present continuous, simple past, Simple present
· Other words: just in time, webpage, not my thing, the rest, until, the swings, ring,
 wing, wrong, thief, password, treasure, of course, resting, distressing, chew, alone,
 amazing, the underground, mealtimes, fighting, annoying, a waste of time,
 believe, idioms, approve, alarm clock
Syntactic-discursive contents:
· What time is it?
· It’s + time
· Simple present for daily routines
· simple past
· Adjectives
· What kind of programmes...?
· Do you like...?
· Have you got a ...?
Pronunciation and spelling:
· Identifying, repetition and correct pronunciation of words with the sound /juː/ in conjunction with the letter u.
Classroom language:
· Show what you know: What TV words can you remember?
· Match the clocks with the pictures.
· Do the actions.
· Tell the time.
· Look at the clocks.
· Listen and say the letter.
· Play the game.
· Ask and answer.
· Match the clocks with the sentences for Dan’s day yesterday.
· Put the sentences in order.
· What’s your favourite TV programme? Why?
· What does the weather tell us?
· Which series do you like?
· Repeat the word and say the letter.
· Write the programmes.
· Write a TV page with your favourite programmes and times.
· Use these words to talk about the different programmes.
· What’s the name of the programme Tim and Jen wanted to watch?
· Listen and repeat.
· Ask your friend.
· Write the words in the table.
· Use the questions and answers to write a review of a TV programme or film.
· What can the thief do with the program?
· What happens to the TV screen?
· What does Brutus Grabbe want?
· Who is he?
· What is the Baloney Stone?
· What time’s the news on?
· What are the headlines on the news?
· Read the story so far and then write it in the past.
· Did you know … ?
· Make a flipbook cartoon of a ball bouncing.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and understanding of short texts in the present and in the past following a model.
· Recognising the objectives achieved through the section can do.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and and consider them as good as your own.
Socio-cultural and socio-linguistic aspects:
· Use skills to interact and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Study using the most popular television programmes.
· Learn about how cartoons are made.
· Learn to use the television in a responsible way.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about television.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about television.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a flipbook cartoon.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about their television tastes and preferences.
Give reasons for your personal tastes.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with television.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with television.
Write simple texts using simple present.

	Write simple stories and descriptions.

	Write a short text about a television programme or film.
Write a short text explaining what you did on one day of the week before.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Solve a letter soup with vocabulary about verbs in the past.

	Order and classify data using appropriate criteria.

	Put the sentences in order as per the times shown for each action.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with the time.

	Apply strategies using methods from scientific research.
	Look for information about types of animation to write a presentation text for your project.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about the most popular television programmes.
Value the importance of using television responsibly.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about some television programmes from English-speaking countries.

	Use artistic techniques and items in your presentations and projects.
	Make a flipbook cartoon in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a flipbook cartoon.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Peace
· Show respect towards other people's opinions although they differ from yours.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with with art as shown in comics.
· Pupils learn about different ways of producing comics.
· They also learn about the most famous comics.
· At the end, pupils do a flipbook cartoon as their project.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about television.
· Talk about routines connected with school and the different school subjects.
· Ask and tell the time.
· Use the auxiliary verb forms do and does to ask questions in simple present.
· Use correct pronunciation and intonation.
· Recognise and correctly produce orally and in writing the sound /juː/ in conjunction with the letter u.
· Identify basic Socio-cultural and socio-linguistic aspects such as the importance of using television responsibly.
· Recognise and use a limited repertoire of frequently used oral vocabulary about comics and different types of animation.
· Make and present a flipbook cartoon.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Understand and present television.
	Recognise and use a limited repertoire of frequently used oral vocabulary about television.
	LC

	Practise the time.
Practise asking questions in simple present.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: asking and telling the time, asking questions in simple present.
	LC

	Practise pronouncing the sound /juː/
	Recognise and correctly produce orally and in writing the sound /juː/ in conjunction with the letter u.
	LC

	Recite a chant and a song about television.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a flipbook cartoon and show it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic Socio-cultural and socio-linguistic aspects such as the importance of using television responsibly.
	LC
SCS
CCE

	Recognise and practise vocabulary about comics and different forms of animation.
	Recognise and use a limited repertoire of frequently used oral vocabulary about comics orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 2 PEOPLE AT WORK
1 Contents
Block 1. Comprehension of oral texts
· Listen and understand simple messages from different audiovisual media.
· Listen to and understand conversations in which the characters talk about the jobs they want to do.
· Listen to the lyrics of a song about about work to put different verses in the right order.
· Listen to and repeat the names and jobs of various people who have become famous because of their work.
· Listen to some sentences from various professional people talking about their jobs to choose the right options from those offered.
· Listen to and repeat a chant about the emphasised syllable in the words connected with the professions.
· Listen to and understand a story using audiovisual prompts.
· Listen to different words with the sound schwa /ə/ in conjunction with the letters –er and –or.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction with questions and answers about the jobs which pupils want to do in the future using the structure going to.
· Take decisions about the profession they consider most exciting, giving reasons for each choice.
· Questions and answers about the jobs chosen by pupils.
· Questions and answers about plans for the near future.
· Ability to identify and produce the sound schwa /ə/ in conjunction with the letters –er and –or.
· Talking in pairs, questions and answers, about what pupils are going to do next week.
· Oral interaction using questions and answers about the previously read and heard story.
· Summary of hygienic habits for the mouth.
Block 3. Comprehension of written texts
· Read different words in a sentence to put them in the right order.
· Read various sentences about the future and complete them using a verb.
· Read various questions and and their answers and link them.
· Read a song lyric and put it in order.
· Read sentences with mistakes to correct them as per the comics before them.
· Read questions to a classmate about his/her plans for the future.
· Read various questions about the future to answer as per the information coded in the comics.
· Read a character's diary to answer correctly to the questions about what he/she is going to do.
· Reading and understanding the contents of an ezine in which some of the most exciting jobs are described.
· Read various comprehension questions about the contents of the ezine read.
· Read about various jobs to label some comics correctly.
· Read and link the names of various professionals with the jobs which they do.
· Read the description of various professions to identify them correctly.
· Read about the characters' tastes to decide what jobs they could do.
· Read various sentences describing what the characters are going to do in order to link them correctly.
· Read a singer's diary to complete his/her agenda correctly.
· Read questions about what pupils plan to do in the near future.
· Read the lyrics of a chant with the sound schwa /ə/ connected with the letters –er and –or.
· Read a joke in the Joke Corner section.
· Read and understand a story.
· Read various comprehension questions about the previously read story.
· Read sentences from the section Do you remember? to revise the unit.
· Reading and understanding a text about oral hygiene.
· Read sentences from a quiz about oral hygiene.
· Read different facts about animals to find out which animal is being talked about.
· Read a text about how to look after your teeth and complete it with the missing words.
· Read and put in order different paragraphs of a text about how to brush your teeth.
· Read instructions to carry out an experiment about looking after your teeth.
· Read different parts of a diagram about teeth to complete it.
· Read various questions connected with each pupil and his/her oral hygiene.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Decipher a secret code and write the message hidden in it.
· Write a message with the same code previously deciphered.
· Answer the questions about what some characters are going to do according to the illustrations.
· Write sentences using the structure going to in negative.
· Write questions and answers about a character's plans for the future.
· Write about the different professions studied in the unit.
· Write nouns which describe various professions and verbs which describe actions with the professionals carry out.
· Description of a profession chosen by the pupils.
· Write each pupil's plans for next week.
· Write and differentiate the sound schwa /ə/ connected with the letters –er and –or.
· Write about the relatives of some pupils' professions.
· Answer some comprehension questions after reading a story.
· Write about different animals depending on their teeth.
· Make a concept map about teeth and how to look after them.
· Answer various questions about each pupil's oral hygiene habits.
· Write a text about each pupil's oral hygiene habits.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers to talk about plans in the future using going to.
· Discussion to choose the professions which pupils think most exciting.
Vocabulary:
· Jobs and professions: nurse, fire-fighter, teacher, dentist, driver, skater, writer, singer, painter, photographer, farmer, tennis player, runner, swimmer, actor, pilot, police officer, journalist, footballer. Cook, mechanic, sports commentator, secretary, typist, scientist
· Question words: where, who, when, what time
· Teeth: teeth, brush (her) teeth, toothbrush, hog, milk teeth, permanent, molars, wisdom teeth, incisors, canines, premolars, chew, tear, flat(ter), swallow, crown, root, gum, enamel, twice, tusk, lose
· Oral hygiene: tooth care, sugary, healthy, diet, rinse, cavity, circular, fluoride, tongue, vinegar, hard boiled eggs, minerals, acid
· Other words: burn down, exhibition, show, good rules, diary, novel, overall, uniform, mask, lie down, clown, dentistry, between, experiment, then, lastly, next, bubble
· Revision: actions, verbs for daily routines, sports, telling the time, adverbs, am, pm, character names, animals, food
Syntactic-discursive contents:
· Going to
· Simple present for daily routines
· Present continuous
· Mixed verb tenses
· Questions
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of the sound schwa /ə/ in conjunction with the letters –er and –or (CD-ROM: Games, Sounds Machine).
Classroom language:
· What jobs can you remember?
· I think I’m going to …
· Is Dan a nurse now?
· Does he want to be a nurse in the future?
· What job are you going to do when you’re older?
· Is Tom going to be a teacher?
· Put the words in the right order.
· Look at this code. Write the secret message.
· Now write another message for your friend?
· What are they going to do?
· Now think of some more questions.
· Look at Sam’s diary for the weekend.
· Ask and answer the questions.
· What’s the most exciting job? Why?
· Now write a definition for this job.
· Now ask your friend these questions about their interesting job.
· Slim Jim’s a famous singer. Read and complete his diary.
· Listen, repeat and clap.
· Write your plans for next week.
· What did Brutus study?
· What didn’t he study’
· What was the professor’s mistake at the end?
· What time’s the meeting?
· Who’s got the letter?
· Do you remember?
· Did you know … ?
· Read again and label the diagram.
· Can you match the animals with their teeth?
· How many teeth have babies got?
· What about young children?
· What are their teeth called?
· What are the four kinds of teeth called and what do they do?
· What facts do you remember about animals’ teeth?
· So what is it OK to eat?
· Give me an example of a sugary food.
· Is it good for our teeth?
· Do a dentist’s experiment.
· Complete the teeth mind map.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and understanding of sentences with the structure going to.
· Carry out self-evaluation about the contents achieved.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Develop awareness of oral hygiene.
Socio-cultural and socio-linguistic aspects:
· Use skills to interact and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Choose a profession or job as means of living for when the pupils grow up.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about professions.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about work and professions.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe your project to classmates: a project about looking after your teeth.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about their plans for the future and the job they want to have.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with work and professions.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with work and professions.
Write simple texts using structure going to.

	Write simple stories and descriptions.

	Write a short text with personal information about your plans for next week.
Write the definition of a profession.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with jobs.

	Order and classify data using appropriate criteria.

	Put the words in order to make a sentence.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with the time and time.

	Apply strategies using methods from scientific research.
	Look for information about looking after teeth.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about different professions as means of making a living.
Value the importance of respect in class.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about some professions connected with culture.

	Use artistic techniques and items in your presentations and projects.
	At the end of the unit, do a project about looking after your teeth.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about looking after teeth.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education about health
· Develop healthy oral hygiene habits.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with science.
· Pupils find out about de teeth and desirable healthy oral hygiene habits.
· They also carry out an experiment about looking after teeth.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils find out about different professions and about oral hygiene and health from informative texts.
6 Assessment criteria
· Recognise and use frequently used orally and in writing frequently used oral vocabulary about different professions.
· Talk about plans and intentions in the future using the structure going to.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sound /ə/ in conjunction with the letters –er and –or.
· Identify basic Socio-cultural and socio-linguistic aspects, such as finding out about different professions as ways of life and the importance of respect in class.
· Recognise and use a limited repertoire of frequently used oral vocabulary about teeth and oral hygiene orally and in writing.
· Do and present a project about looking after teeth.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Recognising and presenting different professions .
	Recognise and use frequently used orally and in writing frequently used oral vocabulary about different professions.
	LC

	Practise going to

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: talking about plans for the future.
	LC

	Practise pronouncing the sound schwa /ə/ .
	Recognise and pronounce and write the sound /ə/ in conjunction with the letters –er and –or.

	LC

	Recite a chant and a song about work.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a project about looking after teeth and present it classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic Socio-cultural and socio-linguistic aspects such as different professions as a way of life.
	LC
SCS
CCE

	Recognise and practise vocabulary about teeth and oral hygiene.
	Recognise and use a limited repertoire of frequently used oral vocabulary about teeth and oral hygiene orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talk about the importance of respect in class and reflect about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of respect in class.
	LC
SCS

Revise Units 1 – 2
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages given in English by the teacher during the class about the activities to be carried out.
· Listen to a song with the sounds /ŋ/, /m/ and /n/
· Write words with sounds /ŋ/, /m/ and /n/
Block 2. Production of oral texts
· Tell a story based on comics showing the events.
· Use English to take part in a board game to revise the time and plans for the future.
· Communication game to practise the sounds /ŋ/, /m/ and /n/.
· Questions and answers about pupils' habits and and their relatives have to practise asking questions using do and does in the simple present.
Block 3. Comprehension of written texts
· Read a conversation and choose a character's answers to some questions.
· Read a text about a television programme.
· Read sentences which describe the ideas studied in the both units to link them with the right words.
· Read an e-mail with words with the sounds /ŋ/, /m/ and /n/
· Read some false friends connected with schools.
· Read words which include ‘ie’ and ‘ei’.
Block 4. Production of written texts
· Write the story connected with the comics presented.
· Answer questions from a quiz to revise units 1 and 2.
· Write words which include ‘ie’ and ‘ei’.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Write a story completing it with words from a box.
· Work in groups to revise the vocabulary from units 1 and 2.
· Develop the ability to interact with classmates using English as the main means of communication.
Vocabulary:
· The time, television programmes, school subjects, daily routines, comics, professions and jobs, teeth, oral hygiene
· Adjectives and adverbs
· Practical language for games
· False friends: history, story, languages, subject, pass an exam
· Spelling: piece, receive, interview, review, believe, friend
Syntactic-discursive contents:
· Simple present
· Present continuous
· simple past
· Going to (future)
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve/you’ve/he’s/she’s finished.
· I’ve/you’ve/he’s/she’s won.
· That’s wrong/right.
· Roll again.
Pronunciation and spelling:
· Identifying, repetition and correct pronunciation of words with the sounds /əυ/ and /aυ/ (CD-ROM, Games: Sounds Machine).
Classroom language:
· Sarah is talking to her mother, Mrs Smith.
· Read the conversation and choose the best answer.
· Tell your friend the story.
· Now write the story.
· Write the words in the text.
· Choose a title.
· Match the questions with the answers.
· Play the game.
· Count and write the letters.
· Now complete the crossword.
· Write the message.
· Write questions for your quiz in your notebook.
Learning strategies:
· Memorize and use the vocabulary in units 1 and 2.
· Understand and tell a story following a model.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and order when taking part in games.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and take part in a game in English.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to sentences with words with the sounds /ŋ/, /m/ and /n/..

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with words with the sounds /ŋ/, /m/ and /n/.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about the character in the story is going to do.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write the questions in a quiz.
Write the story connected with a series of comics presented.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary connected with the previous two units.
Do a letter soup with words with the sounds /ŋ/, /m/ and /n/.

	Order and classify data using appropriate criteria.

	Put words in order depending on whether they include the sounds /ŋ/, /m/ and /n/.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with the whole class, respecting others' turns to speak.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with maths and language.
5 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Revise the vocabulary from the previous two units:
· School
· The time
· Jobs
Recognise some false friends connected with school.
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Like / love + ing / nouns
· ’d like + inﬁnitive
· Short questions and answers in simple present
· What time is it? It’s quarter past one.
· going to (plans, intentions and predictions)
	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronouncing the sounds /ŋ/, /m/ and /n/
Practise the spelling of words with ‘ie’ and ‘ei’.
	Recognise and correctly produce orally and in writing the sounds /ŋ/, /m/ and /n/ and words which include ‘ie’ and ‘ei’.
	LC

UNIT 3 CITY LIFE
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand conversations in which the characters give and are given instructions to go to different places.
· Listen to and understand messages with instructions to go to different places on map.
· Listen to and repeat places of interest in London.
· Listen to and repeat a song about London.
· Listen to various words to identify and repeat the sounds /s/ and /ʃ/
· Listen to and repeat a chant and a song to identify and differentiate the sounds /s/ and /ʃ/ in conjunction with various letters.
· Listen to and understand a text to practise pronunciation.
· Listen to different words with the sounds /s/ and /ʃ/ in conjunction with various letters to differentiate the word without the sound which the other have.
· Listen to and understand astory while reading it.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction using questions and answers about directions to get somewhere.
· Take part in a game in which pupils give each other directions as set on the map.
· Discussion and debate about what is interesting about London after reading a text about it.
· Oral interaction in which pupils ask and reply about different professionals' work.
· Answer questions about directions using the prepositions (next to, between, behind, opposite).
· Oral interaction in which pupils give directions about how to get to particular places from school.
· Oral interaction in which pupils find the differences between two drawings.
· Oral interaction using questions and answers about the previously read and heard story.
· Presentation to classmates about what they know how to do in English.
· Oral interaction in which pupils talk about a city they know.
· Oral interaction in which pupils ask and reply about their plans for the future.
Block 3. Comprehension of written texts
· Read some sentences and complete them using the correct information as previously heard in a dialogue.
· Read various sentences and complete them using the specific instructions given in a drawing.
· Reading and Comprehension of written texts in the past.
· Read questions to demonstrate comprehension of the previously read text.
· Read various sentences to decide whether the pupils are correct or not depending on the contents of the previously read story.
· Read various sentences and complete them to give the right directions as in the drawings.
· Read directions for how to get to places in a city using a map.
· Read sentences situating different places in a city on a map.
· Reading and understanding the contents of an ezine with information about London.
· Read various sentences about the contents of the ezine to decide if the sentences are correct or not and correct the wrong ones.
· Read the words most commonly used to talk about buildings and places of interest in a city.
· Read a text about the places which a character visited in London to complete his/her diary using that information, saying the place visited and the time.
· Read the time on a clock to link it with different addresses.
· Read a song lyric to complete with the missing words.
· Read relative clauses and complete them using relative pronouns who, which and where.
· Read and listen to a chant to practise the correct pronunciation of the sounds /s/ and /ʃ/ in conjunction with various letters.
· Read the words in various diagrams and link those with the sounds /s/ and /ʃ/.
· Read a text and find the spelling mistakes.
· Read and spell nouns in singular and plural and verbs in third person present simple.
· Read a chant and a song to identify and correctly differentiate the sounds /s/ and /ʃ/ in conjunction with various letters
· Read a text to improve pronunciation, particularly the sounds /s/ and /ʃ.
· Read various comprehension questions about the lyrics of a song which have been previously read, listened to and sung.
· Read a text to correct mistakes made due to bad pronunciation.
· Read, listen to and understand a story using audiovisual prompts.
· Read comprehension questions about the previously read story.
· Read various sentences and link them with the characters who have said them.
· Read sentences from the section Do you remember? to revise the unit.
· Reading and understanding a text about cities of world-wide importance.
· Read various sentences about the texts read to decide whether they are true or not.
· Read various sentences about events which happened different cities and put them in chronological order.
· Read cities, countries and continents and put them in those three categories.
· Read a text about Stratford-upon-Avon to complete a concept map (mind map) with in the main points in the text.
· Read data to complete a mind map about Stratford-upon-Avon.
· Read a quiz about cities in order to find the right answer.
· Read the instructions to do a project about a new city.
· Read a summary about sentences written in the future with going to in positive, negative and interrogative.
· Read various sentences and complete them with the actions which various characters will do in the future.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Reply to various questions about a previously read text.
· Complete sentences with the appropriate words for giving directions.
· Write a secret message after decoding it.
· Write simple sentences telling a classmate how to get somewhere.
· Write the most common places and buildings in any city.
· Write the data needed to complete the diary of a character based on what you read about what he/she did the day before in London.
· Write de words about places and instructions as per the hands on a clock.
· Write simple sentences describing places and using relative pronouns who, which and where.
· Definition de some of the most common places and buildings in any city.
· Write directions to get somewhere using a map.
· Description of the picture of a town.
· Write a text correctly after correcting the spelling mistakes.
· Write the words heard with the sounds /s/ and /ʃ/ in conjunction with various letters.
· Answer the various questions asked about a scene.
· Write a text to correct the mistakes made due to bad pronunciation
· Answer a series of reading comprehension questions about the story.
· Answer questions from the section Do you remember? to revise the unit.
· Write countries, cities and continents in three different categories.
· Write names de cities which being with each letter of the alphabet.
· Write words which can be found using the letters in 'Saint Petersburg'.
· Make a mind map with data which pupils know about a certain city.
· Complete a mind map about Stratford-upon-Avon as per data obtained from a previously read text.
· Write a report about a familiar city using data previously obtained from a mind map.
· Write various sentences about the actions which various characters will do in the future.
· Write a text about pupils' plans for nest weekend.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers to give and receive instructions about how to get somewhere.
· Find the differences between two very similar drawings.
· Questions and answers about data on some cities after reading a text.
· Presentation and description of a city.
· Questions and answers about where something is using prepositions.
· Interest in obeying the teacher's instructions.
Vocabulary:
· Addresses: (on the) right, left, straight on, (at/on the) corner past, across, along, turn, outside, at the end of
· Common places in a city: police station, theatre, post office, airport, restaurant, museum, castle, prison
· London: Scotland Yard, Globe Theatre, William Shakespeare, Trafalgar Square, Penny Black, Rudyard Kipling, The Jungle Book, Tower Bridge, the Tower of London, ‘The knowledge’
· History: continent, Stone Age, cavemen, industrial revolution, capital, republic, empire
· Cities and continents: New York, Tokyo, Italy, North America, Asia, Europe, Japan, Los Angeles, Washington DC, Australia, France, Moscow, Cairo, Saint Petersburg
· Stratford-upon-Avon: Stratford-upon-Avon, Romeo and Juliet, Macbeth, Royal Shakespeare Theatre, William Shakespeare
· Description of pictures: in the background, in the foreground, on the left, on the right, at the top, at the bottom.
· Expressions about the future: tomorrow, tonight, next week, next month
· Other words: be lost, Scotland Yard, black cab, deer, play, stamps, were sold, were executed, are called, queen, ancient world, cave, mountains, Mohenjo-Daro, Indus Valley, Amazon Valley, a gusty, blustery day, fuss, sand dunes, to jump up, were supposed to … , a waste of time, went away, miners, jogging, llamas, collect, toothache, borrow
· Revision: vocabulary de the city, the time, prepositions, jobs, professions, family, colours, sun, fun, bus, cat, cut, bag, read, write, farm, ambulance, bookshop, library, school, café, coffee, football, volleyball, small, tall, kite, office, grandparents, zoo, lions, giraffes, side
Syntactic-discursive contents:
· I can see …
· simple past
· Imperative
· Relative pronouns (who, which, where)
· Comparatives
· Future with going to (affirmative, negative and interrogative)
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of the sounds /s/y /ʃ/ in conjunction with various letters (CD-ROM: Games, Sounds Machine).
Classroom language:
· Show what you know about city life.
· What city words can you remember?
· Look at the map. Read the directions and answer.
· Can you see the market?
· Write the directions to the zoo and the computer shop.
· Follow the directions and write the message.
· Put these buildings on the map.
· I’m thinking of a place in the city.
· You can’t shop here.
· You can read there, but you can’t talk.
· Where is it?
· Is London an exciting city? Why?
· Repeat the word and say the name of the place.
· Sort and write the words.
· Look at the letters on the clock and write the words.
· Where do these people go to work?
· Think of a place.
· Give directions how to get there from your school.
· Can your friend guess?
· Write a definition of these words.
· Ask your friend to follow your directions.
· Find ten differences.
· Choose one of the pictures and write about it.
· Find the spelling mistakes in the text.
· Describe your school playground.
· Which country are they going to?
· What’s the name of the city?
· Why was it famous?
· How are they going to get there?
· Where is the secret writing?
· How can the Baloney Stone help Brutus?
· What is inside the cave?
· What Job is Brutus doing?
· Who said it? Read and match.
· Did you know … ?
· Why did cities start growing faster 200 years ago?
· How old is Mohenjo-Daro?
· For how many years was London the biggest city in the world?
· Put these events in the right order.
· Is Rome the biggest city in the world at the moment?
· In groups talk about a city you know.
· Design a new city with your group.
· Read this report about Stratford-Upon-Avon.
· Now draw a mind map about your town or city in your notebooks.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and consider them to be as valid as your own.
· Respect classmates' opinions regardless of their gender.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and start a conversation in English.
· Understand and follow instructions to get somewhere.
· Study about the most important cities in the world.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about places in a city and directions.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about London.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe your project about the design of a city to classmates.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners directions about how to get to a specific place.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with places in a city and directions.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with places in a city and directions.
Write simple texts using expressions about directions and place prepositions.

	Write simple stories and descriptions.

	Write a short text with information about a familiar city.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary about places in a city and directions.

	Order and classify data using appropriate criteria.

	Understand how to a city is represented on a map.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe pupils' surroundings using sentences connected with directions to get to a specific place.
Design a city in groups.

	Apply strategies using methods from scientific research.
	Look for information about the design of a city and write a text to present it.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about some cities in other countries.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about some cities in other countries.

	Use artistic techniques and items in your presentations and projects.
	Design a city in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: the design of a city.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

 3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Peace
· Show respect towards other people's opinions even though they are different from yours.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
Citizenship education
· Learn to behave like good citizens, following and complying with laws in force so that the city works well.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with history and geography.
· Pupils learn about the most important cities in the world and how they have evolved throughout history.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils learn about the most important cities in the world and about Stratford-upon-Avon from an informative text.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about places in a city and directions orally and in writing.
· Understand and give instructions about getting around the city.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sounds /s/ and /ʃ/ in conjunction with various letters.
· Identify basic sociocultural and sociolinguistic features such as how certain cities have evolved.
· Recognise and use a limited repertoire of frequently used oral vocabulary about various cities around the world.
· Make and present the design of a city.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Recognise and present places in a city and directions.
	Recognise and use a limited repertoire of frequently used oral vocabulary about places in a city and directions orally and in writing.
	LC

	Practise expressions to give directions using place prepositions.

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: understanding and giving directions to get about the city.
	LC

	Practise pronouncing the sounds /s/ and /ʃ/.
	Recognise and pronounce and write the sounds /s/ and /ʃ/ in conjunction with various letters.
	LC

	Recite a chant and a song about London.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a drawing of a city and present it to your classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic sociocultural and sociolinguistic features such as how certain cities have evolved.
	LC
SCS
CCE

	Recognise and practise vocabulary about the history of various cities around the world.
	Recognise and use a limited repertoire of frequently used oral vocabulary about various cities around the world.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 4 DISASTER
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to a dialogue to find all the words connected with the weather.
· Listen to a dialogue to identify who said certain sentences.
· Listen to and understand oral messages about the weather.
· Listen to and repeat a song to practise the use and structure of past continuous.
· Listen to and read the content of an ezine about disasters which happened in the past.
· Listen to different sentences about disasters which happened in the past to decide whether they are real or not depending on what has been read previously.
· Listen to and repeat a chant to practise and learn the months.
· Listen to the description of different situations to guess which month it is.
· Listen to and repeat a chant to become familiar with and learn the structure of past continuous.
· Listen to a chant to count the number of words in each sentence.
· Listen to and practise the pronunciation of weak and strong syllable.
· Listen to and understand a story using audiovisual prompts.
· Listen to a conversation in which the characters talk about disasters and catastrophes, particularly the one at the Mount Saint Helens.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction in which pupils talk about disasters and catastrophes connected with the weather.
· Talk about interrupted actions in the past using past continuous in conjunction with simple past.
· Answers to questions asked by the teacher about what the pupils were doing at a moment in the past.
· Take part in a game in which the pupils have to find out what a classmate was doing asking only five questions.
· Discuss and decide which the worst disaster covered in the ezine was.
· Questions and answers about a character's day based on the information given in the drawings.
· Spoken interaction with questions and answers about a story.
· Oral interaction about natural disasters which have already happened.
Block 3. Comprehension of written texts
· Read different extracts from a conversation to identify the speaker.
· Read halves of sentences to make single sentences.
· Read a table summarising the use of past continuous in positive, negative and interrogative.
· Read the description of various scenes for a story and put them in order.
· Read and classify verbs depending on whether their gerunds end with –ing, doubling the last consonants before –ing or removing the final -e before –ing.
· Read various sentences to choose the more appropriate of the two words given.
· Read a song to complete it using the correct verb forms.
· Read the actions which have been done to write sentences in past continuous.
· Read a text to complete the information missing from a table about what the characters were doing, what they were wearing and where they were.
· Reading and understanding texts about natural disasters to decide which the most serious one was.
· Read different sentences with dates to say them using ordinal numbers.
· Read various sentences and remove the word which is out of place.
· Read brief notes about a character's disastrous day and rewrite what happened.
· Read various questions about pupils' personal data to reply using different verb tenses.
· Read definitions of natural disasters to identify each one.
· Read a chant to practise the structure of past continuous.
· Read a joke in the Joke Corner section.
· Read various sentences in order to find weak and strong forms.
· Read a text to find all the time and sequence connectors.
· Read comprehension questions about a previously read text.
· Read a story with audiovisual aids for correct understanding.
· Read the comprehension questions about the previously readstory.
· Read various sentences from the story and complete them using the missing words.
· Read various sentences from the section Do you remember? to revise the unit.
· Read and learn about natural disasters such as earthquakes, tsunamis and volcanoes.
· Read the questions from a quiz about natural disasters to find the right answer.
· Read a text about different parts of a volcano to complete a diagram using them.
· Read the instructions to do a project to make a volcano.
· Read a text about tsunamis to complete using the missing words.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Write different verbs in the gerund (-ing).
· Write sentences about what a character was doing at different times of the day.
· Write sentences about what the pupils were doing when other actions interrupted them.
· Write the missing data in a table as explained in a text about that the characters were doing, what they were wearing and where they were.
· Write the dates on which a disaster natural happened using ordinal numbers.
· Write the months.
· Write about what happened to a character using the notes which he/she left.
· Answer various questions about pupils' personal data using different verb tenses.
· Write a diary about the weather.
· Write a diary about what happened last week.
· Answer the comprehension questions about the previously read story.
· Description of scenes from each pupil's favourite film.
· Answer the comprehension questions about the previously read story
· Complete sentences from the story with the missing words.
· Complete sentences from the section Do you remember? to revise the unit.
· Answer various comprehension questions after reading about earthquakes and tsunamis.
· Identify the different parts of a volcano.
· Complete a text about tsunamis using the missing words.
· Write a report about a volcano, tsunami or earthquake.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers about what happened in the past using simple past and past continuous.
· Read about different disasters and decide which the worst was.
· Answers to various questions after listening to a conversation about Mount Saint Helens.
Vocabulary:
· Natural phenomena: disaster, storm, island, beach, lightning, iceberg, electrical storm, hurricane, volcano, earthquake, tsunami
· Volcanoes: volcano, volcanoes, erupt, liquid rock, gas, layer, crust, continental crust, oceanic crust, plates, plate boundary, seismometer, tectonic, magma, countries, lava, crater, vent, baking soda
· Months of the year
· Other words: catch fire, striped, tights, feel ill, Titanic, Hindenburg, diary, is called, too dangerous, new year, Canis Major, Sirius
· Revision: the weather, adjectives, the time, daily activities, leisure activities, dates
Syntactic-discursive contents:
· simple past
· Past continuous: I was + gerund when something happened.
· Dates (to be on/in)
· Simple present
· Present continuous
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of weak and strong syllables (CD-ROM: Games, Sounds Machine).
Classroom language:
· It was a disaster.
· It was terrible.
· Show what you know about weather words.
· Who said it?
· Match the pictures with the text.
· Write the verbs in the table. Look at spelling.
· What were you doing when these things happened?
· I was making sandwiches when I cut my hand.
· What was happening over a longer time?
· What happened suddenly / interrupted it?
· Write questions and answers about Peter’s day.
· Who broke the chair?
· Which was the worst disaster? Why?
· Sort and write the months.
· Cross out the extra words.
· Read the notes and write about what happened.
· Keep a weather diary.
· How many words can you hear?
· Write your diary for last week.
· Paul, tell us about Monday.
· What were you doing in the evening?
· Did anything happen?
· Circle the stressed words and underline the unstressed words.
· Write about a scene from your favourite film.
· What’s the date?
· What is special about the date?
· What disaster happened in ancient Alexandria?
· What is Sirius?
· What time of day is it?
· What’s the weather like?
· What happened at the end of the episode?
· Where are the volcanoes?
· Match them with the countries.
· Read and label the diagram.
· What is Mount Saint Helens?
· Find out about a volcano, tsunami or earthquake.
· Now use the information to write your report.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Show an interest in learning about natural disasters which are part of world history.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Learn about the worst natural disasters: volcanoes, earthquakes and tsunamis.
· Learn about theories about volcanoes, earthquakes and tsunamis.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about natural disasters.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with expressions in the past continuous.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a project about volcanoes.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about the weather and actions which happened in the past.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with natural disasters.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with natural disasters.
Write simple texts using simple past and past continuous.

	Write simple stories and descriptions.

	Write a short text with personal information about what happened last week.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary about natural disasters.

	Order and classify data using appropriate criteria.

	Understand and say dates and times.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe pupils' surroundings using sentences connected with natural disasters and how they affect people's lives.

	Find out about responsible behaviour for taking care of the environment.

	Discussion about how the deterioration of the environment can cause natural disasters.

	Apply strategies using methods from scientific research.
	Look for information about a volcanoes to write a text and present it.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about some natural disasters which are historical events.
- Value the importance of helping people.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Do a project about volcanoes at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about volcanoes.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with geography. Pupils learn about volcanoes, earthquakes and tsunamis.
· Pupils learn about natural disasters which have been landmarks in history and theories about why they happened.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils find out about natural disasters such as earthquakes, tsunamis and volcanoes with by reading informative texts.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about natural disasters and related verbs orally and in writing.
· Talk about events which happened in the past using simple past and past continuous.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write weak and strong syllables correctly.
· Identify basic sociocultural and sociolinguistic features such as the importance of helping people.
· Recognise and use a limited repertoire of frequently used oral vocabulary about earthquakes, tsunamis and volcanoes orally and in writing.
· Do and present a project about volcanoes.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Recognise and present natural disasters and related verbs.
	Recognise and use a limited repertoire of frequently used oral vocabulary about natural disasters and related verbs orally and in writing.
	LC

	Practise simple past and past continuous
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: talk about events in the past.
	LC

	Practise the pronunciation of weak and strong syllables.
	Recognise and pronounce and write weak and strong syllables correctly.
	LC

	Recite a chant and a song about past continuous.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a project about volcanoes and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognise and practise vocabulary about volcanoes, tsunamis and earthquakes.
	Recognise and use a limited repertoire of frequently used oral vocabulary about earthquakes, tsunamis and volcanoes orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talk about the importance of helping people and reflect about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of helping people.
	LC
SCS

Revise Units 3 – 4
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages given by the teacher in class about the activities which the pupils are going to do.
· Listen to and understand a history with past tenses.
· Listen to a song with the sounds /Ʌ/ and /æ/.
Block 2. Production of oral texts
· Play spelling bee to revise the months in groups.
· Use English to take part in a board game and revise the vocabulary studied in units 3 and 4.
· Reproduce sounds /Ʌ/ and /æ/
· Oral interaction in which pupils check that they spell words with double 'l' correctly.
Block 3. Comprehension of written texts
· Read and understand a song lyric to complete with the missing words.
· Read groups of words and remove the odd ones out.
· Read definitions de words to do a crossword.
· Read the questions from a quiz to revise units 3 and 4.
· Read a text with words with the sounds /Ʌ/ and /æ/.
· Read pairs of words which can easily be confused with similar sounding Spanish words (false friends).
· Read words with double ‘l’ and spell them.
· Read various sentences and complete them with the actions which various characters will do in the future.
· Read various sentences to complete using false friends.
· Read a text to find the spelling mistakes.
Block 4. Production of written texts
· Write of the missing words in a letter in the past.
· Write the words for each crossword definition.
· Answers to the questions from a quiz about units 3 and 4.
· Write new revision questions about units 3 and 4.
· Write a text about pupils' plans for nest weekend.
· Complete various sentences with false friends.
· Write a text after finding the spelling mistakes in the original text.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Work in groups to revise the vocabulary from units 3 and 4.
· Develop the ability to interact with classmates using English.
Vocabulary:
· Vocabulary about the city: directions, common places in a city, cities and continents, natural disasters, volcanoes, earthquakes and tsunamis
· Practical language for games
· False Friends: place / square bookshop / library school / college café / coffee car park jogging
· Double ‘l’: million, football, syllable, collect, small, volleyball, tall, llamas
· Other words: Manchester, Manchester United, Liverpool, Lowry Museum, JS Lowry
Syntactic-discursive contents:
· simple past
· Past continuous
· Simple present
· Present continuous
· Comparatives and superlatives
Pronunciation and spelling:
· Identifying, repetition and correct pronunciation of words with the sounds /Ʌ/ and /æ/ (CD-ROM, Games: Sounds Machine).
Classroom language:
· Read and complete the letter.
· Listen and tick the box.
· Read the story.
· Write the words in the text.
· Find the odd one out.
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s/She’s …
· I’ve/You’ve/He’s/She’s finished.
· I’ve/You’ve/He’s/She’s won.
· That’s wrong/right.
· Roll again.
Learning strategies:
· Memorize and use the vocabulary in units 3 and 4.
· Take part in a game to revise the vocabulary learned in units 3 and 4.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and orders when taking part in games.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and take part in a game using English.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages messages given by the teacher in class.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with words with the sounds /Ʌ/ and /æ/.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Play spelling bee to revise the months.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts using simple past and continuous past.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary from the previous two units.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with the whole class, respecting others' turns to speak.
Education for Equality
· Respect other people's opinions and what they say, regardless of their gender.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Revise the vocabulary from the previous two units:
· Places in the city
· Addresses
· Natural disasters
· Verbs
· Months
Recognise some false friends connected with places in the city.

	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Give directions
· Place prepositions
· Past continuous and simple past

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise the pronunciation of the sounds /Ʌ/ and /æ/ and of the words with double ‘l’.
	Recognise and correctly produce orally and in writing the sounds /Ʌ/ and /æ/ and words with double ‘l’.
	LC

UNIT 5 MATERIAL THINGS
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to a dialogue for pupils to write down all the materials they recognise.
· Listen to and understand conversations in which the characters talk about the materials which different objects are made with.
· Listen to the names of objects and the materials which they are made with.
· Listen to and repeat a song about different materials to put the verses in the right order.
· Listen to and repeat a chant about rhyming words.
· Listen to and spell rhyming words.
· Listen to and understand astory while reading it.
· Listen to a dialogue in which the characters talk about the quantities of plastic used for different purposes in order to complete a diagram.
· Listen to a dialogue about fair trade in order to classify a series of sentences as true or false.
· Listen to different dates and write them correctly.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction in which pupils practise the structure made of, saying objects made using a material suggested by the teacher.
· Oral interaction with questions and answers about about the materials which different objects are made of.
· Discussion and debate about what the most important material mentioned in the ezine is and why.
· Oral interaction in which pupils repeat what they remember from the song they have listened to before.
· Answers to comprehension questions asked after reading the story.
· Take part in a game to combine rhyming words to make sentences.
· Oral interaction to talk about plastic materials and how they are recycled.
· Groups play a game in which pupils name and classify regular and irregular verbs and their forms in the past.
· Oral interaction in which pupils ask and reply about things they did the past.
· Oral interaction in which pupils ask each other about the way to say the dates of well-known festivities.
Block 3. Comprehension of written texts
· Read various sentences about a dialogue previously listened to say if they are true or not.
· Read various sentences to complete the correct word from the two given.
· Read a box with a summary of the use of made of in singular and plural and affirmative, negative and interrogative structures.
· Read words to make well structured sentences using made of.
· Read various sentences to correct the mistakes in them.
· Read questions about the materials which various objects are made of.
· Read definitions of objects, of the materials they are made of and what they are used for in order to guess what they are.
· Read the lyrics of a song to put the verses in the right order.
· Read various sentences and correct them using the previously learned song.
· Read the description of a house to label the diagram with the missing words and information from the text.
· Read a text about the materials which the Romans and complete it using the missing words.
· Read a website about the most important materials.
· Read various definitions in order to guess which materials they are.
· Read about the materials obtained depending of the clock hands.
· Read various rhyming words to choose the correct ones.
· Read the verses of a song.
· Read various definitions to link with the rhyming word.
· Read a text to find the mistakes in it.
· Read a chant about rhyming words.
· Read rhyming words which are the basis for taking part in a game.
· Read a joke in the Joke Corner section.
· Read sentences in which a word has to be corrected.
· Read instructions about how to describe an object.
· Read the two halves of various sentences to put them together correctly.
· Read, listen to and understand a story using audiovisual prompts.
· Read comprehension questions about the story read.
· Read different sentences summarising the story and put them in order.
· Read various sentences from the section Do you remember? to revise the unit.
· Read a text about important plastics and the reason for recycling them.
· Read various facts about recycling to decide whether they are true or false.
· Read a text about how to recycle plastics.
· Read the instructions for the unit project to make a photo frame reusing a CD box.
· Read a a box summarising the structures of the past in positive, negative and interrogative forms.
· Read various sentences with rhyming words and pronounce them correctly.
· Read questions and answers in simple past to complete using the missing words.
· Read answers to guess the questions.
· Read various sentences to complete with verbs in the past.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Write the main materials we use to make objects.
· Write the sentences made in the right order.
· Use the structure made of with different materials.
· Identify the parts of a house and their materials by reading a text.
· Complete a text about the materials which the Romans used using the missing words.
· Answer various comprehension questions about the contents of a website about the most important materials.
· Write the materials which have been defined.
· Write descriptive sentences for rhyming words.
· Write a text about the materials which different objects are made of after correcting the mistakes in the text.
· Write sentences using the greatest possible number of words from a group of rhyming words.
· Description of each pupil's dream house.
· Answer reading comprehension questions about a story.
· Complete sentences from the section Do you remember? to revise the unit.
· Complete a diagram summarising different plastics and the quantities of them which we use.
· Write the materials which different objects and made of.
· Complete a table to classify what can be made with the materials and what cannot.
· Write about plastic things used at school and each pupil's suggestions for improving recycling.
· Complete questions and answers in the past, choosing the verbs and auxiliary verb forms.
· Write the correct questions in the past for the answers given.
· Write the dates of well-known festivities.
· Complete sentences using verbs in the past.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers to talk about the materials which different objects are made of.
· Decide which the most important material is and why.
· Guessing game in pairs to practise the main materials.
· Description of each pupil's dream house.
· Suggestions about how to use plastic at school and at home.
· Questions and answers about what pupils have done in the past.
Vocabulary:
· Materials: brick, white chocolate, sugar, rubber, fur, paper, bone, wood, stone, grass, leaves, hair, rock, animal hair, plastic, gold, wool, metal, minerals, man-made materials, the ground, sand, bear, plastic, basic material, celluloid, nylon, polyethylene, biodegradable, made of, made from
· Verbs: cover, protect, drop, recycle, decompose, throw away, last, reuse, sort, dry, melt down, should, shouldn’t
· Other words: inside out, special, factory, precious, palace, watchdog, diagram, packaging, third, piece of, squash, flow chart, process, safe, healthy, wage, wood, honey, jewellery, expensive, earrings, villages, get a good price, basic, clean water, perfume, tea, sugar cane, yesterday, last night, last Saturday, born, late for school, boxer, playground, bank robber
· Revision: meals, animals, adjectives, clothes, common objects, household objects, numbers, countries, farmers, schools, hospitals, trainers, cans of cola, months, ordinal numbers, play basketball, buy chocolate, thousand, Halloween, Christmas, New Year’s Day, Valentine’s Day, supermarket, cupboard
Syntactic-discursive contents:
· Simple present
· Comparative adjectives
· Be made of / Be made from
· Should/Shouldn’t
· Yes, there are.
· Simple past of regular and irregular verbs
Pronunciation and spelling:
· Identifying, repeating and correctly pronouncing rhyming words (CD-ROM: Games, Sounds Machine).
Classroom language:
· What materials can you remember?
· Show what you know about materials.
· Choose the right words.
· Name something that is made from wood.
· Read, look and label the diagram.
· Read and write the words in the text.
· What’s the most important material? Why?
· Repeat the word and say what it is.
· The sweater’s made of wool.
· Wool comes from sheep.
· Check and sing.
· What can you remember from the song?
· Change one letter to write a new word.
· Now write the clues for this puzzle.
· Use these words to make six sentences.
· Change one word so the sentences are correct.
· Write about your dream house.
· What’s the inside of Brutus’s bag made of?
· Why is it important?
· What does Brutus push?
· What are the bowls made of?
· What kind of writing is there on the wall?
· Who was Cleopatra?
· What do you know about her?
· What’s a watchdog?
· Did you know … ?
· Read again and choose a title.
· Listen and label the diagram.
· Match the sentences halves.
· Match the photos with the text.
· Talk in pairs.
· What should we do?
· Put the information in the table.
· Use the information to write about what plastic things you use in your school and the changes you are going to make.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and consider them to be as valid as your own.
· Develop a responsible attitude to recycling.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and start a conversation in English.
· Use of the structures made of and made from to link objects with the materials they are made of.
· Learn about man-made materials and natural materials.
· Learn about different types of plastic and whether we can recycle them or not.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about types of materials.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about types of materials.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a photo frame made out of a CD box.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about the materials which everyday objects are made of.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with types of materials.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with descriptions of objects depending on the materials they are made of.
Write simple texts using the expressions made of , made from , and come from

	Write simple stories and descriptions.

	Write a short text with personal information about things made of plastic used at school and the changes which each pupils suggests in order to increase recycling.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Solve a crossword with vocabulary about types of materials.
.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe a pupil's surroundings using sentences connected with environmental conservation.

	Respect nature and animals in the environment.
	Value recycling materials such as plastic to contribute to environmental conservation.

	Find out about responsible behaviour for taking care of the environment.

	Recognise what we must and must not do when using plastic.

	Apply strategies using methods from scientific research.
	Look for information about recycling to write a presentation text about it.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about what we must and must not do with plastic.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Make a photo frame using a CD box in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information for doing the unit project: a photo frame made using a CD box.
Suggest changes in your way of life to help with recycling.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
Citizenship education
· Learn about the importance of recycling objects frequently used at home and at school.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with natural and social sciences.
· Pupils learn about the main materials used to make the common objects.
· They also learn about different types of plastic and how they can be recycled.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils learn about the importance of recycling de plastic and other materials and reading.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about types of materials and materials orally and in writing.
· Use the structures made of and made from to talk about materials and objects.
· Practise the use of come from.
· Write and say dates correctly.
· Use correct pronunciation and intonation.
· Recognise and produce rhyming words orally and in writing.
· Recognise and use a limited repertoire of frequently used oral vocabulary about recycling plastic.
· Make and present a photo frame made out of a CD box.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Recognise and present different types of materials.
	Recognise and use a limited repertoire of frequently used oral vocabulary about types of materials and materials orally and in writing.
	LC

	Practise the s made of and made from.
Practise the use of come from.
Practise the dates.
	Understand and use functions and meanings associated with basic syntactic structures.
Differentiate and comply with usual Communicative functions: describing objects depending on the materials which objects are made of and understand and say dates.
	LC

	Practise the pronunciation of rhyming words.
	Recognise and produce rhyming words orally and in writing.
	LC

	Recite a chant and a song about different materials.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a photo frame using a CD box and show classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognising and practising vocabulary about recycling plastic.
	Recognise and use a limited repertoire of frequently used oral vocabulary about recycling plastic.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 6 SENSES
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand a dialogue in which the characters talk about the senses.
· Listen to and identify different sounds.
· Listen to and repeat words which have appeared in a text before.
· Listen to and repeat a song with different gestures for each line.
· Listen to the spelling of various words as in a dictation.
· Listen to a recipe to complete with the missing words.
· Listen to a chant to practise the pronunciation of the sounds /z/ and /s/.
· Listen to and repeat de words with the sounds /z/ and /s/ to link them with Daisy /z/ or Lucy /s/.
· Listen to and repeat de various sentences which include the sounds /z/ o /s/.
· Listen to and repeat a chant to pronounce it correctly.
· Listen to a text to classify some sentences as true or false.
· Listen to words to classify them depending on their pronunciation and spelling: /z/ o /s/.
· Listen to and understand a story using audiovisual prompts.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Take part in a game about different sounds.
· Questions and answers about what things are like on the outside and how they fell to the touch using What … like?
· Oral interaction in which pupils all the ingredients which can be added to a pizza.
· Oral interaction in which pupils organise a party and ask each other about it.
· Oral interaction in which pupils pronounce words with /z/ or /s/.
· Oral interaction with questions and answers about a story read and listened to.
· Oral interaction about optical illusions.
Block 3. Comprehension of written texts
· Read various sentences to decide who has mentioned them in a previously heard dialogue.
· Read various words to put them in order and make sentences about the senses.
· Read a table about how to us like to describe things in affirmative, negative and interrogative structures.
· Read different sentences describing the sense and correct the grammatical mistakes.
· Read an e-mail to complete with the missing words.
· Read the rules of the game What does it sound like?
· Read various definitions of objects and guess what they are.
· Read questions from a quiz about the senses to find the correct answers.
· Read a recipe in the ezine for making pizza.
· Read various sentences to decide whether they are true or not according to the ezine.
· Read words we use to talk about cutlery and ingredients.
· Read the words in a wordsnake.
· Read questions whose answers can be found in the wordsnake.
· Read the clues given for each word in a crossword.
· Read the lyrics of a song to link each line with a drawing.
· Read a recipe to complete with the missing words.
· Read a text about pizzas in Naples to complete using the missing words.
· Read the different sentences from a jumbled up text to put them in order.
· Read a chant to differentiate the sounds /z/ and /s/.
· Read the words in a table with the sound /s/.
· Read a diamond shaped poem.
· Read some questions about the poem.
· Read various sentences to classify them depending on the sounds /z/ or /s/.
· Read and repeat a chant for correct pronunciation.
· Read a text to decide whether some sentences are true or not.
· Read various words and link those with the same sounds.
· Reading and understanding a story using audiovisual aids.
· Read various questions about the story read before.
· Read various sentences about the story read before and correct them.
· Read various sentences from the section Do you remember? to revise the unit.
· Read and learn about optical illusions.
· Read the questions from a quiz to find the correct answers.
· Read a text to rewrite it correctly.
· Read instructions to do a project about an optical illusion.
· Read various questions about optical illusions.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Write de sentences after putting the words in the right order.
· Write sentences about the senses after correcting the grammar mistakes.
· Complete and e-mail text using the missing words.
· Description of various pictures.
· Write the objects described in various sentences.
· Write the answers to the questions from a quiz about the senses.
· Identify illustrations of cutlery and ingredients.
· Answer various questions depending on the words in a wordsnake.
· Do a crossword after deciphering the word for each clue.
· Write the words spelt out in a recording.
· Write a recipe in the notebook.
· Write a text about of pizzas from Naples using the right words.
· Write plans for a party which the pupils are going to organise.
· Write the words listened to depending on their pronunciation and spelling: /s/ or /z/.
· Write sentences using words with the sounds /s/ or /z/.
· Answer the comprehension questions about the story read.
· Correct the comprehension mistakes in sentences about the story.
· Complete the sentences from the section Do you remember? to revise the unit.
· Decipher a message written as an optical illusion.
· Write de a message in the form of an optical illusion.
· Answer various questions about optical illusions.
· Write answers to questions in the CD-ROM to carry out different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers about the five sense in connection with common objects known to the pupils.
· Answer reading comprehension questions about a story.
· Questions and answers about of the optical illusions.
Vocabulary:
· Senses: senses, touch, taste, smell, light, hearing
· Verbs: feel like, taste like, smell like, look like, sound like
· Recipe: recipe, ingredients, flour, salt, pepper, green pepper, knife, fork, spoon, plate, salami, sausage, onion, topping, yeast, mix, dough, base, pasta, hole, mix.
· Optical illusions: brain, optical illusion, study/look more closely/carefully, curtains.
· Other words: scissors, in common, poem, diamond, diamond, halves, parts of speech, a trap, Octavio Ocampo, Salvador Dalí, Mae West, Human Condition, René Magritte, citizen, suspicious, amphibian, thief, tease, twice, slice, bends, salamander, zoo keeper, peace, prize, wise, covering news, I’m reporting, last week
· Revision: adjectives, materials, food and drink, the human body, comparatives, clothes, the time, science club, party, need, Stara, finish, peas, knees, cheese, please, nice, friends, price, best, rest
Syntactic-discursive contents:
· What does it feel/taste/smell/look/sound like?
· It feels/tastes/smells/looks/ sounds like …
· He/she feels/looks + adjective
· Comparatives
· Imperatives
· Going to
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of the sounds /z/ and /s/ in conjunction with the letters c and s(CD-ROM: Games, Sounds Machine).
Classroom language:
· Show what you know.
· What sense words can you remember?
· Who said it?
· Put the words in the right order.
· Correct the sentences.
· What does it sound like?
· What does it look like?
· What does it feel like?
· How do they look?
· What would you put on your pizza?
· Repeat the word and find it in the text.
· Match the words with the pictures.
· There are two extra words in the box.
· Listen and match.
· Check and sing.
· Write the recipe in your notebook.
· Say ‘Daisy’ /z/ or ‘Lucy’ /s/.
· Plan a party.
· Write about your plans for the party.
· Follow the /s/ sound.
· Read this diamond shape poem and answer the questions.
· What did Diggory use his belt for?
· What’s the dog?
· In the final frame, who fell into the snake bowl first?
· What do you think a trap is?
· What woke the snake up?
· Why did Brutus want to get out of the snake bowl?
· Why did they fall into the snake bowl at the end of the episode?
· Now show and tell your friends.
· Did you know … ?
· Choose a title.
· Read the text. What does it say?
· Now write your message as an optical illusion?
· What can you see? Talk in pairs.
· Make an optical illusion.
· Write about your favourite optical illusion.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies of structures to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Show an interest in planning actions to do in the future.
· Value the artistic part of optical illusions created by different people.
Socio-cultural and socio-linguistic aspects:
· Using ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Learn about optical illusions and how they are achieved.
· Create an optical illusion as the end of unit project.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about the senses and cooking.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about a recipe.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a project about optical illusions.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about personal plans for the future.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with the senses and cooking.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with the senses and cooking.
Write simple texts using verbs connected with the senses.

	Write simple stories and descriptions.

	Write a short text with personal information about plans for a party.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with the senses.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with the optical illusions.

	Apply strategies using methods from scientific research.
	Look for information about optical illusions and write a presentation about them.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Value the importance of telling the truth without hurting people.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Make a project about optical illusions at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to do the unit project: a project about optical illusions.
Talk about personal plans for the future.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with art. Pupils make some of the optical illusions created by famous artists.
· Pupils learn to make optical illusions as another way to fool the mind.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils find out about optical illusions from informative texts.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the senses and cooking orally and in writing.
· Talk of the sensations through different senses and describe them.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sounds /z/ and /s/ in conjunction with the letters c and s.
· Identify basic sociocultural and sociolinguistic features such as the importance of telling the truth without hurting.
· Recognise and use a limited repertoire of frequently used oral vocabulary about optical illusions orally and in writing.
· Do and present a project about optical illusions.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Understand and present the senses and cooking.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the senses and cooking orally and in writing.
	LC

	Practise verbs connected with the senses (feel, taste, smell, look, sound) + like

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and carry out habitual Communicative functions: talking about sensations.
	LC

	Practise pronouncing the sounds /z/ and /s/.
	Recognise and pronounce and write the sounds /z/ and /s/ in conjunction with the letters c and s.
	LC

	Recite a chant and a song about a recipe.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a project about optical illusions and present it to classmates.
	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognising and practising vocabulary about optical illusions.
	Recognise and use a limited repertoire of frequently used oral vocabulary about optical illusions orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talk about the importance of knowing how to tell the truth without hurting people and reflect about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of knowing how to tell the truth without hurting people.
	LC
SCS

Revise Units 5 - 6
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages in English given by the teacher in class about the activities to be done.
· Listen to and understand a dialogue in which the characters talk about their plans for the near future.
· Listen to a chant with the sounds /s/ and /z/.
· Read a text with words with the sounds /s/ and /z/.
· Listen to different dates and write them correctly.
Block 2. Production of oral texts
· Take part in a game to revise vocabulary connected with the main materials (metal, paper, wood, food, glass, wool, plastic) and different objects made with them.
· Use English to play a board game and revise the vocabulary learned in units 5 and 6.
· Groups play a game in which pupils name and classify regular and irregular verbs and their forms in the past.
· Oral interaction in which pupils ask and reply about things they did the past.
· Oral interaction in which pupils ask each other about the way to say the dates of well-known festivities.
· Spell the past of irregular verbs ending in –ght.
Block 3. Comprehension of written texts
· Reading and understanding the text of a blog and complete it using words from the box.
· Read different groups of words to find the odd one out and explain why it is.
· Read sentences describing the senses to complete them.
· Read the questions from a quiz about the contents of units 5 and 6.
· Read a text with words with the sounds /s/ and /z/.
· Read a a box summarising the structures of the past in positive, negative and interrogative forms.
· Read various sentences including the past of verbs ending in -ght for correct pronunciation.
· Read questions and answers en simple past to complete using the missing words.
· Read answers to guess the questions.
· Read various sentences to complete with verbs in the past.
Block 4. Production of written texts
· Write the missing words in a text from a blog.
· Write the missing words in a text.
· Write the words which stand out from the others and explain why they do not belong to the same group.
· Write of the answers to a quiz about units 5 and 6.
· Write new revision questions about units 5 and 6.
· Complete questions and answers in the past, choosing the verbs and auxiliary verb forms.
· Write the correct questions in the past for the answers given.
· Write the dates of well-known festivities.
· Complete sentences using verbs in the past.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Work in groups to revise the vocabulary from units 5 and 6.
· Develop the ability to interact with classmates using English as the main means of communication.
Vocabulary:
· Vocabulary of the units 5 and 6
· Practical language for games
· Revision: sports
Syntactic-discursive contents:
· simple past
· Past continuous
· Going to
· Made of / made from
Pronunciation and spelling:
· Identifying, repetition and correct pronunciation of words with the sounds /s/ and /z/ (CD-ROM, Games: Sounds Machine).
Classroom language:
· Choose the right words and write them on the lines.
· There are five extra words in the box.
· Find the odd one out.
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve/you’ve/he’s/she’s finished.
· I’ve/you’ve/he’s/she’s won.
· That’s wrong/right.
· Roll again.
· Write questions for your quiz in your notebook.
Learning strategies:
· Memorize and use the vocabulary in units 5 and 6.
· Take part in a game to revise the vocabulary learned in units 5 and 6.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following game rules.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and take part in a game in English.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages given by the teacher.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with words with the sounds /s/ and /z/.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about the seven main materials.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write the missing words in the text from a blog.
Write the answers to a quiz..

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with the whole class, respecting others' turns to speak.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with physical education.
· Pupils work with a sports blog.
5 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Revise the vocabulary from the previous two units:
· Materials
· Senses
· Cooking
· Dates:

	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Describe objects
· Describe sensations
· Questions in the simple past

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronunciation of the sounds /s/ and /z/ and verbs in the past ending in -ght.
	Recognise, produce orally and in writing the sounds /s/ and /z/ correctly and verbs in the past ending in -ght.
	LC

UNIT 7 NATURAL WORLD
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to a conversation between various characters in order to find all the words connected with nature and correct incorrect statements.
· Listen to and understand conversations about events connected with the human intervention in the environment.
· Listen to a song to complete it using the missing words.
· Listen to specific words connected with the environment to find them in a text.
· Listen to and understand a dialogue in which the characters talk about a butterfly, the Queen Alexandra’s bird wing butterfly, and take notes about the details.
· Listen to and pronounce words with the correct emphasis: the weak form of and.
· Listen to various sentences to differentiate words' emphasis: the weak form of and.
· Listen to and repeat a chant to practise words' emphasis: the weak form of and.
· Listen to different sentences to complete using part of a word pair.
· Listen to and correctly pronounce the weak forms of 'and' (/ə/).
· Listen to various sentences to hear if 'and' is pronounced.
· Listen to some sentences to distinguish if the form is weak or not.
· Listen to and understand astory while reading it.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction in which pupils reply to questions asked by the teacher using should and shouldn’t.
· Take part in the should game to give advice in different situations.
· Describe and compare the two drawings of the Queen Alexandra’s bird wing butterfly depending on whether it is male or female.
· Description of different comics in which advice is different depending on the situation.
· Oral interaction in which pupils ask classmates questions from a quiz about animals in danger of extinction which they have prepared beforehand.
· Questions and answers from a questionnaire about what should be done in different situations.
· Questions and answers from a questionnaire which pupils prepare beforehand in pairs.
· Take part in a game about word pairs.
· Oral interaction to reply to comprehension questions after reading and listening to a story.
· Oral interaction in which pupils talk about animals in danger of extinction and fossils.
· Oral interaction in which pupils give each other advice using can, must and should.
· Oral interaction in which pupils check the correct use of the prepositions in and on in pairs.
· Oral interaction in which pupils check emphasis in words in pairs: the weak form of and.
Block 3. Comprehension of written texts
· Read sentences about a conversation previously listened to correct wrong sentences.
· Read the two halves of different sentences to get the correct sentences.
· Read the summary box with sentences showing the structure of should in positive, negative and interrogative.
· Read various questions in which advice is asked for in order to link them with the answers.
· Read various sentences to complete them with should and shouldn’t.
· Read various sentences with should to correct the mistakes in them.
· Read a song lyric to complete with the missing words.
· Read different pieces of advice to choose the right one for each situation in the comic.
· Read the contents of a website, Pamela’s Problem Page, and link each piece of advice with a problem.
· Read different problems for pupils to give their advice.
· Read personal questions about each pupil's life and what they do to solve their problems.
· Read the contents of a website about animals in danger of extinction world-wide.
· Read various comprehension questions about the contents of the website which the pupils have read.
· Read the names of different animals in danger of extinction.
· Read various definitions about things in the animal world to link them with the words.
· Read various words and put them into different categories: adjectives, verbs, prepositions and names.
· Read a text about how to look after and protect our world and complete it using the missing words.
· Read the paragraphs of a story and put them in the right order.
· Read the different questions from a questionnaire and choose the best advice for each situation.
· Read instructions to write a questionnaire in pairs.
· Reading and understanding a joke in the Joke Corner.
· Read various words to complete them in word pairs.
· Read the instructions to write a letter.
· Read a letter and number its different parts.
· Read various pairs of sentences and decide which is said in the recording.
· Read a chant to improve pronunciation.
· Read various word pairs to take part in a game.
· Read sentences and complete them using something from word pairs.
· Read a poem written by pupils aloud.
· Read, listen to and understand a story using audiovisual prompts.
· Read comprehension questions about the previously read story.
· Read different extracts from the story and put them in the right order.
· Read various sentences from the section Do you remember? to revise the unit.
· Read a text about animals in danger of extinction.
· Read a text about the extinction of the dinosaurs and the fossils of them which have survived.
· Read the data on a mind map about animals in danger and complete it.
· Read three short texts about animals which are now extinct.
· Read various sentences and say which animal is being talked about.
· Read various sentences and correct their contents based on the information obtained from the previously read texts.
· Read a text about fossils and dinosaurs.
· Read the information in a factfile to complete a text about the diplodocus using the missing words.
· Read and understand instructions to carry out a project about fossils.
· Read the sentences in the summary box to show the use and differentiation between can, can’t, must and should.
· Read various words and use them to give classmates advice.
· Read various sentences with the prepositions in and on.
· Read an e-mail and correct the mistakes in it.
· Read various words to write sentences using can, must and should.
· Read various sentences to choose the right preposition, on or in.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Complete various sentences using should and shouldn’t to give advice.
· Write de sentences after correcting the mistakes that were in them.
· Write the missing words in the lyrics of a song.
· Write pieces of advice for different situations.
· Answer various personal questions about each pupil's life and what he/she does to solve problems.
· Write the names of different animals in danger of extinction.
· Write the words for different definitions.
· Differentiate words depending on their grammatical categories: adjectives, verbs, prepositions and names.
· Write the missing data about the Queen Alexandra’s bird wing butterfly after listening to a conversation about it.
· Complete a text about animals in danger of extinction.
· Write a text with information about animals in danger of extinction.
· Write questions from a quiz about animals in danger.
· Write a questionnaire with different situations for giving advice.
· Complete various word pairs with and.
· Write a letter to Mrs Green about recycling and the containers for that purpose.
· Write words, after a brainstorm, in each of the two categories chosen by the pupils.
· Write a poem.
· Answer the comprehension questions from a previously read story.
· Complete sentences from the section Do you remember? to revise the unit.
· Complete a mind map about animals in danger of extinction, summarising the causes and consequences of the extinction of species and animals in danger of extinction.
· Write Tyrannosaurus, Quagga or Thylacine as described in various sentences.
· Correct the mistakes in different sentences about theTyrannosaurus, Quagga and Thylacine.
· Complete a text about dinosaurs using the information in a factfile.
· Write a text about the diplodocus.
· Write various sentences using can, must and should.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Suggest advice for each situation.
· Questions and answers to talk about animals in danger of extinction.
· Suggestions about what to do to protect the environment.
· Questions and answers for a questionnaire about what we should do about the environment.
· Questions and answers about why animals become extinct and the most immediate consequences.
Vocabulary:
· Natural world: natural world, nature, rubbish, path, lake, bull, bear, cow, tree, field, forest, female, male, bat, riverbank, habitat
· Species in danger of extinction: endangered species, stripes, spots, zebra, protect, collect, critically endangered, rainforest, wing, extinct, butterfly, national park, poison, in danger
· Dinosaurs: dinosaur, asteroid, species, climate, disease, die out, Tyrannosaurus Rex, Quagga, Thylacine
· Fossils: fossils, fossilised, footprint, track, muscle, organ, soft (parts of the body), knead
· Other words: is after me, Siberia, Russia, China, Indonesia, Lehmann, Colombia, Taiwan, pound, rucksack, Queen Hetepheres, outer space, theory, soundboard, vibrations, jaw, degree in biology, TV role, Federal agent, a special rod, good relations, different races, subtitles, cornea, retina, optic nerve, diabetes, cataracts, bank notes, coin, go to bed early, do exercise, sunglasses, the woods, copy
· Revision: materials, wild animals, country, clothes, weather, so (hot), sun cream, action verbs, adverbs, animals, comparative adjectives, colours, adjectives, parts of the body, singer, actress, autumn, glasses, medicine, menu, traffic light, objects and places, play the piano, dentist, drink water, clean your teeth, swim, skate, poster, flour, clowns
Syntactic-discursive contents:
· Should/Shouldn’t
· Should … ?
· Have to
· Let’s
· Shall
· You can …
· Must
· I think we should/shouldn’t …
· I agree
· I don’t agree
· Comparative adjectives
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of the emphasis in words: the weak form of and (CD-ROM, Games: Sounds Machine).
Classroom language:
· What nature words can you remember?
· Show what you know about the natural world.
· Listen and tick the nature words you hear.
· Think and write ‘should’ or ‘shouldn’t’.
· Correct the sentences.
· Check and sing.
· Look and choose the right answer.
· Match the problems with the correct advice.
· Think and write ‘advice’ in your notebook.
· What should you do to help?
· Repeat the word and find it in the text.
· Sort and write the words.
· Look at the pictures. Describe them to your friend,
· Read and complete the sentences.
· Talk about what you should do.
· Join the pictures of endangered animals with the words.
· Now find out one fact about each of the endangered animals.
· Now make a quiz for your friends.
· Put the story in order.
· Say it right.
· What should you do?
· Write your questionnaire.
· Read and number the parts of the letter.
· Now write a letter to Mrs Green about recycling.
· Ask her for information about recycling bins.
· Diggory says there are two snakes. Find the ugly, weak one.
· Why does Brutus want to turn on the computer?
· What are the stripped insects?
· What advice does Brutus give Diggory about his daughter?
· Why doesn’t Diggory need instructions to get out of the snake bowl?
· Why should Emily be careful on the ladder?
· What colour are the spots on the buttterflies’ wings?
· What do the butterflies want to protect?
· Do you remember?
· Now show and tell your friends.
· Did you know … ?
· Read again and find words that mean ...
· Correct the sentences.
· Find out more.
· Make a fossil print.
· Read the fact file and complete the text.
· Now read and write about the Diplodocus.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and consider them to be as valid as your own.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and start a conversation in English.
· Use the estructuras should and shouldn’t to give advice.
· Use of the structures Let’s y Shall to give suggestions.
· Work on the extinction of the dinosaurs and its possible causes.
· Learn about the information we obtain from different fossils.
· Awareness of the importance of looking after oneself.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about the environment.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about the environment.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a project about fossils.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about what should be done different situations.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with the environment.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with the environment.
Write simple texts using should / shouldn’t.

	Write simple stories and descriptions.

	Write a short text with personal information about different situations for giving advice.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary about the environment.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about the natural world.
.

	Respect nature and animals in the environment.
	Value taking care of the environment.

	Find out about responsible behaviour for taking care of the environment.

	Discussion about how we should take care of the environment.

	Apply strategies using methods from scientific research.
	Look for information about fossils to write a presentation text about it.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Make a project about fossils at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about fossils.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
Citizenship education
· Learn about the importance of recycling at home and at school.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with natural sciences.
· Pupils learn about animals which are already extinct, such as the dinosaurs, and about species in danger of extinction.
· Pupils also learn how to protect the environment and about the importance of recycling.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils learn about animals which are already extinct and others which are in danger of becoming so by reading.
6 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the environment orally and in writing.
· Give and take advice using the structures should and shouldn’t.
· Describe pictures of animals.
· Use correct pronunciation and intonation.
· Recognise and produce orally and in writing the correct emphasis of words: the weak form of and.
· Recognise and use a limited repertoire of frequently used oral vocabulary about species in danger of extinction orally and in writing.
· Do and present a project about fossils.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Understand and give a presentation about the environment.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the environment orally and in writing.
	LC

	Practise the structures should and shouldn’t

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual Communicative functions: describing animals and giving and taking advice.
	LC

	Practise the pronunciation of emphasis in words: the weak form of and.
	Recognise and produce orally the correct emphasising words: the weak form of and.
	LC

	Recite a chant and a song about the environment.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a project about fossils and present it to classmates.
	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognise and practise vocabulary about species in danger of extinction.
	Recognise and use a limited repertoire of frequently used oral vocabulary about species in danger of extinction orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 8 WORLD OF SPORT
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and repeat dialogues in which the characters talk about sports and sports prizes.
· Listen to and understand dialogues about what the characters have done to see the use of present perfect in context.
· Listen to the names de various sports and link them with photographs.
· Listen the spelling of various sports, as in a dictation, and write them.
· Listen to a song and put the verses in order.
· Listen to and pronunciation de rhyming words.
· Listen to and understand a story using audiovisual prompts.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Production of oral texts
· Oral interaction in which pupils talk about things they have done to practise the use of the present perfect.
· Description of various pictures about sports at different moments (before, during and afterwards) using going to, present continuous and present perfect.
· Debate and discussion about what people's favourite sports are and the best season to play them.
· Oral interaction in which pupils talk about their favourite sports and the best time of year to play them.
· Questions and answers about actions which have been done, or have not been done, as part of a questionnaire Find someone who…
· Spoken interaction with questions and answers about a story.
· Oral interaction in which pupils pool their knowledge about the Olympic Games.
· Answer comprehension questions about different texts about the Olympic Games.
· Oral interaction in which pupils talk about the different logos made by their classmates.
Block 3. Comprehension of written texts
· Read various sentences and complete them based on what has been listened to before.
· Read sentences to choose the correct grammatical form from two options.
· Read the sentences in the summary box about the forms of present perfect in positive, negative and interrogative.
· Read the past of different verbs and say if they are regular or irregular.
· Read various affirmative sentences in present perfect and make them negative.
· Read various sentences and link them with the comics.
· Read some questions and reply using information from various dialogues.
· Read words and put them in order to make sentences with the present perfect.
· Read questions about the letters in different words at a particular place.
· Read an e-mail and complete it using the missing verbs.
· Read the contents of a website about sports which can be played at any time of the year.
· Read sentences about a text and correct them if they are not right.
· Read the names of different sports.
· Read the description of different seasons of the year.
· Read various sports and put them into three categories: winter sports, ball sports and other sports.
· Read the verses of a song and put them in the right order.
· Read a text about that a character has done and complete it using the missing words.
· Read different definitions de sports and games and guess which each one is.
· Read a text to complete a table with the missing information.
· Read a story about a snowman and complete it choosing from the words given.
· Read various rhyming words.
· Read the sentences Find someone who… to make a questionnaire.
· Read a joke in the Joke Corner section.
· Read the instructions to write an e-mail.
· Read an e-mail to find in answer to the questions what, when, where and why.
· Read a story with audiovisual aids.
· Read comprehension questions about the previously read story.
· Read various sentences and link them with the characters who said them.
· Read various sentences from the section Do you remember? to revise the unit.
· Read and learn about the Olympic Games.
· Read a text about the Paralympics and complete it using words.
· Read questions connected with logos.
· Read the instructions to make an Olympic logo as a first project.
· Read about the medals de the Olympic Games.
· Read and learn about how Olympic Games medals are made.
· Read the instructions about making a medal as a second project.
· Read the information para a mind map about a new Olympic sport.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and linking letters and sounds.
Block 4. Production of written texts
· Complete various sentences with the missing words as heard.
· Write ‘R’ or ‘I’ depending on whether the verbs are regular or irregular.
· Write different sentences in negative present perfect.
· Answer various questions about what a character has done according to a series of drawings.
· Answer questions about the letters in different words at a certain place.
· Write the past participle of the verbs in an e-mail text.
· Write questions and answers using present perfect to describe various drawings.
· Write various sentences after correcting the mistakes using the previously read information.
· Write the names different sports.
· Write the seasons of the year from definitions.
· Write different sports in three categories: winter sports, ball sports and other sports.
· Write the sports in a crossword.
· Write the sports spelt out in a dictation.
· Complete a text about using the missing words.
· Answer the various comprehension questions about a previously completed text.
· Write the sports defined.
· Write new definitions of various sports.
· Complete a table with the information missing and obtained after reading a text.
· Write a report after getting classmates to fill in a questionnaire.
· Write an e-mail about something which happened at the weekend.
· Reply to various comprehension questions about a previously read story.
· Ask questions from the section Do you remember? to revise the unit.
· Write a text about the Paralympics and complete it using the missing words.
· Answer various questions about logos.
· Answer various questions about medals using information from the text.
· Complete a mind map about a new Olympic sport.
· Write a letter to the Olympic Games committee about the new sport invented by each pupil.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Questions and answers about the sports played in different seasons of the year.
· Questions and answers about what has just happened in some comics.
· Oral interaction with questions and answers about the contents of a story previously worked with.
Vocabulary:
· Sports: sports, golf, athletics, snowboarding, skiing, sledging, handball
· Seasons: seasons, hill, spring, summer, autumn, winter
· Competitions: tournament, event
· Olympic Games: Olympic Games, Paralympics, logo, wreath, olive tree, design, medal, silver, gold, bronze, back, 24-carat gold, % per cent, dragon, are made, committee
· Other words: adult, invent, bat, racket, tandem, race against the clock, must, Nike, stadium, jade, precious stone, diameter, northern hemisphere, southern hemisphere
· Revision: sports, sports competitions, school, ordinal numbers, action verbs, weather, materials, dates, months, colours, seasons, adjectives, clothes
Syntactic-discursive contents:
· Present perfect with ever and never
· Present perfect for present relevance
· It’s the first time + present perfect
· Regular and irregular verbs
· Going to for the future
· Present continuous
· simple past
Pronunciation and spelling:
· Identifying, repeating and correctly pronouncing rhyming words (CD-ROM, Games: Sounds Machine).
Classroom language:
· Show what you know.
· What sports can you remember?
· Are these verbs regular or irregular?
· Make negative sentences.
· Match the pictures with the text.
· Talk about the pictures.
· Listen and answer the questions.
· Put the words in the right order.
· Write the correct form of the verbs in the email.
· What time of year do people do your favourite sport?
· Correct the sentences.
· Now write definitions for six more sports.
· Find and circle.
· Write a report about your class.
· Why does Diggory tell Brutus to close his mouth?
· What sports did the Ancient Egyptians invent?
· How did the professor know how to find Diggory and Emily?
· Who found the way out of the snake bowl?
· What did the Ancient Egyptians paint on the walls?
· Where did the water come from?
· Did Brutus come out with the treasure?
· Why not?
· Show and tell your friends.
· Did you know … ?
· Read and match.
· Design your Olympic logo.
· Design an Olympic medal for your Olympics.
· Invent a sport for the next Olympics.
· Now use the information in your mind map to write a letter to the Olympic committee telling them about your sport.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Show an interest by talking about events which have just happened or which are of special interest and affect the present.
· Value sport as a healthy habit and a good form of entertainment.
· Be able to bring sport to all, independently of their age and status.
Socio-cultural and socio-linguistic aspects:
· Ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Work on the Olympic Games and Paralympics.
· Learn about how Olympic medals are made.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about sports and the seasons.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about sports.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: the design of an Olympic medal.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about events which are relevant in the present.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with sports and seasons.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with sports and seasons.
Write simple texts using present perfect.

	Write simple stories and descriptions.

	Write a letter to the Olympic Games committee.

	Mathematical competence and basic competences in science and technology.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with sports.

	Order and classify data using appropriate criteria.

	Understand and use
ordinal numbers and dates.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about sports.

	Apply strategies using methods from scientific research.
	Look for information about Olympic medals to write a presentation text about it.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about the Olympic Games as a way of finding out about other countries.
Value the importance of having friends.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about the Olympic Games.

	Use artistic techniques and items in your presentations and projects.
	Design an Olympic medal in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: the design of an Olympic medal.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit specifically connected with PT. Pupils learn about the Olympic Games and Paralympics.
· Pupils design medals for the Olympic Games.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils find out about the Olympic Games and Paralympics from informative texts.
6 Assessment criteria
· Understand and use a limited repertoire of frequently used oral vocabulary about sports and seasons orally and in writing.
· Talk about personal experiences in the past, recent events and completed actions which are relevant in the present using the present perfect.
· Use correct pronunciation and intonation.
· Recognise and produce rhyming words orally and in writing.
· Identify basic sociocultural and sociolinguistic features such as the importance of having friends.
· Recognise and use a limited repertoire of frequently used oral vocabulary about the Olympic Games.
· Do and present the design of an Olympic medal.
· Learn about and use basic learning strategies.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Recognise and present sports and seasons.
	Understand and use a limited repertoire of frequently used oral vocabulary about sports and seasons orally and in writing.
	LC

	Practise present perfect.
	Understand and use functions and meanings associated with basic syntactic structures.
Differentiate and comply with usual Communicative functions: talk about personal experiences in the past, recent events and completed actions which are relevant in the present using the present perfect.
	LC

	Practise the pronunciation of rhyming words.
	Recognise and produce rhyming words orally.
	LC

	Recite a chant and a song about sports.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Design an Olympic medal and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic sociocultural and sociolinguistic features such as the Olympic Games.
	LC
SCS
CCE

	Recognising and practising vocabulary about the Olympic Games.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the Olympic Games.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talk about the importance of having friends and reflect about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of having friends.
	LC
SCS

Revise Units 7 - 8
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand messages given by the teacher in English about the activities to be done and how to do them.
· Listen to and understand a dialogue in which the characters talk about the people in a photo, who they are or what they have done in the past.
· Listen to a song to identify and follow the rhythm in the sentences.
Block 2. Production of oral texts
· Take part in a game to revise the vocabulary learned in units 7 and 8.
· Use English to take part in a board game and revise the vocabulary from units 7 and 8.
· Communication game to practise sentence rhythm.
· Oral interaction in which pupils give each other advice using can, must and should.
· Oral interaction in which pupils check their correct use of the prepositions in and on in pairs.
· Oral interaction in which pupils check their correct spelling of words ending in -gh in pairs.
Block 3. Comprehension of written texts
· Reading and understand a story about what happened last weekend and complete it using the missing words.
· Reading and understanding a text and complete it using the words in a box.
· Read sentences and complete them using words for a crossword.
· Read the questions from a quiz about the contents of units 7 and 8.
· Read various words to write sentences using can, must and should.
· Read various sentences and choose the correct preposition, on or in.
· Read various sentences and complete them using the missing words, all ending in -gh.
Block 4. Production of written texts
· Write the missing words in a text.
· Write words missing from some sentences to include them in a crossword.
· Write the answers to a quiz about units 7 and 8.
· Write new revision questions about units 7 and 8.
· Write various sentences using can, must and should.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Description of different pictures.
· Work in groups to revise the vocabulary from units 7 and 8.
· Develop the ability to interact with classmates using English as the main means of communication.
Vocabulary:
· Vocabulary from units 7 and 8
· Vehicular language for the games.
· Description of pictures: in the foreground, in the background, in the centre, on the left, on the right, on the left of, on the right of
· -gh: laugh, weigh, enough, although ,cough, through
· Revision: descriptions, clothes, activities, food, directions for getting to places
Syntactic-discursive contents:
· Simple present
· Present continuous
· simple past
· Past continuous
· Present perfect
· Going to
· I can see …
Pronunciation and spelling:
· Identification, repetition and correct pronunciation of sentence rhythms (CD-ROM, Games: Sounds Machine).
Classroom language:
· Look at the pictures.
· Talk about it in pairs.
· Listen and draw lines.
· Choose a word from the box.
· Write the correct word next to numbers 1-5.
· There are five extra words in the box.
· The pupil has got dark hair and is wearing …
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve/you’ve/he’s/she’s finished.
· I’ve/you’ve/he’s/she’s won.
· That’s wrong/right.
· Roll again.
Learning strategies:
· Memorize and use the vocabulary in units 7 and 8.
· Take part in a game to revise the vocabulary and structures in units 7 and 8.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules when taking part in a game.
Socio-cultural and socio-linguistic aspects:
· Use of skills to interact with others and take part in a game using English.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about the people in a photo, who they are and what they have done in the past.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song to identify and follow the rhythm in the sentences.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write the missing words in a text.
Write the answers to a quiz.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with the whole class, respecting others' turns to speak.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Revise the vocabulary from the previous two units:
· Describing pictures.
· Sports
· Seasons
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Give advice.
· Present perfect
· Modal verbs: can, must and should
· Prepositions: on, in

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronouncing sentence rhythms and words ending in –gh.
	Recognise and correctly produce orally and in writing the rhythm of sentences and words ending in –gh.
	LC

EXTRA UNIT: PEACE DAY
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand a dialogue about how a boy and a girl plan to celebrate Peace Day.
Block 2. Production of oral texts
· Oral interaction in which pupils mention all the words they know connected with opposite semantic fields: ware and peace.
· Oral interaction in which pupils describe different drawings which show different ways to celebrate Peace Day around the world.
· Discussion in groups about how pupils can improve their world at home and at school.
Block 3. Comprehension of written texts
· Read a text explaining the tradition of Peace Day and its history and purpose.
· Read various comprehension sentences about the text about Peace Day to decide whether they are true or not.
· Read sentences which may serve as inspiration or motivation for doing a poster about Peace Day as the end of unit project.
Block 4. Production of written texts
· Write sentences with a message of peace for a poster about Peace Day.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Interaction in which pupils discuss, plan and share their ideas and reach an agreement about how to do a poster for Peace Day.
· Interaction in class about songs which pupils suggest or which the teacher takes to class and whose main theme is peace.
· Take part in class politely and show that a peaceful atmosphere should not be limited to Peace Day.
Vocabulary:
· Peace: Peace Day, peace, safer, friendlier, argument, donate, message, banner, freedom, one minute’s silence, shaking hands, everyone, conflict, war, symbol, dove
· Other words: bell, coins, noisy, parade, soldiers, guns, sunrise, allowed to
· Revision: world, celebrate, organise
Syntactic-discursive contents:
· Simple present
· Can + infinitive
· Present continuous
Pronunciation and spelling:
· Correct pronunciation and intonation of different messages of peace prepared by the pupils.
Classroom language:
· Read and say ‘true’ or ‘false’.
· These are different activities people do around the world to celebrate Peace Day. What can you see?
· Listen and say the letter.
· Make a peace poster.
· What symbol of peace can we use?
· A dove. What message can we write?
· World Peace Begins With Me!
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understand and make messages connected with world peace.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Show as much interest in listening to the texts as in listening to to the information which classmates have.
· Become aware of respect and politeness to others in favour of coexistence.
Socio-cultural and socio-linguistic aspects:
· Value the importance of having a peaceful atmosphere in daily life.
· Consider the habits of politeness to be developed and kept up.
· Recognising and following instructions about normal classroom routines.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about Peace Day.

	TALK AND CONVERSE
Give simple oral presentations.

	Present and describe the project you have done to classmates: a poster about Peace Day.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about Peace Day.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Peace Day.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with Peace Day.

	Write simple stories and descriptions.

	Write a short text with personal information about how to celebrate Peace Day.

	Digital Skills

	Use ICT to reinforce and support learning English.
	Look for information on the Internet for making a poster about Peace Day.

	Social and Civic Skills.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about Peace Day in other countries.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Make a poster about Peace Day in the end of unit project.

	Use artistic techniques and items in your presentations and projects.
	

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a poster about Peace Day.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Become aware of respect and peace, with manners and politeness being used in all situations.
Education for Equality
· Respect other people, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with tutorial work, with pupils become the people they will be in society, making life easier for those around them and working together to create an atmosphere of peace around them.
5 Assessment criteria
· Suggest different ways to celebrate the day in class and at school.
· Identify basic Socio-cultural and socio-linguistic aspects such as dedicating a day to peace.
6 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Practise various grammatical structures and vocabulary learned during the course.
	Distinguish and comply with habitual Communicative functions: suggest different plans.
	LC

	Talk about the importance of Peace Day and reflect on what has been learned.

	Identify basic Socio-cultural and socio-linguistic aspects such as dedicating a day to peace.
	LC
SCS

EXTRA UNIT: GUY FAWKES NIGHT
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and repeat a chant recited on Guy Fawkes Night.
· Listen to and understand a play about Guy Fawkes Night and the Gunpowder Plot.
Block 2. Production of oral texts
· Oral production in which pupils describe what they see in photos of different festivities in different countries.
· Oral interaction in which pupils discuss festivities held in Spain in groups or pairs and link them with the photos.
· Questions and answers about holding festivities in Spain.
· Putting on a play about Guy Fawkes Night and theGunpowder Plot.
Block 3. Comprehension of written texts
· Read a text about the story of Guy Fawkes Night in the United Kingdom.
· Read various sentences and correct them after reading a text about Guy Fawkes Night.
· Read the lyrics of a chant recited on Guy Fawkes Night.
· Read a play about Guy Fawkes Night and the Gunpowder Plot.
Block 4. Production of written texts
· Write various sentences about Guy Fawkes Night in each pupil's notebook after correcting the original mistakes.
· Make a list of sentences about things which should and should not be done with fireworks.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Oral interaction in which pupils talk about festivities held in Spain
· Putting on a play in groups about Guy Fawkes Night and the Gunpowder Plot.
· Oral interaction in which pupils ask and reply about things that happen at different festivities in Spain.
· Oral interaction in which pupils suggest the right way to use fireworks.
Vocabulary:
· Festivities: bonfire, fireworks, torch, barrel of gunpowder, treason, plot, celebrations, the guy, explodes, to blow up, throne, cellar, century, enormous
· Other words: bomb, sounds like a good idea, so full of himself, a divine right, taxes, light the fuse, you’re under arrest, boss, the rack, stretch, that hurts, I can’t stand it, what a relief
· Revision: days of the week, king, procession, sausages, baked potatoes, toffee apples, coat, remember
Syntactic-discursive contents:
· simple past
· Simple present
· How about you?
· Imperative: do/don’t
Pronunciation and spelling:
· Correct pronunciation and intonation of the chant about Guy Fawkes Night.
· Correct pronunciation each character's lines in the plays about Guy Fawkes Night and the Gunpowder Plot.
Classroom language:
· Read and correct the sentences.
· Listen and say the chant.
· Read, think and answer.
· At which festivals in your country do people … ?
· Listen and read.
· Act it out.
· How should we use fireworks safely?
· Never light a firework while you are holding it.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension of the texts read about the traditions of Guy Fawkes Night and Gunpowder Plot.
· Putting on a play in groups about Guy Fawkes Night and the Gunpowder Plot in order to gain confidence and use bits of language with greater freedom.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Show as much interest in listening to the texts as in listening to to the information which classmates have.
· Develop an attitude of interest and commitment when taking part and acting in a play.
Socio-cultural and socio-linguistic aspects:
· Show an interest in festivities held in English-speaking countries, in this case in the United Kingdom.
· Take into account the importance of keeping up traditions in order to remember our history and culture.
· Recognising and following instructions about normal classroom routines.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about Guy Fawkes Night.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a chant about Guy Fawkes Night.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple oral presentations.

	Act a scene from a play about Guy Fawkes Night.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about Guy Fawkes Night.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Guy Fawkes Night.
Recognise the sentences in the unit play.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with Guy Fawkes Night.

	Write simple stories and descriptions.

	Write a short text with personal information about the national celebrations in your country.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Look information on the Internet about Guy Fawkes Night.

	Social and Civic Skills.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about how Guy Fawkes Night is celebrated.
.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Recite a chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about Guy Fawkes Night.

	Use artistic techniques and items in your presentations and projects.
	Act a scene from a play about Guy Fawkes Night.

	Learning to Learn

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Have a positive, proactive attitude to reading texts by yourself.
	Prepare a play before acting it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Take an interest in the celebrations en English-speaking countries and their traditions.
Education for Equality
· Respect other people, regardless of their gender, being able to work with everybody in the same way.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with with the the theatre and literature; pupils will learn about these subjects in order to take part in a play.
· Thanks to this literary focus, pupils will learn about the history and culture of the United Kingdom.
5 Encouragement to read
· Pupils learn about the history of Guy Fawkes Night and Gunpowder Plot in a play, traditions and celebrations which are still alive in the United Kingdom today.
6 Assessment criteria
· Learn aboutGuy Fawkes Night or Bonfire Night and their history.
· Prepare to put on a play about Guy Fawkes Night and the Gunpowder Plot.
· Identify basic Socio-cultural and socio-linguistic aspects to commemorate important events in your country's history.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Practise various grammatical structures and vocabulary learned during the course.
	Prepare to put on a play about Guy Fawkes Night and the Gunpowder Plot.

	LC
CCE

	Talk about the importance of the national celebrations and reflect about what has been learned.

	Identify basic Socio-cultural and socio-linguistic aspects to commemorate important events in your country's history.
	LC
SCS

EXTRA UNIT: THE EDINBURGH FESTIVAL
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand extracts from Shakespeare's play Romeo and Juliet and link them with the photos.
· Listen to and understand a short version of Romeo and Juliet.
Block 2. Production of oral texts
· Oral interaction in which pupils say what they know about Scotland and Edinburgh.
· Oral interaction in which the pupils describe what they see in some photos.
· Oral interaction in which pupils say which show they think most interesting and which least at the Edinburgh Festival.
· Oral interaction in which pupils suggest an original show at the Edinburgh Festival and the class votes for the best idea.
· Oral interaction in which pupils say what they know about Shakespeare.
· Putting on a short version of Romeo and Juliet.
· Putting on a contemporary version of Romeo and Juliet, written and updated by the pupils.
Block 3. Comprehension of written texts
· Read three paragraphs about the Edinburgh Festival and link them with the photos.
· Read the presentation of different shows to be given at the Edinburgh Festival.
· Read the script of a short version of Romeo and Juliet.
Block 4. Production of written texts
· Write a contemporary version of Romeo and Juliet, written and updated by the pupils and to be put on later.
The following points are studied indirectly in the four previous blocks:
Communicative functions:
· Interactions in which pupils talk about what they know about Scotland and Edinburgh.
· Oral interaction in which pupils decide on the best idea put forward for the Edinburgh Festival.
· Oral interaction in which pupils share their knowledge about Shakespeare.
· Putting on a short version of Romeo and Juliet.
· Putting on a contemporary version of Romeo and Juliet, written by the pupils.
Vocabulary:
· Festival: puppet show, festival guide, review, performance, a play, tourists, traditional dances, entertainment, location, poetry reading, country dancing
· Other words: nobody is disappointed, unusual locations, memorable, comedian, watch a play, mystery, free, watch where you’re going, so what! I’m not joking, love at first sight, ’til then, Shall we get on with it? run away
· Revision: celebrated, comedy, jazz, opera, concerts, castle, swimming pool
Syntactic-discursive contents:
· I would love/hate to go/see ...
· Simple present
· Shall we…?
· Present continuous
Pronunciation and spelling:
· Correct pronunciation of each characters' lines in Shakespeare's play Romeo and Juliet.
Classroom language:
· Read and match.
· Listen and point.
· Read and think.
· Ask and answer.
· What can you see?
· Listen and read.
· Act it out.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension of a text read about the Edinburgh Festival and its traditions.
· Putting on the short version of the play Romeo and Juliet.
· Writing and putting on a contemporary version of Romeo and Juliet.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Take an interest and take part in a play.
· Take part in group work to share knowledge and create a collective work.
· Show an interest in learning about great writers.
Socio-cultural and socio-linguistic aspects:
· Take an interest in festivals held in English-speaking countries, in this case the Edinburgh Festival.
· Develop literary awareness and an interest in literature.
· Take an interest in authors and their work.
· Recognising and following instructions about normal classroom routines.
2 Key competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about the Edinburgh Festival.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple oral presentations.

	Put on a scene about Romeo and Juliet.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about the Edinburgh Festival.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Guy Fawkes Night.
Recognise the sentences in the unit play.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with the Edinburgh Festival.

	Write simple stories and descriptions.

	Write a contemporary version of Romeo and Juliet.

	Digital Skills

	Use ICT to reinforce and support learning English.

	Look for information about the Edinburgh Festival on the Internet.

	Social and Civic Skills.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about the Edinburgh Festival.
.

	Cultural awareness and expressions.

	Show interest in and respect for the culture of English-speaking countries.
	Find out about the Edinburgh Festival.

	Use artistic techniques and items in your presentations and projects.
	Put on a scene about Romeo and Juliet.

	Learning to Learn

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Have a positive, proactive attitude to reading texts by yourself.
	Prepare a play before acting it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Take an interest in the celebrations en English-speaking countries and their traditions.
Education for Equality
· Respect other people, regardless of their gender, being able to work with everybody in the same way.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with literature and pupils learn about Shakespeare.
· Pupils learn about literature by putting on a short version of Romeo and Juliet, enjoying and getting involved in learning.
5 Encouragement to read
· Pupils learn about Edinburgh and the Edinburgh Festival from an informative text.
· They also find out about literature thanks to a short, adapted version of Shakespeare's great tragedy Romeo and Juliet.
· They learn to enjoy literature by putting on this version and writing an up-to-date version.
6 Assessment criteria
· Learn about the Edinburgh Festival and its traditions.
· Prepare to take part in a short version of Shakespeare's Romeo and Juliet.
· Identify basic Socio-cultural and socio-linguistic aspects such as international arts festivals.
7 Contents - Assessment criteria - Key competences
	Contents
	Assessment criteria
	Key competences

	Practise various grammatical structures and vocabulary learned during the course.
	Prepare to take part in a short version of Shakespeare's Romeo and Juliet.

	LC
CCE

	Talk about the importance of the Edinburgh Festival and reflect on what has been learned.

	Identify basic Socio-cultural and socio-linguistic aspects such as international arts festivals.
	LC
SCS
CCE

KID’S BOX 6
WELCOME UNIT HIGH TECHNOLOGY
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand simple oral messages about technology.
· Listen to dialogues in which the present continuous is the main tense used.
· Recited a chant and a song.
· Listening to and understanding a story using visual aids.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Oral use of vocabulary connected with the subject of technology.
· Reciting a chant and a song for practising pronunciation.
· Oral use of questions for taking part in a game.
Block 3. Understanding written texts
· Read simple sentences to revise present simple.
· Read a text written in simple past to complete with the missing words.
· Read and correct information given in different sentences written in the past about a previously read text.
· Read a joke in the Joke Corner section.
· Read a story and answer comprehension questions.
· Read a different questions in the past.
· Read the contents of a website on which a school competition about an IT project is explained.
· Read a text about sms which are written on mobile phones and the abbreviations used.
· Read the contents of a website about how technology is changing our lives.
· Read the lyrics of a song about electronic devices to complete it using the missing sentences.
· Read a text to complete it using the missing words.
· Read an sms written using abbreviations.
· Read a joke in the Joke Corner section.
· Read, listen to and understand the recording of a story using visual aids.
· Read questions about a story which has been worked on previously.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Producing written scripts
· Correct sentences about a text read previously.
· Replies to a series of questions about what we did in the summer holidays.
· Writing and differentiating various words depending on the semantic field they belong to: feelings, food or school subjects.
· Writing the different words we find when we link the hands of a clock in which every five minutes there are different letters.
· Writing adjectives which start with the same letter and change on the following syllable.
· Write about an invention.
· Writing words connected with technology obtained by putting the letters from each one in order.
· Read and correct sentences using adjectives to describe the electronic instruments.
· Writing sentences which explain eight differences between two drawings.
· Answers to questions about how each pupil uses technology.
· Correctly writing a text message (sms).
· Writing a text message, sms, for a classmate to read it.
· Reply to various questions about a previously read text.
· Writing a message in code as a hieroglyphic .
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Writing text messages using abbreviations.
· Questions and answers about the time.
· Using must and should as modal verbs.
· Talking about about each pupil's personal use of technology.
· Using present simple, present continuous, past simple and going to for the future.
· Interest in obeying the teacher's instructions.
Vocabulary:
· Technology: text message, mobile, Seine, technology, international school, prize, article, microphone, webcam, loudspeakers, headphone, laptop, pen drive, keyboard, chatting, high technology, electronic white board, keyring
· Communication: communicate, communication, in person
· Vocabulary in the story: archaeologist, Sun Stone, cloth, calendar, Maths system, story characters
· Other words: hear the future call, especially, some just play, press the button, find someone who …
· Revision: school subjects, the time, days of the week, adjectives, how often, how many, weigh, screen, prefer, Internet, invention
Syntactic-discursive contents:
· Let’s …
· Why don’t we …?
· We use … to …
· Simple present
· Present continuous
· Must
· Should
· Can
· Questions
· Simple past
· Adverbs of frequency
Pronunciation and spelling:
· Recognising pronunciation of compound names.
· Identifying the pronunciation of compound names which the pupils can hear in various sentences different (CD-ROM, Games: Sounds Machine).
Classroom language:
· What technology words can you remember?
· Show what you know about …
· Listen and tick the technology words you hear.
· Who said it?
· Read and choose the right word.
· Correct the sentences.
· Write the sentences.
· Write three text messages for your friends to answer.
· Put the words in groups.
· Find the letters on the clock face.
· Write times to make four more words.
· Find and write the adjectives.
· What time’s the football match tonight?
· Meet me at five o’clock outside the cinema.
· Have you read our story?
· It’s really funny!
· Which is the smallest thing in the photos?
· Repeat the word and say the letter.
· Which computer should Peters buy?
· Write three reasons why you choose that computer in your notebook.
· How much laptops weigh?
· The English word for “loudspeaker”.
· That information can be carried on a pen drive?
· I’m thinking of a small computer you can carry around.
· Invent another verse.
· Imagine another invention.
· Find eight differences.
· Say the chant and underline the stressed words.
· What time’s the talk?
· Is Emily studying at the university?
· Does Sir Doug see the Sun Stone?
· What do you think happened to the talk on the laptop?
· Is it under the cloth next to Diggory?
· Who has taken it?
· Do you remember?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understanding and writing simple text messages following the model.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Value the importance of interacting and taking part in the class using the foreign language.
Socio-cultural and socio-linguistic features:
· Ability to talk with others about subject of technology.
· Recognising and following the instructions about normal classroom routines.
· Take part in the class using the foreign language.
· Assessing the importance of social interaction in the classroom.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about homework and new technology.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about homework and new technology.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Tell classmates about the invention you have written about.
Ask and give answers to your classmate about how they use new technologies.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with a text message (SMS).
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with homework and new technology.
Write simple texts using verb tenses in the present.

	Write simple stories and descriptions.

	Write a short sms to a friend.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Solve a hieroglyphic with vocabulary connected with homework and new technology.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences connected with homework and new technologies.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about how to talk with people in English using new technologies.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Become familiar with with how to write in English in sms's.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education

· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with the whole class respecting other pupils' turns to talk
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with technology.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about homework and new technology orally and in writing.
· Find out about and use verb tenses for the present and the past.
· Describing places using There is/are.
· Ask about quantities using the expression How many?
· Talking about possessions with have got.
· Ask about how often something happens using How often.
· Give advice and state obligation using must and should.
· Use correct pronunciation and intonation.
· Recognise and produce orally and in writing the pronunciation of compound names.
· Identify basic socio-cultural and socio-linguistic features such as using sms's.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with homework and new technology.
	Recognise and use a limited repertoire of frequently used oral vocabulary about homework and new technology orally and in writing.
	LC

	Practise the use of verb tenses in the present and in the past simple.
Revise the use of can, have got, how many, how often, must, should, there’s.

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and make us of habitual communication functions: describe places, possessions, ask about quantities, ask how often something happens, give advice, state obligation.
	LC

	Practise pronunciation of compound names.
	Recognise and produce compound names orally and in writing.
	LC

	Reciting a chant and a song about homework and new technology.

	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic socio-cultural and socio-linguistic features such as how to use sms's.
	LC
SCS
CD

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 1 BEASTLY TALES
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand dialogues about stories about animals and strange beasts.
· Listen to and understand words connected with animals and strange beasts.
· Listen to and understand dialogues in which the characters talk about a myth.
· Listen to and recite a rap to revise vocabulary connected with mythical animals and other beasts.
· Read and listen to chant to practise the pronunciation of the sounds /θ / and /ð / connected with the written letters th.
· Listen to various sentences for practising the pronunciation of sounds /θ / and /ð /connected with the written letter th.
· Listen to and understand a joke in the section Joke Corner.
· Listen to and understand a story storyusing audiovisual prompts.
· Listen to a dialogue to decide whether some sentences are right or not.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Oral interaction in which the pupils ask and give answers about a previously read text.
· Oral interaction in which the pupils ask their classmates about their plans for the future using going to.
· Oral interaction in which the pupils talk about their ideal plans for next week.
· Oral interaction in which the pupils talk about animals and mythical beasts.
· Oral interaction in which the pupils practise the correct pronunciation of sounds /θ / and /ð /connected with the written letters th.
· Oral interaction in which pupils ask and reply about the story.
Block 3. Understanding written texts
· Read the questions after a listening exercise.
· Read the two halves of various sentences to put them together correctly.
· Read and correct de the mistakes in sentences with going to.
· Read and decipher the message hidden in the letters code.
· Reading and understanding what is going to happen based on current evidence.
· Read and answer questions about what the pupils will do next January.
· Read the contents of a website about some of the most famous beasts in ancient myths.
· Reading and understanding a rap about myths and legends after completing it with the missing words.
· Read and correct sentences describing mythical beasts.
· Read the lyrics of a song for practising the relative pronouns.
· Read a joke in the Joke Corner section.
· Read, listen to and understand the text of a story using visual aids.
· Reading and understanding a text about myths and legends.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Producing written scripts
· Writing questions about plans for the future.
· Correct the mistakes in various sentences rewriting them completely.
· Ask questions using the different interrogative pronouns.
· Answer questions about what is going to happen based on current evidence.
· Answering various questions about what the pupils will do next January.
· Writing a text about what each pupils is planning to do next year.
· Writing specific vocabulary about beasts and mythical animals.
· Description of various beasts based on the drawings.
· Inventing a mythical beast.
· Writing sentences about what is going to happen based on current evidence.
· Writing an e-mail about each pupil's plans.
· Go on with a text which has been read using the relative pronouns who, where and which.
· Read some questions about a previously read story
· Draw up a conceptual map about a myth.
· Writing a legend from the pupils' country.
· Inventing and creating a myth.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers about the plans the pupils have for the future.
· Predict what is going to happen based on current evidence.
· Questions and answers about a mythical beast invented by the pupils.
· Inventing and creating a new myth.
Vocabulary:
· Theatre: audition, Beastly Tales, beast, a play, a part (in a play), actor, act
· Myths and legends: countries, heroes, myths, real, Griffin, claw, eagle, nest, unicorn, horn, Harpies, sirens, dragon, lizard, scales, breathe, centaur, mermaid, feather, phoenix, fleece, adventure, legend, was born, believe in, mythology, mammal
· Adventure: pirate, treasure, spots and stripes, explain, prize, string
· Fiction: sword, fact, fiction, imaginary, quest, challenges, knights
· Other words: The Lion King, tortoise, island, rock, life, Gerald Durrell, Ulysses, Achilles, part, half, Egyptians, Romans, Greeks, Jason, Argonauts, Orpheus, Sphinx, Thebes, Sophocles, Icarus, Daedalus, Minos, Crete, Minotaur, Ariadne, Quetzalcoatl, a job to do, Morse code, Pelias to protect, Chiron, King Arthur, Guinevere, Merlin, Hua Mu Lan, China, Mulan, Aegeus, Minotaur, meet up, laptop, a slide show, a presentation, a centaur, attic, Wish us luck!, to lose a boyfriend, guys, give out information, talking face-to-face, you should be careful, legend, myth, keep, folder, dynamite, crystal
· Revision: animals, names of characters, interrogative particles, film, cinema, restaurant, funny, enjoy, animal parts of the body, beasts and animals, myth, legend, hero, mythical beasts, steal, labyrinth, sail, bull
Syntactic-discursive contents:
· Where... ?
· Who … ?
· Why … ?
· What … ?
· When … ?
· Going to for plans for the future and present evidence
· Simple past
· Comparatives
· Relative pronouns: who, where, which
· Simple present
· Should/ shouldn’t
· Must/mustn’t
· Have got
· Had
Pronunciation and spelling:
· Recognising and pronouncing the sounds /θ / and /ð /.
· Identifying the sounds /θ/ or /ð/ heard in various words, (CD-ROM, Games: Sounds Machine).
Classroom language:
· Show what you know: What animals can you remember?
· Listen and tick the animals you hear.
· Match the parts of the sentences.
· Complete the questions.
· Read and complete the text.
· Look at the 007 code.
· Write the secret message.
· When are they going to go to the cinema?
· Who wrote the book?
· What animals did he have?
· Read and cross out the extra words.
· What are they going to do?
· Use your answers to write about what you’re going to do next year.
· How many of the beasts have wings?
· Label the picture.
· It’s got the body of a lizard.
· It’s got claws and wings.
· Complete the rap.
· Invent a mythical beast.
· Read the other letters to answer the Sphinx’s question?
· Write the chant out in full.
· Try to say it more quickly.
· Write an email about your plans.
· What’s in the envelope?
· What does Diggory put on his phone?
· Where are they all going at the end?
· Who understands the spots and stripes?
· What does Iyam Greedy say?
· Who was Quetzalcoatl?
· Now show and tell your friends.
· Did you know … ?
· Read and talk with your friend.
· Copy and complete the diagram.
· Write the story in your notebook.
· Write about a legend from your country.
· Look at the picture and read the story.
· Invent and write a myth.
· Choose the correct words to complete the text.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using declarations can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and and consider them as good as your own.
Socio-cultural and socio-linguistic features:
· Using ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Learn about the most common ancient myths and legends.
· Learning about the different types of text and especially about myths and legends as fictional texts.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about the theatre,
myths and legends.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about
myths and legends.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a flipbook.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about their plans for next week.
Tell your classmates about an imaginary myth.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Understand sentences connected with the theatre,
myths and legends.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with about the theatre, myths and legends.
Write simple texts using going to and subordinate relative clauses with
who, where, which.

	Write simple stories and descriptions.

	Write a short text using the ending given and relative pronouns.
Write a short text explaining a legend from your country.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do the letter soup with vocabulary connected with the theatre, myths and legends.

	Apply strategies using methods from scientific research.
	Search for information about a legend from your country.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about myths and legends from other cultures.
Value the importance of the myths and legends in society.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Become familiar with with some myths and legends from other countries.

	Use artistic techniques and items in your presentations and projects.
	Make a flipbook in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a flipbook.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Peace
· Show respect towards other people's opinions even though they are different from yours.
Education for Equality
· Respect other people's opinions regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with history and literature.
· Pupils learn about the best known myths and legends world wide.
· They also find out about the mythical animals and strange beasts which are the main characters in these works of fiction.
· Finally, they invent a new myth as their end of unit project.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information and learn about myths and legends in an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the theatre, myths and legends, orally and in writing.
· Talk about plans for the future and actions which are going to happen based on current evidence using going to.
· Use correct pronunciation and intonation.
· Recognise, pronounce and write the sounds /θ / and /ð / associated with the written letters th.
· Identify basic sociocultural and sociolinguistic features such as the importance of myths and legends in society.
· Recognise and use a limited repertoire of frequently used oral vocabulary about myths, heroes and beasts orally and in writing .
· Make and present a flipbook inventing a new myth.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting vocabulary connected with the theatre, myths and legends.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the theatre, myths and legends, orally and in writing.
	LC
CCE

	Practise going to
Teach and practise relative subordinate clauses with who, which and where.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and make us of habitual communication functions: stating plans for the future, actions which are going to happen based on evidence, and actions linked in relative subordinate clauses
	LC

	Practice pronouncing the sounds /θ / y /ð / connected with the written letters th.

	Practice pronouncing the sounds /θ / y /and / connected with the written letters th.
	LC

	Recite chant and a song about myths and legends.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a flipbook and show it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic sociocultural and sociolinguistic features such as the importance of myths and legends in society.
	LC
SCS
CCE

	Recognising and practising vocabulary about myths, heroes and beasts.
	Recognise and use a limited repertoire of frequently used oral vocabulary about myths, heroes and beasts orally and in writing .
	SCS
CCE

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 2 TOMORROW’S WORLD
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand messages from different audiovisual media.
· Listen to and understand conversations in which the characters talk about the means of transport in the future.
· Listen to a song about transport in the future.
· Listen to a conversation between the European Space Agency and the owner of a toy shop who wants to go to the moon on his next birthday.
· Listen to different sentences in order to identify whether they are talking about the present or it is a prediction for the future.
· Listen to words whose pronunciation does not match what you might expect for the number of syllables.
· Listen to a song for practising elision and practise the rhythm on the different lines.
· Listening to a story while the pupils read it at the same time in order to realise the differences between some written and spoken forms as examples of elision.
· Listen to various sentences and repeat them using the correct stress and pronunciation of contractions.
· Listen to and understand a joke in the section Joke Corner.
· Listen to and understand a story storyusing audiovisual prompts.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
· Read a questionnaire to identify what type of new technology user each pupil is.
Block 2. Producing oral texts
· Oral interaction using questions and answers about predictions about the future using will.
· Oral interaction in which the pupils imagine what life will be like in 2050.
· Questions and answers in which the pupils imagine they are different characters who will travel to space in the future.
· Ability to pronounce the contractions ‘ll, ‘m, ‘re, ‘s, n’t.
· Oral interaction using questions and answers about the previously read and heard story.
· Debate about the responsible use of new technologies.
Block 3. Understanding written texts
· Read both parts of various sentences to link them correctly.
· Read notes written by a character about plans and intentions for the future.
· Read a text about an invention to complete using the missing words.
· Read the contents of a website about a journey in space.
· Reading and understanding a text about the Race for Space which began in 1957.
· Read various riddles.
· Read sentences which say each character's job in the future in the future.
· Read a joke in the Joke Corner section.
· Read and understand a story.
· Reading and understanding de a text about the planets, the stars and the solar system.
· Read texts about satellites and planets.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
· Read a text about how various young people use new technologies.
Block 4. Producing written scripts
· Writing sentences making predictions with will and won’t.
· Description of what the pupil's rooms will be like in 2050.
· Description and design of an invention which will help the children in the future.
· Answers to the questions asked after reading and studying a text.
· Writing the different vocabulary words studied in the unit.
· Answers to riddles connected with the main subject of the unit.
· Creating and writing a space programme using different connectors.
· Answer some comprehension questions after reading a story.
· Creating a factfile after reading a text about text about Mars.
· Writing questions got a Class Planet Quiz to consolidate the material learned about the stars and the planets.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
· Writing sentences with advice about the responsible use of new technology.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers to make predictions about the future using will.
· Description of what life and transport will be like in the future.
Vocabulary:
· Space: rocket, stars, NASA, solar satellite, moon, spaceships, space planes, planet Earth, pilot, space, air, earth, moon, astronaut, ESA, MIR, space station, orbit, telescope, solar panel, spacesuit, planet, solar system, gases, dwarf, speed, spin, daytime, facing the sun
· Transport: bike, bicycle, transport, carplane, car wash
· Connectors: as, when, because, then, after that, before
· Professions: engineer, businessman, tourist
· Other words: I’m sure, armchair, map, be careful, a cross between … and …, made of, wish, cost, too expensive, surname, riddle, pill, measure, months, the last call, The Pleiades, Teotihuacaan, Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, Pluto, Ceres, Eris, planetary year
· Revision: transport, names of characters, future, photos
Syntactic-discursive contents:
· Will for predictions
· Won’t
· Present continuous
· Simple present
· What kind of … ?
· Simple past
· Going to
· Questions
Pronunciation and spelling:
· Recognising and correctly spelling the contraction ‘ll for the future and the contractions for the present.
· Identification of the verb form used in different sentences, present, past or future (CD-ROM, Games: Sounds Machine).
Classroom language:
· What transport words can you remember?
· Show what you know about transport.
· Match the sentences halves.
· In the future we won’t use cars.
· What do you think?
· Listen and check.
· Imagine it’s 2050.
· Will these things happen in 2050?
· Design and draw an invention to help children in the future.
· Write about your invention.
· You have lots of money.
· Where will you travel?
· How many times can rockets fly?
· What is a spaceplane?
· Where does ‘space’ start?
· Is it a job?
· Tell me about MIR.
· Tell me about Neil Armstrong.
· Will you wear a uniform?
· Will you work outside?
· Will you work with animals?
· What does the man’s shop sell?
· Match the ideas about life on Zeron, space city.
· Complete the circle with names and jobs.
· What job’ll you do in the future?
· How long will they stay?
· What will they do?
· How will they come home?
· Who sent them the tickets to Mexico?
· How many calendars did the Maya have?
· What is special about 21 June?
· What are The Pleiades?
· Describing the man sitting next to Diggory.
· Do you think he’s really asleep?
· What’s he doing?
· Are they going to stay in Mexico City?
· Write the story.
· Now show and tell your friends.
· Read and match the titles with the paragraphs.
· Write the planets and dwarf planets.
· Write some quiz questions for a ‘Class Planet Quiz’.
· Make a solar system mobile.
· Read and complete the factfile.
· Write about Neptune in your notebook.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using declarations can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Learn about the solar system, planets, satellites and stars.
· Value the importance of the responsible use of new technologies.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Description of what life will be like in the future.
· Recognising the responsible use of new technologies.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about transport and journeys in space.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about transport and journeys in space

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe your project to classmates: a project about the solar system.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about plans for the future.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with transport and journeys in space.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with transport and journeys in space.
Write simple texts using will and the connectors after that, because, before, then, when.

	Write simple stories and descriptions.

	Write a short text with personal information about what your room will be like in the future.
Write a programme for holidays in space.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary connected with transport and journeys in space.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences about the solar system.

	Apply strategies using methods from scientific research.
	Search for information about the solar system.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.
 Recognise the responsible use of new technologies.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about other people's plans for the future.
Value the importance of the responsible use of new technologies.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Do a project about the solar system at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about the solar system.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with Science.
· Pupils learn about the solar system, stars, satellites and planets
· They also read learn about journeys already taken in space.
· Connected with Technology, pupils learn to value the importance of making the responsible use of new technology.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information and the planets, the stars and the sun from informative texts.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about transport and space travel orally and in writing.
· Predict things for the future using will.
· Talk about actions which are connected using the connectors after that, because, before,then, when
· Recognise and practise pronunciation of the contractions ‘ll, ‘’m, ’re, ’s, n’t
· Use correct pronunciation and intonation.
· Identify basic socio-cultural and socio-linguistic features such as the importance of using new technology responsibly.
· Recognise and use a limited repertoire of frequently used oral vocabulary about the solar system.
· Do and present a project about fossils.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with transport and journeys in space.
	Recognise and use a limited repertoire of frequently used oral vocabulary about transport and space travel orally and in writing.
	LC

	Practise will
Teach and practise the connectors after that, because, before,then, when

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and practise using habitual communication functions: make predictions about the future and talk about actions which are connected.
	LC

	Practise pronunciation of the contractions ‘ll, ‘’m, ’re, ’s, n’t
	Recognise and produce orally and in writing the contractions ‘ll, ‘’m, ’re, ’s, n’t
	LC

	Reciting a chant and a song about journeys in space.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a project about the solar system and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic socio-cultural and socio-linguistic features such as showing an interest in finding out about what life will be like in the future and value the importance of the responsible use of new technology.
	LC
SCS
CD

	Recognising and practising vocabulary about the solar system.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the solar system.
	MSCT
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

Revise Units 1 - 2
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages in English given by the teacher in class about the activities to be done and the rules to follow.
· Listen to a dialogue in which orders and rules are given about how to colour in and complete a drawing.
· Listen to words whose pronunciation does not match what you might expect for the number of syllables.
· Listen to a song for practising elision and practise the rhythm on the different lines.
· Listening to a story while the pupils read it at the same time in order to realise the differences between some written and spoken forms as examples of elision.
· Listen to various sentences and repeat them using the correct stress and pronunciation of contractions.
Block 2. Producing oral texts
· Using English to take part in a board game in groups of three.
· Oral interaction in which the pupils practise the correct pronunciation contractions.
Block 3. Understanding written texts
· Read a text about the Earth and its only satellite, the moon, and complete it using the missing words.
· Read a text about the children's favourite television programme.
· Read two halves of various jokes and link them together.
· Read the descriptions of the words which appear in a crossword.
· Read a text to find differences between the way some words are written and how they are pronounced.
· Read various comprehension questions about a text to answer using contractions.
· Read various questions to rewrite them using contractions.
· Read various sentences which are a model for the correct forms of have got and had.
· Read various questions to evaluate the pupils knowledge of the subject dealt with in the unit.
· Read various sentences and complete them using the correct form of have got.
· Read various sentences to choose the correct option between the two given, many of them being false friends.
Block 4. Producing written scripts
· Writing the words from different concepts which appear in a crossword.
· Write the secret message in the crossword.
· Writing revision questions to include in a quiz.
· Rewriting various questions using the contractions in each one.
· Writing four text messages from the pupils to some classmates using contractions.
· Complete various sentences using the correct form of have got.
· Writing various sentences with the verb have got after correcting the mistakes originally in them.
· Complete various sentences using the missing vocabulary words studied in this unit.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Play in groups to revise the vocabulary from units 1 and 2.
· Develop the ability to interact with classmates using English as the main means of communication.
· Interaction with other pupils using contractions.
Vocabulary:
· Vocabulary from units 1 and 2
· Pronunciation: syllable timing, elision, wanna, gonna, gimme, ‘bout, d’y, labyrinth
· Contractions: ‘d, gonna, where’ll, ‘n’, gotta, what’ll, gimme, wanna, ‘e, ‘er, ‘em, y’
· False friends: save, guard, carpet
· Other words: always travel clockwise, fuel, launch
· Procedural language, games language, instructions
Syntactic-discursive contents:
· Simple present
· Present continuous
· Simple past
· Going to for the future
· Will / won’t for predictions
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve / you’ve / he’s / she’s finished.
· I’ve / you’ve / he’s / she’s won.
· That’s wrong/right.
· Roll again.
· Have got
· Had
Pronunciation and spelling:
· Practise syllable timing.
· Identifying the sounds omitted in the pronunciation of different sentences (CD-ROM, Games: Sounds Machine)
Classroom language:
· Choose the right words and write them on the lines.
· Now choose the best name for the story.
· Read and match the jokes.
· How does a monster count to 13?
· I don’t know.
· Play the game.
· Complete the sentences.
· Write questions for your quiz in your notebook.
· What sounds are missing or different when we speak?
Learning strategies:
· Memorize and use the vocabulary in units 1 and 2.
· Understand and produce a text telling a story following a model.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and order when taking part in games.
Socio-cultural and socio-linguistic features:
· Use of competences to interact with others and take part in a game using English.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to sentences with words which have contractions.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with words which have contractions.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about your relatives' possession.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write the questions in a quiz.
Write four SMS's for your friends using contractions.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary connected with the previous two units.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with everybody, respecting others' turns to speak.
Education for Equality
· Show respect for other people's opinions and what they say, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with science and astronomy.
5 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Theatre
· Myths and legends
· Transport
· Space and journeys in space
Recognising some false friends.

	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· going to (plans)
· Relative clauses: who, where, which
· Will (predictions)
· Connectors: after that, because, before,then, when

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronunciation of the contractions.
Practise the spelling of words with ‘y’.
	Recognise and correctly produce orally and in writing the sounds of words with 'y'.
	LC

UNIT 3 THE GREAT OUTDOORS
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand recorded conversations in which the characters talk about actions which happened in the past the Past simple and the Past continuous.
· Listen to different directions to follow using a map.
· Listen to and sing a song.
· Listen to words to identify and correctly pronounce the sounds /k/ and /g/.
· Listen to and understand a joke in the section Joke Corner.
· Listen to and understand astory while reading it.
· Listen to and understand the description of various works of art.
· Listen to and understand a text about information about a campsite.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Oral interaction with questions and answers about actions which were interrupted in the past.
· Taking part in a game for practising the structures of past.
· Oral interaction to decide which of the journeys described is the most exciting and why.
· Oral interaction to put places on a map and give and follow directions.
· Oral interaction to describe different works of art.
Block 3. Understanding written texts
· Reading and understanding written texts in the past.
· Read directions about how to reach the different places that can be found in the countryside using a map.
· Read a song lyric to complete it using the missing words.
· Read the contents of a website on which the journeys of Marco Polo and Ranulph Fiennes are described.
· Read the different definitions of the objects which are needed on a campsite.
· Read and listen to a chant for practising the sounds /k/ and /g/.
· Read a letter to complete it with the missing information.
· Read a joke in the Joke Corner section.
· Read, listen to and understand the recording of a story using visual aids.
· Read a text about the history of Mexico City to complete it with verbs in simple past or past continuous.
· Reading and understanding a text about ancient art which the Chinese, Greeks and Romans dedicated to the countryside.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and written letters.
Block 4. Producing written scripts
· Writing four questions more about the main characters in a story in a listening exercise.
· Continue the story told in the lyrics of a song.
· Writing positive and negative sentences using the Past continuous.
· Writing an adventure.
· Answering various reading comprehension questions about a text message.
· Writing a letter in order to obtain more information about a campsite.
· Definition of various words connected with going camping.
· Writing various questions using Past continuous about how many and which characters did a certain action.
· Using the verbs which appear in a text about Mexico City in using past tenses (simple and continuous).
· Answer comprehension questions about a story.
· Answers to revision questions in the section Do you remember?
· Description of the six differences there are between two drawings.
· Answers to questions asked after reading a text about the ancient Chinese, Greeks and Romans' art.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers to talk about actions happened in the past using past simple and past continuous.
· Writing an adventure using past tenses.
· Questions and answers about where different places are on a map.
· Interest in obeying the teacher's instructions.
Vocabulary:
· Countryside: countryside, outdoors, catch fire, cave, What an adventure!
· Adventures and expeditions: compass points: north, south, east, west; explorer, journey, expedition, Pole, Antarctica, rucksack, tent, sledge, sleeping bag, camp, torch, flashlight, European, Europe, Sri Lanka, suitcase, camping
· Landscape art: landscape art, artist, 18th century, copy, nature, outside, studio, Impressionists, style, brush, popular, mill, material, wax, crayons, brush strokes, tone, sunlight
· Story: pyramid, sign, canal, protect
· Travel: travel, trip, journey, campsite, sleeping bag, hot-water bottle
· Other words: nowhere else to go, look all about, Marco Polo, Ranulph Fiennes, Christopher Columbus, Gobi Desert, Guinness Book of Records, straight past, Vincent Van Gogh, John Constable, Turner, Monet, Picasso, Renoir, Gauguin.
· Revision: when, rock, hill, happen, Word, river, bridge, adventure, hole, countryside, verbs of action, adjectives, descriptions, means of transport, climate, hobbies, activities
Syntactic-discursive contents:
· Simple past
· Past continuous
· Dates
· The time
Pronunciation and spelling:
· Recognising and pronouncing the sounds /k/ y /g/.
· Identifying the sounds /k/ and /g/ in various words pronounced (CD-ROM, Games: Sounds Machine).
Classroom language:
· Show what you know.
· What countryside words can you remember?
· On Saturday morning, my dad and I were walking up a really big hill.
· Match the sentences halves.
· Write four more questions about Frank and Betty in your notebook.
· What were you doing at seven o’clock this morning?
· What did you do when you got to school?
· When did it start to snow?
· Where did they hide?
· When did he see a tree?
· Play the game.
· At four o’clock in the afternoon last Saturday I was at the airport.
· Imagine you’re somebody famous.
· What’s your name?
· What were you wearing?
· What did you say to him/her?
· Which journey do you think is the most exciting? Why?
· Write the secret message in your notebook.
· What camping things do you pick up as you go?
· Write an adventure. Use the map and as many words in the box as you can.
· This is water that’s moving.
· Cross out the silent letter.
· Write a letter to the campsite. Use the information below
· Sir Doug and Emily were on the plane to China.
· Where did they see Richard Tricker before?
· Where did they go with him?
· What did Greedy say?
· Is Teotihuacaan south of Mexico City?
· Are they tourists?
· What’s at the north end of long street?
· What can you see in this painting?
· Where did John Constable paint?
· What nationality were the Impressionists?
· Did they paint spots or stripes?
· Which is your favourite?
· Draw a landscape picture, write about it.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using declarations can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and and consider them as good as your own.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and start a conversation in English.
· Ability to talk about actions or tell stories in the past.
· Learn about landscape painting and the the main Impressionist artists.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about the countryside, adventures and expeditions.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about an expedition.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe your project to classmates: a landscape painting.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners directions about how to get to a specific place.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with the countryside, adventures and expeditions.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with the countryside, adventures and expeditions.
Write simple texts using past simple and past continuous.

	Write simple stories and descriptions.

	Write a short text with information about a landscape painting.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary connected with the countryside, adventures and expeditions.

	Order and classify data using appropriate criteria.

	Understand how to countryside is represented on a map.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing pupils' surroundings using sentences connected with directions to get to a specific place using a map.
Draw a landscape painting.

	Apply strategies using methods from scientific research.
	Search for information about landscape painting techniques.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about some of the explorers who have influenced history and world culture.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Become familiar with with some painting techniques used by world artists from other countries.

	Use artistic techniques and items in your presentations and projects.
	Paint a landscape in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a landscape painting.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

 3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Peace
· Show respect towards other people's opinions even though they are different from yours.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with art and history.
· Pupils learn about Impressionism and some of the main artists in the school.
· They also find out about well-known works of art and begin to form their own critical criteria.
· With regards to history, the pupils learn about famous explorers and about their journeys and expeditions.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils learn thanks to reading about landscape paintings and some of the best known artists in an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the countryside, adventures and expeditions orally and in writing.
· Describing events in the past using the Past simple.
· Describing what was happening at a moment in the past.
· Give and receive directions using a map.
· Recognise and pronounce the sounds /k/ and /g/ correctly.
· Use correct pronunciation and intonation.
· Identify basic socio-cultural and socio-linguistic features, such as the work about landscape painting and the main Impressionist artists.
· Recognise and use a limited repertoire of frequently used oral vocabulary about famous explorers, their journeys and expeditions.
· Make and present a landscape painting.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with the countryside, adventures and expeditions.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the countryside, adventures and expeditions orally and in writing.
	LC

	Practise past simple and past continuous
Practise expressions for giving directions on a map.

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and make us of habitual communication functions: events in the past, describe what was happening at a moment in the past, give and receive directions using a map
	LC

	Practise pronouncing the sounds /k/ and /g/.

	Recognise and pronounce and write the sounds /k/ and /g/.
	LC

	Reciting a chant and a song about adventures and expeditions.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a landscape painting and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic socio-cultural and socio-linguistic features, such as the work about landscape painting and the main Impressionist artists.
	LC
SCS
CCE

	Recognising and practising vocabulary about famous explorers, their journeys and expeditions.
	Recognise and use a limited repertoire of frequently used oral vocabulary about famous explorers, their journeys and expeditions orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 4 FOOD, GLORIOUS FOOD!
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand dialogues in which the characters talk about quantities of food.
· Listen to and repeat a rap.
· Listen to, identify and repeat the letters gh correctly.
· Listen to a song to learn to pronounce and intone it correctly.
· Listen to and understand a joke in the section Joke Corner.
· Listening to and understanding a story using visual aids.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
· Listen to and understand a text about situations of danger at home.
Block 2. Producing oral texts
· Questions and answers about how often each pupil eats certain types of food.
· Oral interaction in which the pupils judge the quantity they eat of each type of food.
· Replies to questions about different information about common food.
· Answers to questions about safety at home.
Block 3. Understanding written texts
· Read sentences with the words mixed up and put them in order.
· Read different halves of the same sentence in order to obtain the correct complete sentences.
· Read different sentences to choose the expression to say the right quantity.
· Read a text to complete it using the correct expressions of quantity in each case.
· Read and correct sentences about some drawings seen previously.
· Read and put what various characters say in a dialogue in order.
· Read a website about different dishes of international food.
· Read a text about potato crisps.
· Read the lyrics of a rap to put the drawings with it in the right order.
· Read a text about a dish that a character has cooked and complete it using the missing words.
· Read a text about chopsticks and about when they should be used.
· Read a poem to find the secret message hidden in it.
· Read and put the instructions in a recipe in order.
· Read a song lyric.
· Read a joke in the Joke Corner section.
· Reading and understanding a story using audiovisual aids.
· Read and learn about the microorganisms there are in different types of food.
· Read a text about milk, yoghurt and cheese to complete it using the missing words.
· Read the instructions to follow for the end of unit project.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
· Read a questionnaire about safety at the pupils' homes.
Block 4. Producing written scripts
· Writing expressions of quantity taking into account the meaning of the rest of the sentence.
· Description of a scene in which various characters appear around a table to practise using expressions of quantity.
· Answers to questions about the food which each of the pupils eats.
· Definition of words connected with food.
· Writing sentences in which about each character's favourite food.
· Writing a recipe following a model and using particular types of food.
· Replies to the comprehension questions after reading and studied a text about a story.
· Correcting a rewriting sentences written in the past about the contents of the story.
· Complete texts in which there are words missing.
· Replies to questions about pasteurising milk
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
· Writing some safety rules for the pupil's home.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral interaction to talk about quantities of food.
· Offering foods using the structure would you like as well as the correct answers whether positive or negative.
· Read about different dishes of international cuisine.
· Produce and recognised safety rules for the home.
Vocabulary:
· Quantities: enough, not enough, too much, too many, a little
· Cooking and food: cookery, Tarte Tatin, base, dish, chopsticks, butter, biscuit, jam, snack, pan, sauce, popcorn, macaroni, sushi, paella, seafood, peanut butter, cookies, corn, recipe, ingredients, instructions, garlic, break, heat, mix, cut, yoghurt
· Microorganismos: micro-organism, microscope, bacteria, fungus, mould, yeast, tips, goat, lump, rennet, made from, cloth, whisk, UHT, pasteurised, pasteurisation, Salmonella, carton
· Other words: set the table, survey, lift, poem, international party, symbol, velvet, vest, vain, lake
· Revision: adjectives, food and meals, plates, knife/knives, spoon, fork, once, twice, three times
Syntactic-discursive contents:
· Could you pass me … ?
· There is …
· There isn’t …
· There are …
· There aren’t …
· How often … ?
· Simple present
· Present continuous
· Simple past
· Imperatives
· Polite requests
· Would you like … ?
· Will and going to
· Should / Shouldn’t
Pronunciation and spelling:
· Recognise and pronounce the the written letters gh.
· Identifying the written letter gh and its sound in different sentences (CD-ROM, Games: Sounds Machine).
Classroom language:
· There is/are not enough …
· There are too many …
· There is too much …
· What food words can you remember?
· Who said this?
· Follow the uncountable food words.
· Match the sentences halves.
· Ask your friend ten questions.
· Tell the rest of the class.
· What do you think?
· Which of these don’t have sugar?
· Listen and say the rap.
· Join the children with their snacks.
· Imagine you’re at an international party.
· Which word do you hear twice?
· What’s wrong?
· Listen and colour.
· Read and correct the story.
· Practise telling the story.
· How long will their food and water last?
· What’s under the pyramid?
· Why is Iam jumping up and down?
· Does Iam need the sun stone?
· What was an important food for the Aztecs?
· Why do you think corn was a symbol for gold?
· Have you eaten chocolate with pepper?
· What happened to Iam?
· Do you remember … ?
· Now show and tell your friends.
· Did you know … ?
· Find the words for these photos.
· Choose the best name for the text.
· How many words can you find in ‘bacteria’?
· Make some soft cheese.
· Match the Food Safety Instructions.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using statements with can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Learn about and take interest dishes from distant countries and cultures.
· Develop healthy habits connected with keeping and preparing food.
· Learn about the most common microorganisms and how to combat them in a simple, efficient way.
· Recognise the importance of safety at home.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Learn about microorganisms in food
· Learn about pasteurisation techniques.
· Valuing the importance of safety at home.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about cooking and food.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about food.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a creamy cheese.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about your eating habits.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with cooking and food.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with cooking and food.
Write simple texts using enough, too many, too much.

	Write simple stories and descriptions.

	Write a short text with personal information about a cheese from your region.
Write a list with safety rules for the home.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with cooking and food.

	Order and classify data using appropriate criteria.

	Understanding instructions for keeping food.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences about techniques for keeping food.

	Apply strategies using methods from scientific research.
	Search for information about the technique of pasteurisation.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about dishes and typical food from other countries.
Value the importance of safety at home.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: how to make a creamy cheese.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
Education about health
· Learn to acquire healthy food habits.
· Be aware of the need to eat all types of food, although in different quantities.
· Learn about the microorganisms in food and about how to combat them.
· Recognise the importance of safety at home.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit specifically connected with science. Pupils learn about typical international dishes from other cultures.
· They also study microorganisms and learn to handle food so that it is healthy to eat.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils learn by reading about different microorganisms you can see in food.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about cooking and food orally and in writing.
· Talking about non-specific quantities.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the written letters /gh/.
· Identify basic sociocultural and sociolinguistic features such as the importance of showing interest in typical dishes from other cultures and safety at home.
· Recognise and use a limited repertoire of frequently used oral vocabulary about micro-organisms orally and in writing.
· Make and present a project about making mild cheese.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with cooking and food.
	Recognise and use a limited repertoire of frequently used oral vocabulary about different types of cooking and food orally and in writing.
	LC

	Practise countables and uncountables enough, too many, too much
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: expressing non-specified quantities.
	LC

	Practise pronunciation de the written letter gh.
	Recognise and pronounce and write the written letters /gh/.
	LC

	Recite a chant and a song about cooking and food.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a drawing of a creamy cheese and present it to your classmates.

	Make yourself understood in short, simple oral statements
	LC
MSCT
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognising and practising vocabulary about micro-organisms.
	Recognise and use a limited repertoire of frequently used oral vocabulary about micro-organisms orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talking about the importance of typical dishes from other cultures and reflect about what has been learned.
Value the importance of safety at home.
	Identify basic sociocultural and sociolinguistic features such as the importance of valuing typical dishes from other cultures and safety at home.
	LC
SCS

Revise Units 3 - 4
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages given in English by the teacher during the class about the activities to be carried out.
· Listen to and understand various dialogues in which people talk de the characters the characters in them and about what they are doing at that moment.
· Listen to, identify and correctly reproduce the phonemes /f/ and /v/.
· Listen to and recognise words written with /v/ and /b/.
· Listen to various words ending in –ure to write them and spell them correctly.
Block 2. Producing oral texts
· Use English to play a board game and revise the vocabulary learned in these two units.
· Oral interaction in which the pupils talk about the past using the Past simple and Past continuous.
Block 3. Understanding written texts
· Reading and understanding a text about an imaginary television series, ‘Friendly’, to complete it with the missing words.
· Read groups of words and remove the odd ones out.
· Read the definitions of the words in a crossword.
· Read the questions which appear in a revision quiz for these two units.
· Read various words and complete them with ‘b’ or ‘ v’.
· Read a story to correct the mistakes found in it due to mixing up ‘b’ and ‘v’.
· Read various words which end in –ure and spell them correctly.
· Read sentences to choose between past simple or continuous.
· Read various sentences and complete them using the right words.
Block 4. Producing written scripts
· Writing the words missing in the text which describes an episode from an imaginary television series, ‘Friendly’.
· Write the words for each crossword definition.
· Answers to the questions from a quiz about these two units.
· Write new revision questions about units 3 and 4.
· Writing various words with ‘b’ and ‘v’.
· Complete various sentences with the missing vocabulary words studied in the unit.
· Writing various words which end in –ure after they have been spelled.
· Writing the words found in a letter soup after putting the letters in the right order.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Work in groups to revise the vocabulary from units 3 and 4.
· Develop the ability to interact with classmates using English as the main means of communication.
Vocabulary:
· Vocabulary from units 3 and 4
· Essential language for games
· Other words: hair-dryer, odd one out
· Pronunciation: van, ban, vat, bat, vet, bet, vote, boat, be blinded, venomous, bow, vow
Syntactic-discursive contents:
· Simple past
· Past continuous
· Simple present
· Present continuous
· Will and going to
· Would you like … ?
· Imperatives
Pronunciation and spelling:
· Recognising and pronouncing the phonemes /f/ and /v/.
· Recognising and pronouncing the phonemes /b/ and /v/.
· Identifying the number of words with the same sound in different sentences (CD-ROM, Games: Sounds Machine).
Classroom language:
· Listen and draw lines.
· Ask and answer.
· What’s the name of the restaurant?
· How many people are there?
· Where are they sitting?
· What are they eating?
· Could you repeat, please?
· Read the story.
· Write the words in the text.
· Find the odd one out.
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve / you’ve / he’s / she’s finished.
· I’ve / you’ve / he’s / she’s won.
· That’s wrong/right.
· Roll again.
Learning strategies:
· Memorize and use the vocabulary in units 3 and 4.
· Take part in a game to revise the most important vocabulary learned in units 3 and 4.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and order when taking part in games.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and take part in a game in English.
· Respecting and following the turns and norms for a game.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages messages given by the teacher in class.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song with words with the sounds /b/ and /v/.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Play communicative game to revise vocabulary about food.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts using simple past and continuous past.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary from the previous two units.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with everybody, respecting others' turns to speak.
· Being able to work in small groups as in any other class activity.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
6 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· The countryside
· Adventures and expeditions
· Cardinal points
· Cooking and food

	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Giving directions on a map
· Past continuous & past simple.
· Countable and uncountable nouns: enough, too many, too much

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronouncing the sounds /b/ and /v/.
Spell words which end in –ure correctly.
	Recognise, produce orally and in writing the sounds /b/ and /v/ correctly and verbs in the past ending in -ure.
	LC

UNIT 5 UNDER THE SEA
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand recorded conversations in which the characters talk about something which has happened on the beach.
· Listen to and sing a song for practising the Present perfect.
· Listen to and repeat various words connected with the semantic field about sea creatures.
· Listen to a text in the past to correct an exercise previously completed using the past of the verbs in the right places.
· Listen to and understand a joke in the section Joke Corner.
· Listen to and understand astory while reading it.
· Listen to and understand a dialogue in which a presenter interviews an expert on food chains.
· Listen to a dialogue between two characters at playtime at school yo answer some comprehension questions in the past.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Oral interaction with questions and answers about the essential moments in the pupils' lives until present.
· Oral interaction in which the pupils decide which the smallest animal in the photos is.
· Taking part in a game in which, in groups of four, pupils whisper a sentence, trying to make it reach the end intact.
· Questionnaire in which the pupils ask each other about things they have done to practise using the Present perfect.
· Oral use of words to distinguish the stressed syllable and the changes in intonation and stress in each word.
· Oral interaction in which pupils talk about food chains.
Block 3. Understanding written texts
· Read both parts of different sentences to link them and write them correctly.
· Deciphering a code to interpret a secret message correctly.
· Read a song lyric.
· Read texts to complete a table with information about different characters.
· Read the contents of a website about sea animals.
· Read questions about the contents of a previously read text.
· Read a text to complete the missing information in a diagram about food chains.
· Read a text to complete with the missing words.
· Read a story to divide the verbs in the past which appear in the text depending on their pronunciation.
· Read a text about seahorses to fill in a card with the most important information.
· Read various words to pronounce them correctly after listening to them.
· Read a text to correct the sentences after it based on the contents of the original text.
· Read a joke in the Joke Corner section.
· Read, listen to and understand the recording of a story using visual aids.
· Read a text about the food chain in the Antarctic.
· Read the instructions for the end of unit project to make a food web poster.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Producing written scripts
· Writing a secret message hidden in code.
· Writing different sentences in the Present perfect with the information that the pupils can find in a table
· Write questions about the moments most important moments in classmates' lives.
· Answers to questions about the contents of a previously read text.
· Writing the sea creatures defined in a crossword.
· Answer a series of reading comprehension questions about the story.
· Answers to a series of revision questions in the section Do you remember?
· Prepare the chain for animals in the Arctic as read in a previously read text.
· Making food chains about the pupils' meals.
· Read a factfile to complete a diagram about the food chains.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers about things which have happened in the pupils' lives until now.
· Play in groups of four in order to pass the message correctly from the first to the last.
· Prepare different food chains from a website.
· Prepare a food web poster.
· Questions and answers about actions the pupils have done using the present perfect and the past simple.
Vocabulary:
· Sea: the sea, rescue, dolphin, mermaid, seal, turtle, mammal, crab, lobster, coral, jellyfish, octopus, squid, reef, baleen whale, beluga whale, penguin, killer whale, blue whale
· Aquarium: aquarium, tank, clownfish, parrotfish
· Story: quicksand, universe
· Food chains: food chain, plant plankton, animal plankton, producer, consumer, habitat, baleen whale, predator, prey
· Diagrams: diagram, food webs, complicated
· Other words: think of, blanket, one of the best days I’ve ever had, all I need to know, brain, zooplankton, Great Barrier Reef, I’m the only person, good one, dad, phytoplankton, zooplankton, text, dream, delay, search, straighten, whale, treat with tenderness, looked a mess, stared into space, the underground, pavement, lost his balance, run into someone, that’s just crazy.
· Revision: sea animals, food, animal body parts, units of measurement, numbers, energy, nature, polar bear, food, drink
Syntactic-discursive contents:
· Present perfect with for, since and still.
· Past participle of previously learned verbs
· Comparatives
· Infinitive
· Simple past
· Have you ever … ?
· How long...?
· When did you last/first...?
· For...
· Since...
Pronunciation and spelling:
· Recognising and correctly spelling the stressed syllables in words.
· Identifying the pronunciation of the stressed syllables in words (CD- ROM, Games: Sounds Machine).
Classroom language:
· What sea words can you remember?
· Show what you know.
· Match the parts of the sentences.
· Choose the right answer.
· How long have you been at this school?
· How long have I been your teacher?
· When did you arrive here today?
· How long have you been here?
· Have we finished this book?
· Read the song and look at the pictures.
· Tick the things that he has done.
· Draw and write your lifeline.
· Ask and answer with a friend.
· Use the words above to write questions to ask your friend.
· Which is the smallest animal in the photos?
· Repeat the word and say the letter.
· Correct the sentences.
· Read the text and write the missing words.
· An octopus has eight legs.
· Lobsters have a shell and two claws.
· Corals are small animals.
· Jellyfish eat small fish.
· Choose adjectives from above to compare sea animals.
· Listen and repeat.
· Write eight more questions for your friend to answer.
· Read the text and complete the factfile.
· Make a sea creature factfile in your notebook.
· What did you do last night?
· I watched TV.
· I started my project.
· Listen and say ‘present ‘or ‘past’.
· Read and correct the sentences.
· Listen and check.
· Play a game.
· Who goes in the cave?
· What does Iam hope to find there?
· What creature does Diggory say Iam is like?
· Who’s got the torch?
· When did Diggory hear about the caves?
· How long has the gold been there?
· What was more important to the Aztecs than gold?
· Who eats who?
· Who eats what?
· Did you know … ?
· Are these animals prey, predators or both?
· Make a food chain for your meals.
· Listen and complete the ocean food web.
· How many food chains cab you make from this web’
· Make a food web poster: Who eats what?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using statements can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Respect classmates' opinions and consider them to be as valid as your own.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and start a conversation in English.
· Learn about the different food chains.
· Learning about sea animals and how they survive.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about seas and oceans.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.

	Listen to a song about seas and oceans.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a poster about a food chain.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about his/her past experiences.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with seas and oceans.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with seas and oceans.
Write simple texts using Present perfect with for, since, still.

	Write simple stories and descriptions.

	Write a short text with personal information about the most important events in your life.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with seas and oceans.
.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences connected with seas and oceans.

	Respect nature and animals in the environment.
	Value the importance of the food chains in contributing to conservation of our natural surroundings.

	Apply strategies using methods from scientific research.
	Search for information about food chains.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about the past experiences de other people.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Do a poster with a food chain in the project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a poster about a food chain.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
Citizenship education
· Learn about the importance of taking care of and respecting animals with whom we share out habitat.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with natural sciences.
· Pupils study sea creatures and the way they have to survive.
· They also learn about different food chains.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information about food chains and food websites from an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about seas and oceans orally and in writing.
· Use the structure of the Present perfect with for, since, still to talk about past experiences which affect the present and how long they go on for.
· Use correct pronunciation and intonation.
· Recognise and produce stressed syllables in words orally and in writing.
· Recognise and use a limited repertoire of frequently used oral vocabulary about food chains orally and in writing.
· Make and present a poster with a food chain.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with seas and oceans.
	Recognise and use a limited repertoire of frequently used oral vocabulary about seas and oceans orally and in writing.
	LC

	Practise
Present perfect with for, since, still
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and make us of habitual communication functions: say what happened in the past and which affects things in the present and how long they go on for.
	LC

	Practise pronunciation stressed syllables in words.
	Recognise and produce stressed syllables in words orally and in writing.
	LC

	Recite a chant and a song about seas and oceans.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a poster with a food chain and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognising and practising vocabulary about food chains.
	Recognise and use a limited repertoire of frequently used oral vocabulary about food chains orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 6 FREE TIME
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand a dialogue in which the characters talk about hobbies.
· Listen to and repeat a song.
· Listen to and repeat words with the sound /w/.
· Listen to and understand a joke in the section Joke Corner.
· Listening to and understanding a story using visual aids.
· Listen to various pieces of music from a different types of music.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
· Listen to and understand a conversation about living together at a British family's home.
Block 2. Producing oral texts
· Taking part in the game Say it in ten.
· Questions to different classmates to find ones with specific hobbies.
· Oral interaction with questions and answers about a story read and listened to.
· Oral interaction in which the pupils do a questionnaire about music.
Block 3. Understanding written texts
· Read sentences to correct the contents depending on a dialogue listened to.
· Read a text to complete it with the appropriate determiners.
· Read the definitions given to describe specific sports.
· Read the mixed up sentences of a text in order to get the correct order.
· Read the contents of a website about the different characters' hobbies.
· Read a song lyric to complete with the missing words.
· Read an e-mail to complete with the missing pronouns.
· Read a joke in the Joke Corner section.
· Read a story with audiovisual aids.
· Read a text about different types of music, both current and from the past.
· Read a text about Louis Armstrong to answer some comprehension questions.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
· Reading and understanding a conversation about living together at a British family's home.
· Read a text about living together at an African family's home to identify the right word.
Block 4. Producing written scripts
· Writing a text using verbs in the past.
· Writing the definitions of sports or hobbies.
· Make up another verse for the song learned in this unit.
· Writing an e-mail to a friend about your own hobbies.
· Answers to questions about each pupil's favourite song.
· Writing a review.
· Writing a message hidden in a code of letters and numbers.
· Writing a singer's biography with the information in a factfile.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
· Writing a description about how each pupil helps with things at home.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers about the hobbies and the sports.
· Play at guessing a sport from a maximum of ten clues.
· Replies to the questions asked after reading a text after reading and listening to a story.
· Questions and answers about the different types of music.
Vocabulary:
· Determiners: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere, somewhere else
· Hobbies: hobby, clothes design, bike trail, chess, beatbox, free running, skateboard, mountain bike, board games, album
· Music: music, melody, tempo, harmony, pop music, opera, classical, costumes, jazz, improvisation, rock, bass guitar, rap, complicated, hip hop, break dancing, download, songwriter, album, charts, trumpet
· Other words: rocket, exhibition, design, Madonna, expect, no tricks, stairs, Kukulchan, Chichen Itza, graffiti art, Abba, Bruce Springsteen, E Street Band, Grammy Prizes, Shakira, Colombia, Louis Armstrong
· Revision: free time activities, hobbies and hobbies, problem, concert, guitar, singer, musical note
Syntactic-discursive contents:
· Determiners
· Pronouns
· Simple past
· Question forms
· Graphical descriptions
· Definitions
· Adverbs
Pronunciation and spelling:
· Recognising and pronouncing the sound /ʌ/.
· Identifying the cases in which the sound /ʌ/ is pronounced (CD-Rom, Games: Sounds Machine).
Classroom language:
· Show what you know.
· What free time words can you remember?
· Follow the instructions.
· What time did the museum close?
· Tell the story in the past.
· Play the game. Say it in ten.
· Write a definition for a sport or hobby.
· Where does Emma like to ride her bike?
· What instrument does Robert play?
· Do free runners train in sports centres?
· Label the photos.
· Invent another verse.
· Write more definitions for your friend to guess.
· Write an email to a friend about your hobbies in your notebook.
· Listen carefully. What can you hear?
· Is there a /ʌ/ sound?
· Where are they going?
· How long will it take to get there?
· What king of game did the Maya play?
· Which is the most important temple?
· What were their instruments made of?
· What happens twice a year?
· What sounds like a bird singing when the gods are angry?
· What do you think Iyam can hear at the end?
· Which piece do you prefer?
· Do the music questionnaire.
· Choose and write the best title for each paragraph.
· What do we mean by interpretation?
· Is this when everyone reads and plays music together?
· Be a beatbox band!
· Make a musical bottle.
· Read and order the text.
· Look at this factfile for Biz Markie.
· Write a short biography.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using statements can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Value the art in pieces of music without minding what type of music it is.
· Respect classmates' opinions and and consider them as good as your own.
· Value the importance of living together at home.
Socio-cultural and socio-linguistic features:
· Using ability to interact with others and start a conversation in English.
· Recognising and following instructions about normal classroom activities.
· Read and learn about different musical styles.
· Creating an instrument as an end of unit project.
· Recognising the importance of living together at home.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about free time and hobbies.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about free time and hobbies.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe to classmates the project you have carried out: a musical instrument.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about your hobbies and what you do in your free time.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with free time and hobbies.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write texts simple texts connected with free time and hobbies.
Write simple texts using quantifying determiners.

	Write simple stories and descriptions.

	Write a short text with information about your hobbies.
Write a description about how to help at home.

	Mathematical competences and basic science and technology competences.

	Apply strategies using methods from scientific research.
	Search for information about a musical instrument.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Value the importance of the different musical styles.
Value the importance of living together at home.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Make an musical instrument in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a musical instrument.
Talk about your hobbies.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
Citizenship education
· Learn about the importance of taking care of and respecting the physical world around us when we do leisure activities in it.
· Value the importance of living together at home.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with sports and music. Pupils talk about sports as a form of entertainment. Learn to talk about sports as one of the most usual ways to spend free time.
· Pupils also learn about different types of music. Pupils read and learn about famous singers and what they have done in the world of music.
· As the end of unit project, pupils make a musical instrument with a bottle.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information about the history of music and different musical genres and extracts from informative texts.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about free time and hobbies orally and in writing.
· Talking about a measurement people or things in an imprecise way using determiners and quantifying pronouns.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sound /ʌ/.
· Identify basic socio-cultural and socio-linguistic features, such as the importance of the different musical styles and of living together at home.
· Recognise and use a limited repertoire of frequently used oral vocabulary about pop music.
· Make and present a musical instrument using a bottle.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with free time and hobbies.
	Recognise and use a limited repertoire of frequently used oral vocabulary about free time and hobbies orally and in writing.
	LC

	Practise determiners and quantifying pronouns.

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: expressing people's and things' measurement imprecisely.
	LC

	Practise pronouncing the sound /ʌ/.
	Recognise and pronounce and write the sound /ʌ/.
	LC

	Recite a chant and a song about hobbies.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a musical instrument with a bottle and present it to classmates.
	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Recognising and practising vocabulary about pop music.
	Recognise and use a limited repertoire of frequently used oral vocabulary about pop music.
	CCE

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

	Talking about the importance of different musical styles and reflecting about what has been learned.
Value the importance of living together at home

	Identify basic socio-cultural and socio-linguistic features, such as the importance of different musical styles and living together at home.
	LC
SCS

Revise Units 5 - 6
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages in English given by the teacher in class about the activities to be done and the rules to follow.
· Listen to and use the different ways of pronouncing the endings –ed: /id/, /d/, /t/.
· Listen to various words to identify if the pronunciation is for the present of the past of each verb.
· Listen to and repeat various sentences in which there are various words with the ending –ed to learn to pronounce them correctly.
· Listen to different regular verbs in the past to classify in three groups depending on their pronunciation, /id/, /d/ or /t/.
Block 2. Producing oral texts
· Tell a story shown in a series of drawings.
· Play a a game to revise vocabulary and grammar studied in these units.
· Use English to play a board game and revise the vocabulary learned in these two units.
Block 3. Understanding written texts
· Read a letter about hobbies to complete with the missing words.
· Reading and understanding a text about a television episode to complete with the missing words.
· Read different groups of words to find the odd one out and explain why it is.
· Read sentences describing the concepts studied in these two units to complete a crossword.
· Read the questions from a quiz about the contents of the units.
· Read sentences to complete with for and since.
· Read a chant with words which end in -ed and are pronounced /id/, /d/ or /t/.
· Read the questions in a questionnaire to carry out using the Present perfect.
· Read a text to complete with the missing words ending in -ed.
· Read a pair of questions and answers which illustrate the form and use of the Present perfect and of for and since.
· Read various questions for the pupils to evaluate their knowledge of the vocabulary in the unit.
· Read various sentences for practising the pronunciation of regular verbs in the past.
· Read various questions and answers to link the together.
· Read various sentences to complete with the verb form for each verb, Present perfect or Past simple.
· Read various sentences to choose the right word from the unit vocabulary.
· Read various verbs to write in different groups depending on how its past regular is written: adding -d, adding -ed, doubling a consonant and adding -ed or replacing ‘y’ with ‘i’ and adding -ed.
Block 4. Producing written scripts
· Write the missing words in a text from a letter.
· Write the missing words in a text choosing for the ones provided.
· Write the words which stand out from the others and explain why they do not belong to the same group.
· Answers to the questions from a quiz about units 5 and 6.
· Write new revision questions about units 5 and 6.
· Writing sentences with for and since.
· Correct the mistakes in some sentences written in the Present perfect.
· Writing eight questions for a questionnaire for classmates about what they have and have not done until present.
· Writing various verbs listened to in a recording depending on their pronunciation in the past, /t/, /d/ or /id/.
· Complete a text completing it with verbs ending in -ed.
· Complete various sentences with each verb form, Present perfect or Past simple.
· Classify various verbs in different groups depending on how their past regular is written: adding -d, adding -ed, doubling a consonant and adding -ed or replacing ‘y’ with ‘i’ and adding -ed.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Work in groups to revise the vocabulary from units 5 and 6.
· Develop the ability to interact with classmates using English as the main means of communication.
Vocabulary:
· Vocabulary from units 5 and 6
· Practical language for games
· Revision: sports, hobbies
Syntactic-discursive contents:
· Determiners
· Pronouns
· Simple past
· Present perfect
· Question forms
· Present perfect with for, since y still.
Pronunciation and spelling:
· Recognising and pronouncing the suffix -ed. /id/, /d/, /t/.
· Identifying the pronunciation of various verbs in the past, /id/, /d/ or /t/ (CD- ROM, Games: Sounds Machine).
Classroom language:
· Read the letter and write the missing words.
· Write one word on each line.
· Look at the pictures. Tell the story.
· Now choose the best name for the story.
· Which is the odd one out and why?
· How long have you lived in this city?
· Have you ever eaten octopus?
· Have you ever climbed a mountain?
· Which countries have you visited?
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve / you’ve / he’s / she’s finished.
· I’ve / you’ve / he’s / she’s won.
· That’s wrong/right.
· Roll again.
· Write questions for your quiz in your notebook.
Learning strategies:
· Memorize and use the vocabulary and grammar from units 5 and 6.
· Take part in a game to revise the vocabulary and most important grammar learned in units 5 and 6.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and order when taking part in games.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and take part in a game in English.
· Use the present perfect with for, since and still to talk about experiences had until present.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages given by the teacher.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to sentences with words with the suffix –ed: /id/, /d/, /t/

	TALK AND CONVERSE
Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about experiences in the past.
Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write the missing words in the text from a blog.
Write the answers to a quiz..

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with everybody, respecting others' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with sports and hobbies.
· Pupils describe a story in which the characters carry out different activities connected with free time.
6 Contents - Evaluation criteria - Key competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Seas and oceans
· Free time
· Hobbies
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Present perfect with for, since, still
· Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronouncing the suffix -ed: /id/, /d/, /t/
	Recognise and pronounce and write the suffix -ed: /id/, /d/, /t/
	LC

UNIT 7 DRESS SENSE
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and understand recorded conversations in which the characters talk about the clothes they are going to wear on a special occasion.
· Listen to and repeat specific words for clothes.
· Listen to and repeat a song.
· Listen to and repeat different sentences with different intonation depending on the feeling being expressed.
· Listen to a single sentence recorded with different intonations to express different feelings.
· Listen to and understand a joke in the section Joke Corner.
· Listen to and understand astory while reading it.
· Listen to four characters talk about different ways of dressing in order to link each photo with the character shown.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Listen to conversations in different contexts.
· Questions and answers using the modal verb might.
· Taking part in a game guess things in a bag using the modal verb may.
· Taking part in a game in which the pupils must express different feelings using intonation.
· Oral interaction to reply to comprehension questions after reading and listening to a story.
· Oral interaction in which the pupils talk about clothes from different parts of the world.
· Oral interaction in which the pupils discuss the idea that we are all different and have different tastes and interests.
· Oral interaction in which the pupils compare the things they each like and tastes they share.
· Discussion in pairs about whether you have to like the same things to be friends.
· Questions and answers about what a character did in the past.
· Oral interaction in which the pupils test their knowledge of the vocabulary studied in the unit.
Block 3. Understanding written texts
· Read sentences about a story listened to to decide whether they are correct or not.
· Read various conversations in different contexts with the modal verbs may and might.
· Read sentences with the verbs may and might and correct them.
· Read the two halves of various sentences para link them to form correct sentences.
· Read the lyrics of a song in which various words are shown in drawings.
· Reading and understanding various texts in which clothes are described.
· Read a joke in the Joke Corner section.
· Read, listen to and understand the recording of a story using visual aids.
· Read a text about how clothes were made in different parts of the world thousands of years ago.
· Read the descriptions of the different uniforms in the pictures to link them together.
· Read the instructions to design and write about a uniform as an end of unit project.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Producing written scripts
· Using may and might to express possibility.
· Correct the mistakes in various sentences with may and might.
· Writing various sentences in the past using clothes and with adjectives.
· Writing clothes from various pictures.
· Description of the piece of clothing drawn by each pupil.
· Description of a Imagen using no-one, nothing and everyone.
· Answer the comprehension questions from a previously read story.
· Write the verbs in an e-mail in the past.
· Writing a secret message in a code in which letter is represented by a different number.
· Using a previously mentioned secret code to ask a classmate a question and get the reply.
· Design and describe the uniform chosen by each of the pupils.
· Write about two sports and their uniforms.
· Write answers to questions in the CD-ROM to carry out different activities (Treasure Hunt).
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Using the modal verbs may and might to talk about probability.
· Practise conversations in different contexts.
· Description of pictures.
· Game to express different feelings using intonation in various sentences.
· Questions and answers about different texts about the clothes which are typical in different parts of the world.
· Design and describe a uniform.
Vocabulary:
· Clothes and fashion: clothes, dress sense, material, cotton, wool, viscose, acrylic, fashion, fashion extra, button, decorate, umbrella, shorts, loves, belt, pocket, tights, cloth, tattoo, factory, bark, headdress, earrings, silk worm, moccasin, tunic, BC, needle, loom, thread, uniform, stripe, helmet, mask
· Other words: (cold) enough, as (conjunction), I can’t decide, thief/thieves, century, mirror, liquid, rubber trees, chewing gum, Native north Americans, a flannel shirt, to dye your hair, eye-liner, nail varnish, baggy shorts, skinny jeans, women, children, noisy, old-fashioned, dyed, studded, skinny, eyebrows, eyeliners
· Revision: clothes and clothes, family, jobs, adjectives, sew, protect, left, right, prepositions, protect colours, features of physical appearance, countries, plural nouns
Syntactic-discursive contents:
· Can
· Should
· It is made of …
· May
· Might
· Simple present
· Present continuous
· Look like
· Prepositions
· Order of adjectives
Pronunciation and spelling:
· Recognising and practising the correct intonation for expressing different feelings.
· Identifying the feeling expressed when various words are pronounced depending on the intonation used (CD-ROM, Games: Sounds Machine).
Classroom language:
· What clothes words can you remember?
· Listen and tick the clothes words you hear.
· I might wear jeans.
· I think it may look better with a jacket.
· Has Alvin decided what he’s going to wear?
· Is he sure 100 %?
· How do you know?
· I might go to a film this evening.
· I’m going to go to a film this evening.
· Order the words.
· Write about your clothes.
· Look at the pictures.
· Practise the conversations with your friend.
· Write another conversation together.
· When might you go?
· When are you going to go?
· Ask and answer the questions above.
· What’s in the bag?
· What do you think it is?
· Who has the most buttons in class today?
· Do you wear it?
· Are you wearing it now?
· Label the photos with words from above.
· Show me your pockets.
· Play the game. Who is it?
· Draw a piece of clothing and write about it.
· I got a letter today.
· I’ve won the lottery!
· How do I feel?
· How do they feel?
· Find ten differences with your friend.
· We use this to hold our clothes together.
· How many steps are there all together on the pyramid?
· What did the Mayas do in the round building?
· Why do they put water in the bowl?
· How does Iyam feel in the second and third frames?
· Why are they running?
· What may happen when the sun shines on the secret door?
· People wore long dresses in the old days.
· We wear jeans and T-shirts now.
· Read and match the photos with the text.
· Design and write about a uniform.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using declarations can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
Socio-cultural and socio-linguistic features:
· Ability to interact with others and start a conversation in English.
· Use the modal verbs may and might to talk about probability.
· Description of typical clothes in different parts of the world and from different times in the past.
· Learn about uniforms for different jobs.
· Knowledge and learning about different ways of dressing.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about clothes and fashion.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about clothes and fashion.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe your project: designing a uniform.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about activities which he/she may carry out.
.

Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with the clothes and fashion.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with clothes and fashion.
Write simple texts using may, might.

	Write simple stories and descriptions.

	Write a short text with personal information about your favourite piece of clothing.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Fill in a crossword with vocabulary connected with clothes and fashion.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences connected with the clothes and fashion.
.

	Apply strategies using methods from scientific research.
	Look for information about designing a uniform.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Design a uniform at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: the design of a uniform.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with the whole class, respecting others' turns to speak.
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
Citizenship education
· Learn about the importance of wearing a uniform for each different job in order to make it easier to do.
Education for Equality
· Respect other people's opinions and interests regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with fashion with regards to clothes and complements.
· Pupils learn about different clothes and how they have evolved over history.
· They also learn about typical clothes in different parts of the world and what clothes there were like thousands of years ago.
· The pupils also learn about the importance of the uniforms connected with particular jobs.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information about the history of clothes and different ways of dressing from informative texts.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about clothes and fashion.
· Talking about possibilities using may and might.
· Describing clothes and pictures.
· Use correct pronunciation and intonation.
· Recognise and use the correct intonation for expressing different feelings.
· Make and present a design for a uniform.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with the clothes and fashion.
	Recognise and use a limited repertoire of frequently used oral vocabulary about clothes and fashion.
	LC

	Practise the structures may y might.
Practise descriptions of clothes and pictures.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: expressing possibilities, describing clothes and pictures.
	LC

	Practise the correct intonation for expressing different feelings.
	Recognise and use the right intonation for expressing different feelings.
	LC
SCS

	Recite a chant and a song about clothes and fashion.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Design a uniform and show it to your classmates.
	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 8 AROUND THE WORLD
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages from different audiovisual media.
· Listen to and repeat dialogues in which the characters talk about things which have just happened.
· Listen to a song for correct pronunciation and intonation.
· Listen to and repeat different countries and their nationalities.
· Listen to and understand lists of words to identify the correct intonation.
· Listen to and understand a joke in the section Joke Corner.
· Listening to and understanding a story using visual aids.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, movie hopper and differentiating sounds.
Block 2. Producing oral texts
· Oral interaction in which pupils talk about countries which are not in Europe.
· Oral interaction in which the pupils talk about what they have done this year and what they have done in this unit.
· Acting out a dialogue which the pupils have read and listened to previously.
· Oral interaction with questions and answers about a story read and listened to.
· Oral interaction in which pupils talk about their mother tongues.
· Oral interaction in pairs about the letter in which a young person shares his/her problems with friends.
· Oral interaction in which the pupils share their problems and give advice.
Block 3. Understanding written texts
· Read the two halves of various sentences to put them together correctly.
· Read irregular past participles.
· Read a song lyric to complete with the missing words.
· Read a letter to complete it using just/for/already/since/yet/still/never.
· Read the contents of an e-zine about other countries in different parts of the world.
· Read the questions about the contents of a previously read text.
· Read and correct various sentences about a previously read text.
· Read the different sentences in a quiz.
· Read a dialogue while the pupils listen to it and later act it out.
· Read various sentences to correct the spelling mistakes.
· Read lists of words and repeat them using correct intonation.
· Read a joke in the Joke Corner section.
· Read a story with audiovisual aids for correct understanding.
· Read and learn about different world capitals.
· Read and learn about history and the English language.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
· Read the problems of various young people.
· Read a letter in in reply to a young person's letter in which he/she talk about his/her problems.
Block 4. Producing written scripts
· Writing the past and different irregular verb participles.
· Writing sentences using the present perfect with the adverbs already, yet and just.
· Correct different sentences in Present perfect.
· Writing the sentences mad up by putting words in the right order and including just, yet and already.
· Identify what the characters have just done based on some pictures and write sentences in the present perfect using just.
· Answers to comprehension questions asked after reading a text.
· Writing names of countries with their nationalities.
· Ask questions using ever.
· Writing a report about international food which the pupils have eaten.
· Writing different continents, countries and capitals.
· Include data on a form as obtained from a dialogue.
· Answers to different questions about languages around the world.
· Draw a timeline with important events in the history of England.
· Form words which start with the prefixes bi-,super-,tri-,micro-,photo-, mega-,under- and un-.
· Look for words with the prefixes in the text.
· Identifying the suffixes we can use with adjectives, verbs and nouns.
· Do a poster about the pupils' native languages.
· Write answers to questions in the CD-ROM to complete different activities (Treasure Hunt).
· Writing a letter in reply to the one in which a young person shares his/her problems.
· Giving advice for various young people's problems.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers about events which have happened recently.
· Predict the answers to different questions.
· Oral interaction with questions and answers about the contents of a story previously worked with.
· Questions and answers about the history of England and the English language.
Vocabulary:
· Adverbs: just, yet, already
· Nationalities and capital cities
· The history of England and the English language: invade, Romans, Roman, Latin, Angles, Saxons, Jutes, Vikings, Normans, Arabic, Cyrillic
· Latin expressions
· Prefixes and suffixes: languages, prefix, suffix, telescope, television, teletext, telephone, root word, mega, tri, bi
· Other words: euros, tidy, to pack, The Opera House, Sydney; Sydney Harbour Bridge, Hindi, Bollywood, Tour de France, Bach, Beethoven, Wagner, Sorbonne University, field, Interpol, Devanagari, Don’t get mad!, It’s hard being a kid!, The toughest job on Earth!
· Revision: countries, cities, languages, adjectives, nationalities, ordinal numbers, family, something, lunchtime
Syntactic-discursive contents:
· Present perfect with just/for/already/since/yet/still/never/for
· Present perfect for experiences
· It’s the first time + present perfect
· Regular and irregular verbs
· Simple past
· Simple present
· might should / shouldn’t need to must / mustn’t
Pronunciation and spelling:
· Identifying, repeating and correctly pronouncing lists of words (CD-ROM, Games: Sounds Machine).
Classroom language:
· Show what you know.
· What countries can you remember?
· Listen and tick the countries you hear.
· You haven’t had your text yet.
· We’ve already started the lesson.
· You’ve just listened to the CD.
· Who said it?
· Match the parts of the sentences.
· Find two irregular past participles for each group of letters.
· Complete the sentences with verbs from above.
· Write true sentences about you today.
· Tell me about this morning up to now.
· Guess and write an answer for each sentence.
· How many of your guesses were right?
· How many of these countries aren’t in Europe?
· Repeat the country and say the nationality.
· What nationality are the people who used these car stickers?
· What country are these web pages from?
· Listen again and write the capital cities.
· Complete these words using the groups of letters in the box.
· Use each group for only one pair of words.
· Write a report about international food that you and your friend have eaten.
· Find your partner.
· Find information in the conversation below to complete Robert’s form.
· Do they find gold?
· What treasure do they find?
· Who else has got a mobile phone?
· What was special about the caves in Balankache?
· How did the Aztecs and Mayas water their fields?
· Is corn eaten anywhere in the world?
· Who arrived to save Diggory and Emily?
· How did they find them?
· What happened to Iyam and Richard?
· Complete the timeline.
· Where are these English words from?
· Label the pictures.
· Complete the table.
· Make a poster about your language.
· Read the text and look at the words with prefixes.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Using declarations can do in order to follow your own linguistic ability.
· Show respect and tolerance during the class.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Evaluate your ability to respond to class instructions.
· Show interest by participating actively in class.
· Show an interest by talking about events which have just happened or which are of special interest and affect the present.
· Value finding out about all foreign countries and their cultures.
· Show an interest in learning about the history of England and the evolution of the English language.
· Value the importance of sharing problems.
Socio-cultural and socio-linguistic features:
· Using ability to interact with others and start a conversation in English.
· Recognising and producing sentences using the present perfect to talk about past experiences.
· Learn about different countries and nationalities.
· Learning about the evolution of the English language and the history of England.
· Making a poster about your mother tongue.
· Recognising the importance of sharing problems.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about countries and nationalities.

	Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from a picture story (Diggory Bones).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about countries and nationalities.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite the unit song in a group.

	Give simple oral presentations.

	Present and describe the project you have done to classmates: a poster about your mother tongue.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about their experiences in the past and about their problems.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with countries and nationalities.
Recognise the sentences in the unit's illustrated story.

	Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with different countries and nationalities.
Write simple texts using present perfect with just, yet, already.

	Write simple stories and descriptions.

	Write a description of food from another country which the pupil has tried.

	Mathematical competences and basic science and technology competences.

	Solve puzzles and crosswords.
	Do a crossword with vocabulary connected with countries and nationalities.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences about different countries and nationalities.

	Apply strategies using methods from scientific research.
	Search for information about your mother tongue.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about the origins of languages from other cultures and countries.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Become familiar with the history of England and the origin of the English language.

	Use artistic techniques and items in your presentations and projects.
	Do a poster about your mother tongue in the project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about your mother tongue.

	Have a positive, proactive attitude to reading texts by yourself.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
 Citizenship education
· Learn to respect the differences between different cultures and nationalities.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with language and with history. Pupils study and learn about the history of England.
· They learn about and practise word formation with prefixes and suffixes and take into account foreign words which are using in contemporary English.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information about the origins of the English language and learn about language and different languages from informative texts.
6 Evaluation criteria
· Recognise and use frequently used orally and in writing frequently used oral vocabulary about countries and nationalities.
· Talk and ask about past experiences using just, yet and already.
· Use correct pronunciation and intonation.
· Recognise and produce lists of words orally and in writing.
· Identify basic socio-cultural and socio-linguistic features, such as the history of England and the evolution of the English language and the importance of sharing problems.
· Recognise and use a limited repertoire of frequently used oral vocabulary about the origin of languages orally and in writing.
· Make and present the a poster about your mother tongue.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presentation of vocabulary connected with countries and nationalities.
	Recognise and use frequently used orally and in writing frequently used oral vocabulary about different countries and nationalities.
	LC

	Practise the present perfect with just, yet and already
Practise regular irregular verbs participles.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: talking and asking about past experiences.
	LC

	Practise intonation in word lists.
	Recognise and produce lists of words orally.
	LC

	Recite a chant and a song about different countries.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Do a poster about your mother tongue and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning a text which you have studied before.
	Identify basic sociocultural and sociolinguistic features such as the origin of languages and the importance of being able to solve problems.
	LC
SCS
CCE

	Recognising and practising de vocabulary about the origin of languages.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the origin of languages orally and in writing.
	SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

Revise Units 7 - 8
1 Contents
Block 1. Comprehension of oral texts
· Listen to messages given in English by the teacher during the class in English about the activities to be carried out and the rules to follow.
· Listen to and understand a dialogue in which the characters talk about a photo they are looking at and describing.
· Listen to and repeat the phonemes /θ / and /ð /.
· Listen to various words with the phonemes /θ /, /ð / and /d/.
· Listen to a dialogue while the pupils read it and then act it out.
· Listen to various sentences with the phonemes /θ /, /ð / and /d/ to write them correctly.
Block 2. Producing oral texts
· Play a a game to revise vocabulary connected with the Units 7 and 8.
· Use English to play a board game and revise the vocabulary learned in these two units.
· Taking part in a game in which the pupils practise with the phonemes /θ /, /ð / and /d/.
Block 3. Understanding written texts
· Reading and understanding the conversation between two characters who are getting ready for their holidays.
· Reading and understanding a text to complete it using the missing words available.
· Read comprehension questions about a previously read text.
· Read both parts of various jokes and link them together.
· Read definitions to complete a crossword with words studied in units 7 and 8.
· Read the questions from a quiz about the contents of units 7 and 8.
· Read words with the phonemes /θ /, /ð / and /d/.
· Read various sentences which illustrate the use of very, much and the correct order of various adjectives.
· Read different definitions to link with a word in each case.
· Read various words and spell them correctly.
· Read the words which form various sentences and put them in order.
· Read words connected with physical descriptions to talk about the two characters in an illustration.
· Read various sentences to complete with the missing vocabulary words studied in the unit.
Block 4. Producing written scripts
· Reading and understanding the conversation between two characters who are getting ready for their holidays.
· Reading and understanding a text to complete it using the missing words available.
· Read comprehension questions about a previously read text.
· Read both parts of various jokes and link them correctly.
· Read definitions to complete a crossword with words studied in the units 7 and 8.
· Read the questions from a quiz about the contents of units 7 and 8.
· Writing various sentences with the sounds /θ /, /ð / and /d/ listened to in a recording.
· Correct the spelling mistakes in various sentences.
· Answers to the questions about what the pupils have done this year until unit 8.
· Writing different sentences using much, enough and various adjectives after putting the words in each sentence in order.
· Description of the two characters in an illustration.
· Complete various sentences with the missing vocabulary words studied in the unit.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Work in groups to revise the vocabulary from units 7 and 8.
· Develop the ability to interact with classmates using English as the main means of communication.
· Taking part in a game for practising the sounds /θ /, /ð / and /d/.
Vocabulary:
· Vocabulary from units 7 and 8
· Practical language for games
· Pronunciation (/θ /, /ð / and /d/): bath, bad, fifth, word, kid, mad, worth, bird, earth, birth, there, myth, then, bed, dad, there, dare
Syntactic-discursive contents:
· Simple present
· Present continuous
· Simple past
· Present perfect
· Very much.
· Adjective + enough
· Very + adjective
Pronunciation and spelling:
· Recognising and pronouncing the phonemes /θ / and /ð /.
· Identifying the sound heard in various words, /θ/ or /ð/ (CD-ROM, Games: Sounds Machine).
Classroom language:
· Sarah is talking to her friend, William.
· What does William say?
· Read the conversation and choose the best answer.
· Listen and draw lines.
· Now choose the best name for the story.
· What do we call someone who comes from Germany?
· What language do they speak?
· Does anyone know what language people speak in Switzerland?
· Where’s he from?
· What nationality is she?
· Where’s this from?
· Talking about it in pairs.
· Listen and draw lines.
· Play the game.
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve / you’ve / he’s / she’s finished.
· I’ve / you’ve / he’s / she’s won.
· That’s wrong/right.
· Roll again.
· Write questions for your quiz in your notebook.
· I like the scarf very much.
Learning strategies:
· Memorize and use the vocabulary in units 7 and 8.
· Take part in a game to revise the vocabulary learned in units 7 and 8.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Take part in a board game using English as the vehicular language.
· Show interest by participating actively in class.
· Be aware of the importance of following certain rules and order when taking part in games.
Socio-cultural and socio-linguistic features:
· Use of competences to interact with others and take part in a game using English.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about clothes and countries and nationalities.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a dialogue to identify the sounds /θ /, /ð / and /d/

	TALK AND CONVERSE
Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Take part in a revision game.

	READING
Deduce information from diverse texts about subjects of interest.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple texts using previously presented models.
	Write words missing in various sentences.
Write the answers to a quiz.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in class
· Be able to work with everybody, respecting others' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
6 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Clothes and fashion
· Countries and nationalities
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· may, might
· Present perfect with just, yet, already
· Regular and irregular past participles
Revise the plural of different regular and irregular nouns, and spell words whose spelling has been studied in previous units.
	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Practise pronouncing the sounds /θ /, /ð / and /d/.

	Recognise and pronounce and write the sounds/θ /, /ð / and /d/.

	LC

EXTRA UNIT: UNITED NATIONS DAY
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand three dialogues in which the characters talk about countries on different continents, the language spoken in those countries, their population and the year they joined the United Nations.
· Listen to different interpretations of the answers to a questionnaire, read by the teacher, for the pupils to guess which letter is for each.
Block 2. Producing oral texts
· Oral production in which the pupils name all the countries they remember.
· Oral production in which the pupils talk about different countries they have studied in this unit.
Block 3. Understanding written texts
· Read a text in which United Nations is explained along with its history and various purposes.
· Read various sentences about the United Nations read to decide whether they are true or not.
· Read the questions and possible answers to a questionnaire to find out if the pupils would be able to work at the United Nations.
Block 4. Producing written scripts
· Writing the data asked for in a table about different countries after listening to various dialogues. The data to provide is about: countries, continents, language, population, year of joining the United Nations.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Interactions in which the pupils talk about different countries around the world and the information they have about them.
· Take part in class with respect and kindness towards others.
Vocabulary:
· United Nations: United Nations (UN), member states, peace and security, friendly relations, promote respect
· Other words: Secretary-General
· Revision: countries and continents
Syntactic-discursive contents:
· Simple present
· Simple past
· Present perfect
· Infinitive
Pronunciation and spelling:
· Pronunciation and correct intonation of the answers to a quiz.
Classroom language:
· Think of names of countries.
· Listen and complete.
· What do you know about this country?
· Could you work for the United Nations?
· Do the quiz.
· People in…speak…
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Show respect and tolerance during the class.
· Show respect for and interest in countries in other continents whether you are familiar with them or not.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Show interest in listening to the messages and learning new things from them.
· Become aware of respect and politeness to others.
Socio-cultural and socio-linguistic features:
· Valuing the importance of having information about the different countries which are member states of the United Nations.
· Taking an interest in the United Nations, learning about its history and work.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about United Nations Day.

	TALK AND CONVERSE
Take part in spoken interaction spontaneously.
	Ask and reply to partners about United Nations Day.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with United Nations Day.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with United Nations Day.

	Social and Civic competences.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about United Nations Day in other countries.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Show an interest in talking and learning about countries which are far from us and are members of the United Nations.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with history and, specifically, the United Nations.
· Pupils learn about its origins, history and current work.
5 Evaluation criteria
· Find out about the history and work of the United Nations in different parts of the world and various situations.
· Identify basic socio-cultural and socio-linguistic features such as dedicating a day to unity between countries.
6 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practise various grammatical structures and vocabulary learned during the course.
	Distinguish and carry out habitual communication functions.
	LC

	Talking about the importance of United Nations Day and reflect on what has been learned.

	Identify basic socio-cultural and socio-linguistic features such as the importance of dedicating a day to unity between countries.
	LC
SCS

EXTRA UNIT: EARTH DAY
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand a dialogue between a father and a son who talk about poverty and the problems in countries in Africa, South America and Russia.
· Listen to a three-scene play while the pupils read it to later act it out.
Block 2. Producing oral texts
· Oral production in which the pupils different ways in which human being harm the environment.
· Discussion in pairs about ways in which we can take care of the world we live in.
· Discussion about the best way to celebrate Earth Day at school.
Block 3. Understanding written texts
· Read a text explaining Earth Day.
· Read various sentences about the text read previously about the Earth Day to decide whether they are true or not.
· Read various questions about difficult situations in different parts of the world for the pupils to answer after listening to a dialogue between a father and son talking about these situations.
· Read pairs de words connected with the way we can help our planet.
· Read a three-scene play while the pupils listen so that they can later act it out.
Block 4. Producing written scripts
· Correct various sentences about Earth Day after correcting the mistakes.
· Answers to various questions about difficult situations in different parts of the world which the pupils can answer after listening to a dialogue between a father and a son talking about these situations.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Interactions in which the pupils talk about situations in different parts of the world which are creating serious problems for our planet.
· Interactions in which the pupils suggest various ways of helping to take care of the planet we live on.
· Acting out a play about the Greek myth of Demeter and Persephone.
· Take part in class with respect and kindness towards others.
Vocabulary:
· Earth Day: Earth Day, support, peaceful, demonstrations, to participate, starvation, drought, shanty towns, an oil slick, famine, poverty, eco-system, contaminate
· Other words: founder, Band Aid, scrap metal, plastic sheets
· Revision: countries, climate, environment, greenhouse gases, acid rain, climate change
Syntactic-discursive contents:
· Simple present
· Simple past
· Present perfect
· Can / can’t
· Must and mustn’t
· Should / shouldn’t
Pronunciation and spelling:
· Use correct pronunciation and intonation for the play about the Greek myth about Demeter and Persephone.
Classroom language:
· Think of ways that people damage the environment.
· Read and correct the sentences.
· Listen and answer the questions.
· How can you help?
· How can we look after the world we live in?
· Act it out.
· Do you know anything about the Greek myth of Demeter and Persephone?
· How can we celebrate Earth Day at our school?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Show respect and tolerance during the class.
· Show respect for and interest in environmental problems which are happening in different parts of the world.
· Show an interest in ways to take better care of our Planet Earth.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Show an interest in the planet we live on, learning to take care of it day by day.
· Become aware of respect and politeness to others.
· Become aware of current environmental problems which, between us, we can all help to diminish.
Socio-cultural and socio-linguistic features:
· Valuing the importance of helping to improve the condition Planet Earth is in.
· Taking an interest in Earth Day.
· Reflect about the importance of the contents of this celebration in our daily life.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about Earth Day.

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a text about Earth Day.

	TALK AND CONVERSE
Give simple oral presentations.

	Act out a scene from a play about the myth of Demeter and Persephone.

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and give answers to your classmate about you can help to take care of the Earth.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Earth Day.
Recognise the sentences in the unit play.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with Earth Day.

	Digital competences

	Use ICT to reinforce and support learning English.

	Look information on the Internet about Earth Day.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about how Earth Day is celebrated.
.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Finding out about Earth Day.

	Use artistic techniques and items in your presentations and projects.
	Act a scene from a play about the myth of Demeter and Persephone.

	Learning to Learn

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Have a positive, proactive attitude to reading texts by yourself.
	Prepare a play before acting it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with natural sciences. Current environmental problems are examined along with possible ways to help to diminish them or stop them from becoming more serious.
5 Encouragement to read
· In this unit the pupils learn about Earth Day from an informative text.
6 Evaluation criteria
· Learn about Earth Day.
· Act out a play about the Greek myth of Demeter and Persephone.
· Identify basic socio-cultural and socio-linguistic features such as literary myths connected with nature.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practise various grammatical structures and vocabulary learned during the course.
	Prepare to act in a play about the Greek myth of Demeter and Persephone.
	LC
CCE

	Talking about the importance of the national celebrations and reflect about what has been learned.

	Identify basic socio-cultural and socio-linguistic features such as the importance of literary myths connected with nature.
	LC
CCE

EXTRA UNIT: GLASTONBURY FESTIVAL
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listen to and understand a dialogue between two characters who talk about Glastonbury Festival and different types of music.
· Listen to a play about Glastonbury Festival while the pupils read it and then act it out.
Block 2. Producing oral texts
· Oral production in which the pupils talk about different types of music which they are familiar with.
· Discussion about the place the two characters decide to go to at Glastonbury Festival after listening to a dialogue between them.
· Questions and answers based on a conceptual map about music, festivals, types of music, bands, etc.
Block 3. Understanding written texts
· Read a text in which they talk about Glastonbury Festival.
· Read various sentences about Glastonbury Festival and choose the right word in each case.
· Read different questions on a conceptual map as the basis for pupils to talk about music.
· Read a play about Glastonbury Festival while the pupils listen to later act it out.
Block 4. Producing written scripts
· Writing various sentences about Glastonbury Festival choosing the right word in each case.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Interactions in which the pupils talk about different types of music and their personal tastes.
· Oral interaction in which the pupils decide where the two characters at the Glastonbury Festival will go after listening to a dialogue between them.
· Acting out a play about Glastonbury Festival.
· Take part in class with respect and kindness towards others.
Vocabulary:
· Glastonbury Festival: outdoor music festival, the event, tickets sell out, vegetarian food, outside, inside, get wet, on stage
· Other words: transform, a massive selection, delicious, chill-out music, circus performers, a massage, that’s not my thing, jazz isn’t cool, mud, myhab, tipi, wellies
· Revision: types of music, food
Syntactic-discursive contents:
· Simple present
· Simple past
· Would like
· Can / can’t
Pronunciation and spelling:
· Use correct pronunciation and intonation for a play about Glastonbury Festival.
Classroom language:
· Read and choose the correct words.
· Where do Helen and John decide to go?
· Ask and answer.
· Act it out.
· It usually rains a lot during the festival, so people get very wet and there is a lot of mud!
· All the fields become temporary campsites and everyone sleeps in tipis or in myhabs.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Show interest in Glastonbury Festival.
· Show interest in the classmate's different musical tastes.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in the oral activities.
· Show interest in classmates' musical opinions and tastes respecting them even if not sharing them.
· Become aware of respect and politeness to others.
Socio-cultural and socio-linguistic features:
· Valuing the importance of taking part in events such as the Glastonbury Festival.
· Enjoying different types of music.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to oral messages about Glastonbury Festival.

	TALK AND CONVERSE
Recite poems or sing a song with correct pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple oral presentations.

	Act a scene from a play about the Festival de Glastonbury..

	Give personal information and information about your surroundings in daily situations.
	Personalise answers to the teacher's questions with personal information and information about your surroundings.

	Take part in spoken interaction spontaneously.
	Ask and reply to partners about Glastonbury Festival.
Take part actively in the unit communication games.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Glastonbury Festival.
Recognise the sentences in the unit play.

	WRITING
Reproduce simple texts using previously presented models.
	Write simple texts connected with Glastonbury Festival.

	Digital competences

	Use ICT to reinforce and support learning English.

	Look for information about Glastonbury Festival on the Internet.

	Social and Civic competences.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in learning about Glastonbury Festival.

	Cultural awareness and expressions.

	Show interest in and respect for the culture of English-speaking countries.
	Become familiar with Glastonbury Festival.

	Use artistic techniques and items in your presentations and projects.
	Act out a scene from a play about Glastonbury Festival..

	Learning to Learn

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Have a positive, proactive attitude to reading texts by yourself.
	Prepare a play before acting it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with music. Pupils talk de different musical genres and learn about Glastonbury Festival, held every year in the south of England.
5 Encouragement to read
· In this unit the pupils learn about Glastonbury Festival from an informative text.
6 Evaluation criteria
· Learn about Glastonbury Festival.
· Talk about different types of music.
· Act out a play based on Glastonbury Festival.
· Identify basic socio-cultural and socio-linguistic features such as music festivals.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practise various grammatical structures and vocabulary learned during the course.
	Prepare a short intervention about Glastonbury Festival.

	LC
CCE

	Talking about the importance of Glastonbury Festival and reflect on what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of music festivals.
	LC
SCS
CCE

	ANNEX - ABILITIES EVALUATION FORM

	
	Excellent
	Very good
	Good
	Average
	Not good

	Linguistic communication
	
	
	
	
	

	Listen
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
Identify the gist and specific information from a short situation from repeated visualisations of the oral text.
Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	
	
	
	
	

	Block 2. Production of oral texts
Recite poems or sing a song with correct pronunciation and intonation.
Give simple oral presentations
Give personal information and information about your surroundings in daily situations.
Take part in spoken interaction spontaneously.
	
	
	
	
	

	Read
Identify relevant information on written posters and simple maps.
Understand the general idea and specific details about familiar subjects.
Deduce information from diverse texts about subjects of interest.
	
	
	
	
	

	Write
Reproduce simple texts using previously presented models.
Fill in forms or cards with personal information and data.
Write simple stories and descriptions.

	
	
	
	
	

	
	Excellent
	Very good
	Good
	Average
	Not good

	Mathematical competence and basic competences in science and technology.
	
	
	
	
	

	Solve simple problems connected with familiar subjects.
Interpret and show simple statistical data on simple graphs and tables.
Order and classify data using appropriate criteria.
Recognise daily objects' sizes and geometrical properties.
Solve puzzles and crosswords.
	
	
	
	
	

	Use various techniques and items to build an object after planning the actions required to do so.
Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
Respect nature and animals in the environment.
Be familiar with and follow healthy living practices.
Find out about responsible behaviour for taking care of the environment.
Apply strategies using methods from scientific research.
	
	
	
	
	

	Digital Skills
	
	
	
	
	

	Use ICT to reinforce and support learning English.
Give short presentations and create in English using various formats and digital tools.
Locate basic information on digital sources and formats.
	
	
	
	
	

	Social and Civic Skills.
	
	
	
	
	

	Take part in group activities with respect and interest and share opinions.
Show respect for your classmates and wait for your turn to speak.
Understand and value the use of English for communicating with other people and to find out about other cultures.
Identify habits from countries in which foreign languages are spoken.
	
	
	
	
	

	Cultural awareness and expressions.
	
	
	
	
	

	Use artistic techniques and items in your presentations and projects.
Take an active part in preparing and carrying out artistic activities in the classroom.
Show interest in and respect for the culture of English-speaking countries.

	
	
	
	
	

	
	Excellent
	Very good
	Good
	Average
	Not good

	Learning to Learn
	
	
	
	
	

	Identify, plan and apply objectives for carrying out tasks and activities.
Use tools and resources, such as dictionaries and grammar books, to solve doubts.
Show an interest in carrying out self-evaluation and correcting your own mistakes.
Use basic comprehension and expression strategies to help carry out tasks.
	
	
	
	
	

	Sense of initiative and entrepreneurial spirit.
	
	
	
	
	

	Look for information to be able to complete your tasks individually.
Have a positive, proactive attitude to reading texts by yourself.
Plan and check your work to be able to present it properly.
	
	
	
	
	

� Royal Decree 126/2014, 28th February, State Bulletin 52, 1st March 2014.

� European Parliament and Council recommendations for key competences for continual learning, 18th December 2006 (2006/962/CE)

� Gardner, H. (1994): Estructuras de the mente: the teoría of the inteligencias múltiples, (Colombia, Fondo de Cultura Económica) and Gardner, H. (2001): La inteligencia reformulada: the teoría of the inteligencias múltiples in the siglo XXI, (Barcelona, Paidós).

Kid’s Box 5 & 6 - 2nd Edition – Curricular Project
- 36 -
© Cambridge University Press 2015

[image: image1.jpg]