IES RODANAS - ÉPILA CURSO 2019 - 2020

CONTENIDOS MÍNIMOS Y CRITERIOS DE CALIFICACIÓN PARA TODOS LOS CURSOS EN LOS QUE SE IMPARTE INGLÉS.

CONTENIDOS MÍNIMOS 1º ESO NO BILINGÜE (Basados en el libro Way To English 1 - Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Greetings and introductions
Classroom language
	
	
	Cardinal numbers, school ítems, colours, family, parts of the body, months of the year, weekdays and ordinal numbers
	Subject pronouns, possessives, Saxon genitive, this, that, these, those, wh-questions

	1

	Descriptions of people
The auditions
Describing a person
Talking about appearance
Talking on the phone
	Voice Actors
A web page
Technology
Drawing Cartoons

	 A description of a person

Capital letters
	Adjectives of opinión and personality
Word stress
/ti:n/ /ti/
	To be/ to have got

	2

	Plans for a house
Shopping online
Describing your room, your house
Doing a picture dictation
Going shopping
	The 68 Rooms
A book review
Portobello Market

	A descritption of a room
puctuation
	The house and the household ítems
Contractions
Sentece Stress
	There is/are
Articles and Quantifiers

	3
	A description of routines
A comparison of routines
Getting information
A questionnaire

	The Results are In!
A magazine survey
Teen survey
School Breaks
	An e-mail introducing yourself
Prepositions of time
	Activities
Routines
/s/ /iz/ /z/
Intonation: Questions
	Present Simple

	Rev.
	Review
	Literature: King Midas
	Project: a poster of a celebrity
	review
	review

	4
	A phone conversation
Talking about holidays
Talking the Bus announcements
	Mysterious Mexico
A travel brochure
Bike holidays
Time Zones
	A photo description

Liking words
	Geographical features
Clothing
/b/ /v/
-ing endings
	Present Simple and Continuous

	5
	A dialogue about sport
A description of a sport
Talking about abilities, rules and possibility
Giving directions
Safety Rules
	The history of Basketball
A school project
Olympics Etiquette
The Olympics
	A description of a sport

Word order
	Sport
Sports venues and equipment
Can/Can’t pronunciation
Weak forms
	Can
Adverbs of manner
Must
should

	6
	Riddles
A dialogue about animals
Telling riddles and comparing animals
Buying a ticket
A travel site
	Robotic Animals
A magazine article
Wild pets
Dogs with jobs

	A report about an animal
Adjectives
	Adjectives and animal groups

/t/ /d/ /That/
	Comparative adjectives

(not) as…as

Superlatives

	Rev.
	review
	Literature: poetry
	Project: a travel brochure
	review
	Review

	7
	Descriptions of food
A conversation about a party
Describing a meal
Talking about the past
Describing an event
Ordering food
	Bugs for Dinner
An article
The history of Cake
Birthday Customs
	A description of an event
Adverbs of degree

	Food
Adjectives of opinion
Church
	There was/were
Was/were

	8
	A discussion about a person
A dialogue about a celebrity
Asking for directions
Talking about important people and past activities
Exchange info
	Real Life Heroes
A newspaper article
The Nobel Prize
	A biography
Object Pronouns
	Achievements
Jobs

/t//d/ /id/past endings

Sentence stress
	Past Simple

	9
	Plans for the weekend
Going out
Talking about plans
Making predictions
	Following the Children
An Internet article
Disney’s dream
Top attractions
	A Blog entry about plans
Connectors of sequence

	Places around town
Weekend activities
/i/ /i:/

	Be going to
Will
Present cont. With future meaning

	Rev.
	review
	Literature: Tales of the Alhambra
	Project: a timeline of your town
	review
	review

CONTENIDOS MÍNIMOS PARA 1º ESO BILINGÜE
 (Basados en el libro Advanced English in Use 1 - Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Info. personal
Presentación
Lenguaje de clase
	
	Mayúsculas
Puntuación
Orden de la frase
	Revisión: adjetivos, partes cuerpo, números, objetos escuela, familia, colores, meses y días de la semana
	To be/to have got
Possessives
Demonstratives
Wh-questions

	1

	Plans for your house
Shopping online
Describe your house, room, picture
	The 68 Rooms
A book review
	Describir una habitación

Prepositions of place
	La casa y los electrodomésticos
Contractions
Sentence stress
	There is/are
Quantifiers and determiners

	2

	A description of routines
A comparison of routines
Talking about activities: asking questions
	The results are in!
A magazine article
	An email: presentación personal
Prepositions of time
	Actividades
Rutinas
/s/ /z/ /iz/
	Present Simple

	3
	A phone conversation
Conversations about holidays
Discussing and describing photos
	Mysterious México
A travel brochure
	A photo description
Linking words
	Caracterísiticas geográficas
Ropa
/b/ /v/
-ing endings
	Present Simple/Continuous

	Rev.
	
	Literature: King Midas
	Proyecto: a celebrity
	Revisión
	Revision

	4
	Un diálogo sobre deportes
Hablar sobre habilidades, normas y posibilidades
	The History of Basketball
A school project
	Describir un deporte

Imperativos
	Sport
Sport venues and equipment
Can/can’t (weak forms)
	Can
Adverbs of manner
Must/can/should

	5
	Guessing riddles
Un diálogo sobre animals.
	Un artículo de revista:
Robotic Animals
	Escribir un informe sobre un animal

	Adjetivos
Animales
/t/ /d/ this
	Comparison of adjectives
(not) as....as

	6
	A discussion about a person
A dialogue about a famous person
Talking about famous people, past activities and biographical information.
	Real Life Heroes
Un artículo de periódico
	Escribir una biografía
Object Pronouns
	Achievements
Jobs

Past endings pronunciation.
/d/ /t/ /id/
	Past Simple.

	Rev.
	
	Literature: Poetry
	Proyecto: A travel brochure
	Revisión
	Revisión

	7
	Descriptions of celebrations
A conversation about a party
Describing celebrations and events
	Jake’s Food Blog
A blog
	Describir una foto usando adjetivos

	Comida
Adjetivos de opinion
Church sound
	Past Continuous

	8
	Plans for the weekend
Talking about plans and making them.
	Following the Children
An Internet Article
	A blog entry about plans
Sequence connectors
	Lugares de la ciudad

Actividades del fin de semana

/i/ /i:/
	Be going to

P.Continuous with future meaning

	9
	A discussion about a class Project
Talking about future, possibilities and making predictions.
	A look into the future
An article
	A description of an invention
Result connectors
	Tecnología
Educación
W letter
	Will
First Conditional

	Rev.
	
	Literature: Tales of the Alhambra
	Project: A timeline of your town/City
	Revision
	Revision

CONTENIDOS MÍNIMOS POR UNIDADES DIDACTICAS 1º PAI

(Basados en el libro Build Up 1ESO, Basic Practice – Ed. Burlington Books)

	Unidad
	Comprensión y expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	0 -1

	Saludos y presentaciones
Lenguaje de clase
Información personal
	En clase
Big Families
	Información personal

Letras mayúsculas
	Números, colores, días, meses, objetos de clase; países y nacionalidades; la familia.

	Be / Have got
Question words
Imperativo
Posesivos

	2

	Conversaciones : rutinas
Intercambiar info. personal
	Boarding School
	Un informe sobre cinco amigos y sus actividades favoritas
	Hábitos, rutinas
Preposiciones de tiempo

	Present simple
(afirmativa)
Adverbios de frecuencia
Genitivo sajón
a, an, some, the

	3
	Descripción de animales
Hablar sobre animales
	The Louisiana Teen Post
	Describir un animal
Puntuación
	Animales y partes del cuerpo
Entonación en la oración
	Present simple
(negativa e interrogativa) Demostrativos

	4
	Diálogo: Actividades domésticas
Hablar sobre tareas domésticas

	Texto sobre acciones en el momento presente
	Describir un dibujo o fotografía

Orden S+V
	La casa: elementos
Actividades domésticas
Terminación -ing
	Present continuous
Contraste con Presen simple

	5
	Conversaciones: comidas, menús
Hablar sobre gustos y preferencias

	Artículo: Goldie’s Café
	Crítica sobre restaurante favorito

	Comida y bebida
Sentimientos y estados de ánimo

	A, an, some, any
There is/are
Nombres contables e incontables

	6
	Diálogos: deportes, reglas en baloncesto
Hablar sobre deportes y reglas del fútbol

	Texto sobre Skiing
	Escribir las normas de un deporte

	Deportes
Verbos de acción

	Can / can´t
Must / mustn´t Adverbios de modo e intensidad

	7
	Hablar sobre la ciudad
	Leer un texto sobre mi ciudad
	Describir un dibujo sobre una ciudad
	Lugares
Preposiciones de lugar

	Past To be (affirmative, negative, questions)

	8
	Diálogos sobre ropa y apariencia
	Texto sobre un hecho pasado
	Escribir sobre ayer
	Ropa
Adjetivos de descripción
	Past Simple
(affirmative)

	9
	Diálogos sobre viajes
	Leer un texto sobre vacaciones
	Escribir sobre tus vacaciones
	Los viajes
Geographical features
	Be going to

CONTENIDOS MÍNIMOS PARA 2º ESO NO BILINGÜE
(Basados en el libro de texto Way to English 2 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Greetings and introductions
Classroom language
	
	
	Adjectives, the house, animals, places around town, sport
	Possessives, Saxon Genitive, to be/to have got, object pronouns, Present Simple and Continuous.

	1

	A conversation about school
Museum tours
Exchanging info
Talking about quantity
Describing a picture
	School-in-a-box
An FAQ page
Making Champions in China
Inventions at school
	 A photo description
Paragraph structure

	School Activities
Word stress
-ing endings
/dju:/
	Present Simple/Continuous
There is/are
Articles and quantifiers
How many/much

	2

	Dialogues about news stories
A biography
Discussing the news
Talking about habits
Discussing biographies
Making recommendations and invitations
	Teenagers in the News
News article
JRR Tolkien and hobbits
Photography history
	A biography
Connectors of sequence
	Verbs
Life events
Past endings
Intonation: sentences
	Past simple
Used to

	3
	A TV programme
Photo description
Comparing places
Describing a hotel
Planning a holiday
	Amazing Hotels
A travel brochure
Tourism in the 1800s
Geographical World Records
	A report about a travel destination
Text organisation
	Adjectives
Geography
/k/ /s/
Phonetic spelling
	Comparison of adjectives,
(not) as…as
(not) …enough

	Rev.
	Review
	Literature: Just like me
	Project: A biographical report
	review
	review

	4
	A phone conversation
A radio interview
Asking questions
Comparing actions
	Spotlight on Teens
A magazine article
Houses Around the world
Everyday life of animals
	A personal profile

Linking words
	The weather
The family
/s/ /z/ /iz/
Sentence stress
	Subject/Object questions
Adverbs of manner

	5
	A crime story
Court cases
Talking about the past, a story, investing a crime

	The inspiration of Mr Budd
A crime story
A police investigation
Famous detectives
	A narrative
Narrative linkers
	Crime
People and crime
/dg/
Weak and strong forms
	Past Continous
Past Continuous/Past Simple

	6
	A radio programme
Plans
Discussing teh future
Talking about situations and plans
	The ·D express Coach
A blog entry
Our Earth
Tomorrow’s world
	Predictions
Connectors of result
	Transport
Verbs

Final consonant sounds
Intonation: compound sentences
	Future tenses
First conditional and second conditional

	Rev.
	Review
	Literature: Raiders of the lost ark
	Project: A report about your family
	review
	Review

	7
	A conversation about wish lists
A discussion about a record breaker
Comparing experiences
Asking about duration
Talking about experiences
	Circus for all
A Web page
Social Media
The Amish

	A review of a TV programme
Word order: adjectives and adverbs
	Experiences
Adjectives
Intonation: tag questions
Some sounds
	Present Perfect Simple
For/since

	8
	Monologues about healthy habits
A dialogue about school projects
Talking about nutrition
Discussing lifestyles
Giving advice
	The Food Championship
A magazine article
A brave friendship
All about sugar
	A news report
Prepositions
	Nutrition
Fitness
/s/ /Sh/ sound
contractions
	Modals

	9
	A documentary
Shopping
Reporting what people said
Expressing opinions
Buying a gift
	Money lessons
A magazine article
Unusual uniforms
Working teenagers
	A clothing description
Adjective Word order

	Fashion
Adjectives
-able
Word stress
	Reported Speech
Gerunds and infinitives

	Rev.
	Review
	Literature: 20 bucks
	Project: a trivia quiz
	review
	review

CONTENIDOS MÍNIMOS PARA 2º ESO BILINGÜE
(Basados en el libro de texto Advanced English In Use 2 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Info. Personal
Presentación
Lenguaje de clase
	
	Paragraph structure
	Revisión: la casa, animales, lugares, deportes, colegio.
	Object Pronouns,
Present Simple/Continuous
Past Simple
There was/were
Past Continuous

	1

	A documentary
Shopping
Checking details
Asking questions
Buying a gift
-able
	Memory Lessons
A magazine article
	A clothing description
Paragraphing
	Fashion
Adjectives
Word stress
	Articles and Quantifiers
How many/much/often
How far/how long

	2

	A crime story
Court cases
Talking about the past
Telling a story
	The inspiration of Mr.Budd
A crime story
	A narrative
Narrative linkers
	Crime
People and crime
Some strong/weak forms

	Past Continuous
Past Simple
Used to

	3
	A radio programme
Plans
Discussing the future
Talking about situations
Making plans
	Green Wheels
A blog entry
	Predictions
Connectors of result
	Vehicles
Transport
Final consonant sounds
Intonation:compound sentences
	Future tenses
First and second conditionals

	Rev.
	
	Literature reading
	Proyecto: an informational brochure
	Revisión
	Revision

	4
	A TV programme
Photo descriptions
Comparing places, activities
Planning a holiday
	Amazing Hotels
A travel brochure
	A report about a travel destination

Adjective order
	Adjectives
Geography
Phonetic spellings
/k/ /s/
	Comparison of adjectives
Adverbs of manner

	5
	A conversation about lists
A discussion about a record breaker
Comparing and talking experiences
Asking questions
	Circus for All
A Web Page

	A review of a TV programme

Word order
	Experiences
Adjectives
Some diphthongs
Intonation: Tag Questions
	Present Perfect Simple
Present Perfect Simple/Past Simple

	6
	Monologues about healthy habits
A dialogue about school projects
Talking about nutrition and lifestyles
Giving advice
	The Food of Champions
A magazine article
	A news report
Connectors of sequence
	Nutrition
Fitness
Some consonant sounds
Contractions
	Modals

	Rev.
	
	Literature: Twenty Bucks
	Proyecto: A poster of world recors
	revision
	Revisión

	7
	A phone conversation
An interview
	Spotlight on Teens
A magazine article
	An e-mail asking for information
Linking words
	The weather
Activities
/s/ /iz/ /z/
Sentence stress
	Reported Speech

	8
	A conversation about a family
A description of a photo
Guessing
Talking about family
Describing a picture
	One-Child Policy in China
An Internet Article
	A photo description
Synonyms
	Family and Family Relationships
Word stress
-ing endings
	Relative Pronouns
Relative clauses

	9
	Dialogues about news stories
A biography
Asking and answering questions
Discussing the news
Discussing biographies
	Teenagers That Made the News
News Article
	A biography
Checking and editing
	Verbs
Life events
/t/ /d/ /id/
Intonation
	Present Simple Passive
Past Simple Passive

	Rev.
	
	Literature: Just like me
	Proyect: A trivia Quiz
	Revision
	Revision

CONTENIDOS MINIMOS PARA 1º PMAR
(Basados en el libro Together Essentials 2 Practice - Ed. Oxford)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	
	
	

	Family
School
	Be: affirmative
Be: negative
Possessive adject.
Questions words
There is/are
Have got

	1

	Making suggestions
	A blog
How I spend my time
	
A profile for a web page
And, too, also
	Free time activities
	Present Simple: affirmative, negative and questions

	2

	Making plans over the phone
	Let’s talk
A magazine article
	A report
But, however
	Communication
On the phone
	Present Continuous: affirmative, negative, quesitons

	3
	Talking about the weekend
	Horrible story
An online review
	A description of a special event
Sequencing words
	Adjectives: opinions
Common verbs
	Past simple: be
There was/were
Past Simple

	4
	Expressing interest
	Animals on camera
A web page
	A description of an event
When, while, as soon as
	Actions and movements
Adjectives and adverbs
	Past Continuous
Past Simple and Continuous

	5
	Giving advice

	Japan’s Golden Bolt
A magazine article
	A biography
Paragraphs
and topic sentences
	Periodos of time
Numbers
Measurements
jobs
	Comparative adjectives
Superlative
Can, could (ability)
How…? questions

	6
	Giving safety instructions
	An inspiring young man
A real-life story

	A blog
Imperatives
	Survival verbs
Survival equipment
	First conditional: will and won’t
Must and should

	7
	Offering to help
	Seven tips for forming a band
An online article
	A song review
Pronouns
	Music and instruments
Star qualities: adjectives and nouns
	Be going to
Will and be going to
Present Continuous for future arrangements

	8
	Responding to a problem
	The magnificent three
A newspaper article
	An email about recent events
Because, so
	Feelings
Injuries

	Present Perfect
Ever and never

	9
	.Giving personal information
	Kate’s summer
A blog
	An email from summer camp
Using different tenses
	Holidays
Personality adjectives and summer-school courses
	Some, any, no-
Everything, everybody, everywhere
Relative pronouns

CONTENIDOS MÍNIMOS PARA 3º ESO NO BILINGÜE
(Basados en el libro de texto Way to English 3 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Formal and informal introductions
Classroom language
	
	

	Revisión de trabajos, caracterísiticas geográficas, el tiempo, los transportes
	Revisión: there is/are, there was/there were, articles and quantifiers, Present Simple/Contin.
Comparison of adjectives and adverbs

	1

	A discussion about a newspaper article
A dialogue about a trip
Talking about explorers

Describing past events
Reporting on a trip
	Always on the Go
A blog entry
India
Greetings in different countires.
The history of flight.
	 A narrative

Text orgnisation
	Los viajes y los sentimientos
Word stress
Syllables
	Past simple and used to

Past Continuous/Past Simple.

	2

	A class presentation
A job interview
Talking about famous people, past experiences and interests
	A KB48 Fan Website
A web page
School Days
Hollywood
	A news article
Adjectives and adverbs
	Achievements
Activities
Silent letters
-ed verb endings
	Present Perfect Simple
P. Perfect Simple/ Past Simple

	3
	Travel plans
A conversation about travel plans
Choosing travel items
Talking about future
Discussing travel plans
	Travelling with a Difference!
A travel magazine article
Unusual journeys
Mount Kenya
	An email about plans
Informal punctuation
	Travel items
Travel
Final consonant sounds
Word stress: compound nouns

	Future tenses
Future Continuous

	Rev.
	revision
	Literatura: the lost world
	Project: a city fact sheet
	review
	Review

	4
	Phone conversations
Directions
Recommending a place
Talking about unreal situations
Giving /getting directions
	Home and away
A web page
Famous landmarks
Sydney Harbour Bridge
	A description of a place

Presentation of examples
	Places in town
Around town
Pronunciation of cognates
Some sounds
	1st/2nd Conditional
3rd Conditional

	5
	A description of a dinner
A food discussion
Describing food
Talking about a meal
Discussing food preferences
Ordering food
	Eat to live or Live to Eat?
A magazine article
What’s on your plate?
Food and celebrations
	A restaurant review
Adjective order
	Adjectives
Menus
/f/
Tag questions: intontaion
	Relative pronouns
Defining relative clauses

	6
	Conversations about problems
A radio programme
Giving advice
Comparing ourselves
Talking about problems
Apologize
	Demon and Pythias
A legend
The All- American Slurp
	A letter asking for/ giving advice
Facts and opinions
	Relationships
Adjectives of personality

/h/ Silent h
Contractions
	Modals

	Rev.
	review
	Literature: Romeo and Juliet
	Project: An itinerary
	review
	Review

	7
	A dialogue about law
A police interview
Explaining crime words
Talking and reporting a crime
	News of the week
Newspaper articles
The Firefighters of New York
	A newspaper report
Connectors of purpose
	Crime
Crime reports
Questions: intonation
	Past Perfect Simple/ Past Simple

	8
	A biography
A quiz show
Talking about past actions
Talking about things you made
Talking about inventions
	Dr. Nakamatsu- Inventor!
A magazine article
Innovators
Inventions
	An essay about an invention
Connectors of addition
	Inventions
Appliances

Word stress

	Past Perfect Simple

Past Perfect/ Present Perfect Simple

	9
	An animal description
A classroom lesson
Reporting a conversation
Reporting instructions
Describing and comparing animals.
	Learning from Nature
A magazine article
Extinct but not forgotten
Nature in Danger
	A report about an animal
Connectors of contrast

	The animal world
Parts of the body
Some vowel sounds
Linked words
	Reported Speech

	Rev.
	review
	Literature: the innocent victim
	Project: an animal poster
	review
	review

CONTENIDOS MÍNIMOS PARA 3º ESO BILINGÜE (Basados en el libro Advanced English in Use 3 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Info. Personal
Presentación formal e informal
Lenguaje de clase
	
	Text orgainisation

	Revisión: geographical features, jobs, weather, vehicles.
	Present Simple/Continuous
Past Simple/Continuous,
Used to
Present Perfect Simple
Adverbs, Comparison of adjectives

	1

	A class presentation
A job interview
Talking about famous people, past experiences and interests
	A KB484 Fan Website
A web page
Super summers
The scouts
	A news article
Adjectives and adverbs
	Achievements
Activities
Silent letters
-ed verb endings
	Present Perfect Continuous
Present Perfect Simple

	2

	A discussion about a newspaper article
A dialogue about a trip
Talking about explorers
Speculating
Reporting on a trip
	Always on the go
A blog entry
Sir Walter Raleigh
The world of Flight
	A narrative
Quotation marks
	Journeys
Feelings
Word stress
Syllables
	Past Perfect Simple
Past Simple

	3
	Travel plans
A conversation about travel plans
Choosing travel items
Talking about plans
	Travelling with a difference!
A travel magazine article
Cleaning Up
Mount Kenya
Journeys
	An email about plans
Informal punctuation
	Travel items
Travel
Final consonant sounds
Compound noun word stress
	Future simple
Be going to
Present Continuous with future meaning
Future continuous

	Rev.
	
	Literature reading: The lost world
	Proyecto: an itinerary
	Revisión
	Revision

	4
	Phone conversations
Directions
Guessing the place
Talking about real and hypothetical situations

	Home and away
A web page
Autralia’s most famous Bridge
Landmarks
	A description of a place
Introducing examples

	Places in town
Around town
Pronunciation about cognates
Some vowel sounds
	The Conditional

	5
	Conversations about problems
A radio programme
Giving advice
Comparing personal information
Talking about problems
	Circus for All
A Web Page

	A letter asking for/giving advice
Facts and opinion
	Relationships
Adjectives of personality
/h/ silent h
Contractions
Sentence stress
	Modals

	6
	A description of a dinner
A discussion about food
Talking about food
Ordering food
Discussing preferences
	Eat to Live or Live to Eat?
A magazine article
Food and celebrations
	A restaurant review
Adjective order
	Adjectives
Menus

/f/

Sentence Stress
	Gerunds and infinitives

	Rev.
	
	Literature: Romeo and Juliet
	Proyecto: A fact sheet about a city
	revision
	Revisión

	7
	A biography
A quiz show
Discussing ideas
Asking and answering questions
Talking about inventions
	Dr. Nakamatsu- Inventor
A magazine article
Inventions for all people
Innovators
	An essay about an invention
Connectors of addition
	Inventions
Appliances
Word stress
Sh sound
	Reported Speech

	8
	A dialogue about law
A police interiview
Talking about crime
Reporting a crime
Explaining words
	News of the week
Newspaper articles
Crimes of the past
	A newspaper report
Connectors of purpose
	Crime
Crime reports
Some vowel sounds
Question intonation
	The Passive

	9
	An animal description
A classroom lesson
Making guesses
Comparing likes and dislikes
Getting information about a place
	Learning from Nature
A magazine article

	A report about an animal
Connectors of contrast
	The animal world
Parts of the body
/i/ /i:/ /ei/
Linked words
	Relative clauses

	Rev.
	
	Literature: Just like me
	Proyect: A trivia Quiz
	Revision
	Revision

CONTENIDOS MÍNIMOS PARA 2º PMAR
(Basados en el libro Together Essentials 3 – Ed. Oxford)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora / Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	
	
	

	Routines
Irregular past simple verbs
	Present simple
Present Continuous
Past simple
Object/Subject questions

	1

	Expressing preferences
	The history of communication
A magazine article
	 A fact file
Introducing examples
	Popular interests
Fashion
	Used to
Past simple
Past Continuous

	2

	Planning free time
	A different kind of sight
An article
	A competition entry
Intensifiers and adjectives
	Senses
Sensations and experiences
	Present Perfect
For , since
Present perfect and past simple

	3
	Exchanging news
	A Spanish adventure
A blog
	An FAQ page
Word order in questions
	Natural features
Extreme adventures
	Present perfect: simple or continuous
Just, still, yet, already,
Relative clauses

	4
	Comparing products
	The kitchen of the future
An online article
	A product review
Clauses of purpose
	The environment and consumerism
Describing objects: adjectives
	Too much, too many, a lot of, a few, a little
Not enough
Questions tags

	5
	Making arrangements
	Life on Mars?
An online article
	A reflective letter
Clauses of reason with so
	Uses of get
Lifestyle choices
	First conditional
If, unless
Will and be going to
Future continuous

	6
	Asking for and giving advice
	An unusual school
A newspaper article
	An opinion essay
Ordering information
	Schools and exams
Courses and careers: verbs
	Can, could, be able to
Have to/need to/must
Should

	7
	Supporting a point of view
	Good deeds
An online article
	A discussion essay
Contrasting ideas
	Taking action: verbs
Talking about personal qualities
	Can/may/might/ could
Perhaps
Must/can’t
Second conditional

	8
	Recommending and expressing preferences
	The book or the film?
A blog post
	A review
	Film and book genres
Films and books: verbs and nouns

	Present Passive
Past Passive
Present and past passive: questions

	9
	Holding a conversation
	Culture Shock
Interviews
	Telling a story
	Relationship: verbs
Adjectives and adverbs
	Past perfect
Report speech: offers suggestions
Reported speech: comands

CONTENIDOS MÍNIMOS PARA 4º ESO NO BILINGÜE
(Basados en el libro Way to English 4 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora / Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Exchanging personal information
Classroom language
	
	

	Revision: places in town, Adjectives, food, the animal world
	Present Simple and Continous, Past Simple and Continous, Articles and quantifiers, comparison of adjectives, too…., (not) enough, comparison of adverb

	1

	A conversation about a festival
Interviews

	The Sky is Our Limit
Wingsuit Jumping School
A brochure
On the Front Line
Fires in History
	 A report about a person
Connectors of cause and effect
	Risks and dangers
Adjectives
/i/ /e/
Sentences stress will
	Future tenses
Future continuous

	2

	A discussion about a language
A film review
Doing a trivia quiz
Giving information
Talking about films
	Game of Thrones
A TV review
Pop Star Royalty
Royal Marriages
	A film review
Connectors of contrast
	Royalty
Films and television
/s/ /k/ /tS/
Sentence stress: prepositions
	Relative clauses
Some/any/no compounds

	3
	A mystery tour
School presentations
Discussing the news
Telling a story
Talking about unusual phenomena
	The Green Children
An article
What’s in a Name?
Natural disasters
	A narrative
Connectors of sequence
	Mysteries
Natural and supernatural phenomena
/w/ /j/ /o:/
	Present Perfect Simple/ past Simple
Past Pefect Simple/ past simple
Used to

	Rev.
	Revisión
	Literature: The man in the iron mask
	Project: a biographical timeline
	review
	Review

	4
	A quiz
A radio programme
Comparing behaviour
Expressing regret
Talking about problems and solutions
	Ants: all for One and One for all!
An infographic
Let’s Fight Back
Popular Dishes in London
	A formal e-mail about a problem
Formal language
	Social interaction
City life
Silent letters
	First and Zero conditional
Time clauses
Second and third conditional

	5
	A news report
A conversation in a shop
Describing a product
Talking about future
Making a decision
	Consumers: watch out!
A web page
The Money in our pocket
Black Friday
	An opinion essay
Expressing opinions
	Maketing
Shopping
Noun and verb syllable stress
Some consonant sounds
	The passive

	6
	A radio interview
A survey
Reporting what people said
Conducting a survey
	Cleaning up the Sea
A special interest report
Renewable Energy
	A travel post
Connectors of addition
	Environment
Recycling
Some consonant sounds
	Reported Speech
Reporting Verbs

	Rev.
	review
	Literature:The Ransom of Red Chief

	Project: an infographic
	review
	Review

	7
	A discussion about health
Talking about health
Speculating
	From Coma to Coldplay
An online article
Animal therapy
	An informal e-mail
Informal language
	Parts of the body
Health problems
/i:/ /ai/
Sentence stress - modals
	Modals

	8
	A discussion about an experiment
A dialogue
Talking about preferences
Talking about yourself
	Traveleyes: Through someone else’s eyes
A blog entry
London, a multicultural city
	A description of an experience
Adjectives and adverbs
	The senses
Descriptive adjectives
/u:/ and other sounds
Sentece stress: adverbs of degree
	Gerunds and infinitives

	9
	Review
	Review
	A formal email of application
	Review
	Review

	Rev.
	Review
	Literature: the mouse
	Project: an FAQ page
	review
	review

CONTENIDOS MÍNIMOS PARA 4º ESO BILINGÜE (basados en el libro Advanced English in Use 4 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Exchanging personal information
Classroom language
	
	Checking your writing

	Revision: Places in town, Adjectives, Food, The animal world
	Present and Past Tenses
Comparison of adjectives and adverbs

	1

	A conversation about a festival
An interview
Talking about plans
Comparing activities
Interviewing
	The Sky is Our Limit: Wingsuit Jumping School
A brochure
On the Front Line
Fighting Fires
	A report about a person
Connectors of cause and effect
	Risks and dangers
Adjectives
/ɪ/, /e/
Sentence stress
	Future Tenses
Future Continuous

	2

	A discussion about a language
A film review
Doing a trivia quiz
Asking and answering questions
	Game of Thrones
A TV review
Famous and Powerful Women
	A film review
Connectors of contrast
	Royalty
Films and television
/s/, /k/, /tʃ/
Sentence stress
	Relative clauses
Some, any, no compounds

	3
	A quiz
A radio programme
Comparing behavior
Expressing regret
Talking about problems and solutions
	Ants: All for One and One for All
An infographic
The Walls Have Ears
London’s Food and Culture
	A formal email about a problem
Formal language
	Social interaction
City life
/dʒ/, /g/
Silent letters
	Zero Conditional
First Conditional
Time Clauses
Second Conditional
Third Conditional

	Rev.
	
	Literature reading: The Man in the Iron Mask
	Project: A biographical timeline
	Revisión
	Revision

	4
	A news report
A conversation in a shop
Describing a product
Talking about arrangements
Making a decision

	Consumers: Watch out!
A web page
The Money in Our Pocket
To Shop or Not to Shop
	An opinion essay
Expressions to state opinions

	Marketing
Shopping
/tʃ/, /ʃ/,/dʒ/
Noun/Verb syllable stress
	The Passive
The Causative

	5
	A radio interview
A survey
Reporting what people said
Reporting a conversation
Conducting a survey
	Cleaning Up the Sea
A special interest report
Putting Things Right!
Renewable Energy

	A travel post
Connectors of addition
	Environment
Recycling
/θ/, /ð/, /ʊ/, /u:/
	Reported speech
Reporting verbs

	6
	A discussion ab out health
A discussion about health problems
Speculating
Talking about health
Talking about pictures
	From Coma to Coldplay
An online article
An App for Fobias
Animal Therapy
	An informal email
Informal language and punctuation
	Parts of the body
Health problems
/i:/, /aɪ/
Sentence stress
	Modals

	Rev.
	
	Literature: The Ransom of Red Chief
	Project: A FAQ page
	Revision
	Revision

	7
	Speculating about past events
Making deductions
Talking about unusual phenomena
A mystery tour
School presentations
	The Green Children
An article
The Mystery of the Franklin Expedition
Natural Disasters
	A narrative
Connectors of Sequence
	Mysteries
Natural and supernatural phenomena
/w/, /j/, /ɒ/, /əʊ/, /ɔː/
	Modal Perfects
Modal Perfects / Modals

	8
	Talking about senses
Talking about yourself
Discussing an experience
A discussion about an experiment
A dialogue about an experience
	Traveleyes: Through Someone Else’s Eyes
A blog entry
Little Touches Mean a Lot
Talking Sense
	A description of an experience
Adjectives and adverbs
	The senses
Descriptive adjectives
/ʌ/, /æ/, /u:/
Sentence stress
	Gerunds and infinitives
used to / be used to / get used to

	9
	Review
	Review
	Review
A formal email of application
A CV
	Review
	Review

	Rev.
	
	Literature: The Mouse
	Project: An infographic
	Review
	Review

CONTENIDOS MÍNIMOS PARA 4º ESO AGRUPADO
(Basados en el libro Way to English 4 – Ed. Burlington Books)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora / Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Intro
	Exchanging personal information
Classroom language
	
	

	Revision: places in town, Adjectives, food, the animal world
	Present Simple and Continous, Past Simple and Continous, Articles and quantifiers, comparison of adjectives, too…., (not) enough, comparison of adverb

	1

	A conversation about a festival
Interviews

	The Sky is Our Limit
Wingsuit Jumping School
A brochure
On the Front Line
Fires in History
	 A report about a person
Connectors of cause and effect
	Risks and dangers
Adjectives
/i/ /e/
Sentences stress will
	Future tenses
Future continuous

	2

	A discussion about a language
A film review
Doing a trivia quiz
Giving information
Talking about films
	Game of Thrones
A TV review
Pop Star Royalty
Royal Marriages
	A film review
Connectors of contrast
	Royalty
Films and television
/s/ /k/ /tS/
Sentence stress: prepositions
	Relative clauses
Some/any/no compounds

	3
	A mystery tour
School presentations
Discussing the news
Telling a story
Talking about unusual phenomena
	The Green Children
An article
What’s in a Name?
Natural disasters
	A narrative
Connectors of sequence
	Mysteries
Natural and supernatural phenomena
/w/ /j/ /o:/
	Present Perfect Simple/ past Simple
Past Pefect Simple/ past simple
Used to

	Rev.
	Revisión
	Literature: The man in the iron mask
	Project: a biographical timeline
	review
	Review

	4
	A quiz
A radio programme
Comparing behaviour
Expressing regret
Talking about problems and solutions
	Ants: all for One and One for all!
An infographic
Let’s Fight Back
Popular Dishes in London
	A formal e-mail about a problem
Formal language
	Social interaction
City life
Silent letters
	First and Zero conditional
Time clauses
Second and third conditional

	5
	A news report
A conversation in a shop
Describing a product
Talking about future
Making a decision
	Consumers: watch out!
A web page
The Money in our pocket
Black Friday
	An opinion essay
Expressing opinions
	Maketing
Shopping
Noun and verb syllable stress
Some consonant sounds
	The passive

	6
	A radio interview
A survey
Reporting what people said
Conducting a survey
	Cleaning up the Sea
A special interest report
Renewable Energy
	A travel post
Connectors of addition
	Environment
Recycling
Some consonant sounds
	Reported Speech
Reporting Verbs

	Rev.
	review
	Literature:The Ransom of Red Chief

	Project: an infographic
	review
	Review

	7
	A discussion about health
Talking about health
Speculating
	From Coma to Coldplay
An online article
Animal therapy
	An informal e-mail
Informal language
	Parts of the body
Health problems
/i:/ /ai/
Sentence stress - modals
	Modals

	8
	A discussion about an experiment
A dialogue
Talking about preferences
Talking about yourself
	Traveleyes: Through someone else’s eyes
A blog entry
London, a multicultural city
	A description of an experience
Adjectives and adverbs
	The senses
Descriptive adjectives
/u:/ and other sounds
Sentece stress: adverbs of degree
	Gerunds and infinitives

	9
	Review
	Review
	A formal email of application
	Review
	Review

	Rev.
	Review
	Literature: the mouse
	Project: an FAQ page
	review
	review

CONTENIDOS MÍNIMOS PARA 1º BACHILLERATO
 (Basados en el libro de texto KEY TO BACHILLERATO 1 – Ed. Oxford)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Starter
	Answering questions
Comparing photos
	Personally….
	 A description

	Verbs and adjectives + prepositions
	Tense revision, stative verbs, subject and object questions

	1

	Completing sentences,
Expressing preferences
The man who sold his life
BBC Video: 999 emergency
	Trapped!
Getting the general idea

	
A narrative
Time expressions
	Get, go, make and do
Verbs and –ed/-ing adjectives
Phrasal verbs (go)
	Past tenses, used to, would,

	2

	Answering questions
Listening for gist
Making predictions
Making arrangements
BBC video: The Nazca lines
	Ready for the end of the world
Discussion
	A review
Clauses of purpose and result
	The future
Reflexive verbs
Phrasal verbs: socializing
	Future tenses, future time clauses,

	3
	Answering questions
Making suggestions
Exchanging opinions
BBC Video: hip hop
	Who loves horror?
Understanding pronoun references
	A biography
Time expressions (2)
	Adjectives and prefixes
Entertainment: nouns
Body idioms
	Relative clauses

	4
	Agreeing and disagreeing

BBC Video prejudice
	West Side Story
	An informal email
Informal writing style
	Values
Idiomatic expressions
Relationships: verbs
	Reported Speech
Say and tell

	5
	True or False
Discussion
Anger management
Making offers and requests
BBC Video: lol
	Smile…and the world smiles with you
Summary
	A formal email
Formal and informal style
	Attitudes
Each other/ one another
Gestures and manners

	Modal verbs

	6
	BBC video : Interactive entertainment
Describing objects
	Frankenfood: Problem or solution?
	A discussion essay
Using linkers of contrast
	Invention and discovery

Prefixes
Describing objects
	The passive

	7
	Planning a charity event
Giving a talk
BBC Video: The Monster Raving Loony Party
	A helping hand
Guessing the meaning of unknown words
	An opinion essay
Adding and ordering
	Issues and action
Compound nouns
Charity work

	Conditionals

	8
	Completing sentences
Comparing answers
Asking/for giving information
InterRailing
BBC Video: Visions of India
	Around the World for nearly nothing
	A description of a place
Using adjectives
	Describing places
Travel: collocations
Travel: verbs
	Gerunds and infinitives

CONTENIDOS MÍNIMOS PARA 2º BACHILLERATO
(Basados en el libro de texto KEY TO BACHILLERATO 2 – Ed. Oxford)
	Unit
	Comprensión y Expresión oral
	Comprensión lectora Cultura y sociedad
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	Starter
	
	
	

	
	All the verbal teneses

	1

	Listening: completing sentences
Clarifying meaning
BBC Video: Sociology (Rudeness)
	The anti-social network?
T/F questions
	
An opinión essay
Structure, linkers, commas
	Language and communication
The Internet and Social Networks
On the phone
	Reported Speech

	2

	Answering questions
Interviewing
The fighting dance
Comparing photos
BBC Video: paragliding
	Are you tough enough?
Answer with your own words

	A narrative
Sequencing
	Sport
Movement verbs
Keeping fit
	Relative clauses

	3
	Minimalists
Answering questions
Giving a presentation
BBC Video: Plastic Pacific
	Shop ´til you drop
	Formal and Informal emails
Formal and informal style, questions tags, ellipsis
	Shopping
Idioms
Waste
	The passive
The causative

	4
	Exchanging opinions
Listening
Reaching a decision
	Down on the Farm
Finding synonyms
	A discussion essay
Structure, facts and results, linkers
	Society
Crime and justice
Phrasal verbs
	Conditionals
Wishes and regrets

	5
	Listening: answering questions
Speaking: discussing fashion
Making guesses
	Makeover madness
Missing sentences
	A summary
Choose the main points, paraphrase, edit and check
	Looks
Verb suffixes: -en, -ify, -ize

	Modal verbs: forms, functions and alternatives

	6
	Listening: multiple choice
At an interview
Completing sentences
	The one-week Job Project
	A covering letter
Structure, formal style
	Careers
Compound nouns: jobs
Personal qualities
	Verb structures
Verb + object+ infinitive

SECUENCIACIÓN DE CONTENIDOS EN UNIDADES PARA FPB SERVICIOS ADMINISTRATIVOS
 (Basados en el libro International Express: Elementary – Ed. Oxford UP)
	Unidad
	Comprensión y expresión oral
	Comprensión lectora
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	1

	Introducing yourself
Say hello and goodbye; introducing people
	Marta’s Typical Day
	
	Talking about activities; countries and languages
	Present Simple
I / you / we / they;
Questions

	2

	Invitations
	Highflyer
	Emails 1
	Numbers and time; daily routines
	Present Simple
He / she / it;
Questions

	3
	Telephoning 1
Checking travel information
	Famous offices
	
	Prepositions of place
	There is / are ; have / has got ; a, some, any

	4
	Giving and getting directions
	Joe Bindloss
	Emails 2
	International travel
	Past Simple: regular and irregular verbs

	5
	Telephoning 2
Offers and requests; ordering food and drink
	Shopping Is Entertainment
	
	City profiles; descriptive adjectives
	Countable and uncountable nouns; much, many, lots of

	6
	Telephoning 3
Welcoming a visitor

	Travel Q&A
	
	Dates and prepositions of time
	Comparative and superlative adjectives

	7
	Presentations: describing graphs and charts
Making arrangements
	Claudia Oster’s blog
	
	Working life; word partners
	Present Continuous

	8
	Describing figures
Recommending places to visit
	The Treehouse Restaurant, Okinawa
	
	Hotels
	Can / can’t ; have to / don’t have to

	9

	Dealing with complaints
Giving opinions
	Meera Mehta
Job Advertisements
	
	The world of work
	Will / going to

	10
	Taking messages
Discussing progress
	Vespa
	Taking messages
	Company descriptions
	Past Simple and Present Perfect

SECUENCIACIÓN DE CONTENIDOS EN UNIDADES PARA FPB AGRO-JARDINERÍA Y COMPOSICIONES FLORALES / INDUSTRIAS ALIMENTARIAS
 (Basados en el libro International Express: Beginners – Ed. Oxford UP)
	Unidad
	Comprensión y expresión oral
	Comprensión lectora
	Expresión escrita
	Vocabulario y pronunciación
	Gramática

	1

	Spelling names
Introductions and greetings
	Water Conference
	
	Numbers 1-10
	Be: I, you, he, she, it, we, they

	2

	Talking about schedules
Exchanging personal information
	Exchanging personal information
	Write about a person
	Numbers 11-100
	be: questions and negatives

	3
	Offering and accepting food and drinks
	My Office
	Emails 1
	My workstation
	There is, there are

	4
	Telephoning 1
Making an arrangement
	Making an arrangement
	
	Days, months, and dates
	Have got, has got

	5
	Telephoning 2
Talking about things you like; making suggestions
	Highflyer
Places to visit in London
	
	Getting around
	He/ she/ it + verb; Do…? and Does…?; always, sometimes, never

	6
	Travelling and Money
Eating out

	Highflyer
Travelling and Money
	
	Food and drink
	I, me, my

	7
	Making requests
	Flying high!
	Emails 2
	Airports
	Questions: Wh- and How +

	8
	Checking in and aout of a hotel
Giving and checking information
	The Savoy Hotel
The Waldorf-Astoria
Checking out of the hotel
Raffles Hotel
	
	Hotels
	Past Simple: be; regular verbs

	9

	Asking for and giving directions
Looking after a visitor
	Amazing Journey
	
	Locations
	Past Simple: irregular verbs; question with be

	10
	Saying thank you and goodbye
	Kay Hudson
Saying thank you and goodbye
	Emails 3
	Countries, nationalities and brands
	Going to

CONTENIDOS MÍNIMOS FPB 1

A. Conceptos:

1 Funciones:
· Decir el alfabeto
· Deletrear palabras
· Colores
· Contar hasta 100
· Manejar vocabulario agrario y de oficina
· Hacer descripciones
· Hablar sobre nacionalidades y climas
· Decir lo que te gusta y lo que no.

2. Estructuras:
· This is/ these are
· How big is..
· Where is this from?
· To be /have got
· There is/are
· Possessive pronouns
· Interrogative pronouns

3. Vocabulario:
 A
- Países y nacionalidades
-tecnología
-familia
-transporte
-trabajo
-números, fechas…

B. Procedimientos:
· Reproducir el abecedario
· Identificar vocales
· Completar series numéricas
· Buscar información específica de un texto
· Redactar textos cortos
· Reproducir preguntas cortas y contestar.

C. Actitudes:
· Mostrar una actitud de respeto hacia el profesorado y los/las compañeros/as.
· Mostrarse cooperador durante el desarrollo de la clase.
· Mostrar interés por comprender y hacerse comprender.

CONTENIDOS MÍNIMOS FPB 2
A) Conceptos:

1 Funciones:
· Deletrear palabras
· Colores
· Expresar números y fechas
· Manejar vocabulario agrario y de oficina
· Hacer descripciones
· Dar direcciones
· Decir lo que te gusta y lo que no.
2. Estructuras:
· This is/ these are
· Present simple/present continuous
· To be /have got
· There is/are
· Can
· Interrogative pronouns
· Past simple

3. Vocabulario:
- Trabajos
- ropa
-colores
-comida
-lugares en la ciudad
-números, fechas…

B) Procedimientos:
· Reproducir el abecedario
· Completar series numéricas
· Buscar información específica de un texto
· Redactar textos cortos
· Reproducir preguntas cortas y contestar.

C) Actitudes:
· Mostrar una actitud de respeto hacia el profesorado y los/las compañeros/as.
· Mostrarse cooperador durante el desarrollo de la clase.
· Mostrar interés por comprender y hacerse comprender.

CONTENIDOS MÍNIMOS PARA 1º CFGM GESTIÓN ADMINISTRATIVA	
(Basadas en el libro English 365 for Work and Life 1 – Ed. Cambridge, CUP)
1º GESTIÓN ADMINISTRATIVA
	Unidad
	Grammar
	Listening
	Speaking / Pronunciation
	Reading / Writing
	Vocabulary

	UNIT 1: Nice to meet you
	The present simple 1
	Say who you are
	Meeting people
Reply questions
	
	

	UNIT 2: Helping people to learn
	
	
	Your job
Telephoning 1: Getting information
	A New Future
	Job resposibilities

	UNIT 3: Have a good weekend
	
	Enjoy your weekend
	Weekends
At the office
	
	Your free time

	UNIT 4: Noth and South
	The present simple 2
	A working day in the noth… and in the south of Europe
	Work routines
The present simple third person
	
	

	UNIT 5: Health care – public or private?
	
	
	Introducing your organisation
Telephoning 2: Taking messages
	Working at Växjö Hospital
	People and organisations

	UNIT 6: Downtown Barcelona
	
	A shoppers’ Paradise
	Where you live
Shopping
	
	Location and shopping

	UNIT 7: Changing workspace
	There is / are…
Countable and uncountable nous
Some and any; a lot of
	This is where I work
	Where you work
Linking
	
	

	UNIT 8: The A team
	
	
	The people you work with
Meeting a visitor at the airport
	We’re a great team
	Describing people at work

	UNIT 9: I love Chicago
	
	It’s my kind of town
	Where you live
Getting around
	
	City life

	UNIT 10: Eating around the world
	Comparative and superlative adjectives
	Favourite food
	Comparing
Weak stress 1
	
	

	UNIT 11: Nice work
	
	
	What you want from your job
	Homeworking
Emails 1: Giving your emails a clear structure
	Work

	UNIT 12: Do you salsa?
	
	I hate watching TV
	Sport and physical exercise
Responding to news
	
	Verbs and nouns for sport and physical activities

	UNIT 13: Chanel
	The past simple
	Gabrielle (Coco) Chanel – inventor of the fashion industry
	Your life and background
Past simple verbs
	
	

	UNIT 14: Médecins Sans Frontières
	
	
	Your organisation
Welcoming visitors to your organisation
	Médecins Sans Frontières – working to help people
	Organisational structure

	UNIT 15: Trekking in Nepal
	
	Walking at 5,000 metres
	Holidays
Air travel
	
	Holidays and travel

	REVISION 1
	
	
	
	
	

CONTENIDOS MÍNIMOS PARA 2º CFGM GESTIÓN ADMINISTRATIVA
2º GESTIÓN ADMINISTRATIVA
	Unidad
	Grammar
	Listening
	Speaking / Pronunciation
	Reading / Writing
	Vocabulary

	UNIT 16: Project Stockholm
	The present continuous 1
	What Project are you working on at the momento?
	Describing temporary situations
Sentence stress
	
	

	UNIT 17: Workplace communication
	
	
	Managerial qualities
	Communication of the future
Emails 2: Replying to emails
	Communication verbs

	UNIT 18: Slow food
	
	A great place to eat
	Eating out
At the restaurant
	
	Food and drink

	UNIT 19: Living in Hong Kong
	Shoukd and have to
	Chinese culture
	Organising a visit to another country
Word stress
	
	

	UNIT 20: Online
	
	
	People and their computers
Telephoning 3: Arranging meetings
	Computer heaven or hell?
	Computers and the Internet

	UNIT 21: Beirut Intercontinental
	
	It’s a great place to stay
	Hotels
Staying in a hotel
	
	Hotels and hotel service

	UNIT 22: Working for Rolls Royce
	Many, much, a few, a little
	Work is like a second home
	Numbers and quantity
Saying numbers and prices
	
	

	UNIT 23: Start up
	
	
	Solving a business problem
Helping visitors
	Managing a small business
	Money and business finance

	UNIT 24: I buy money
	
	Hey, big spender
	Sending
Money talk
	
	Money and shopping

	UNIT 25: Driving to Romania
	The present continuous 2
	A job everyone wants to do
	Future plans
Weak stress 2
	
	

	UNIT 26: Out of order
	
	
	Solving work problems
Telephoning 4: Solving problems by pone
	Problems in Pennsylvania
	Words and expressions for problem solving

	UNIT 27: Teaching T’ai Chi
	
	T’ai Chi can improve your life
	Decision making
Inviting
	
	Health

	UNIT 28: Perfect planning
	The present perfect
	Have you organised everything?
	Organisisng things at work / Making small talk
Spelling and pronunciation
	
	

	UNIT 29: A changing world
	
	
	Change
	A year in Germany
Emails 3: Arranging meetings by emal
	Describing change

	UNIT 30: Jets and pets
	
	Working with animals
	Continuing your learning
Saying goodbye
	
	Learning for life

	REVISION 2
	
	
	
	
	

CONTENIDOS MÍNIMOS DE 1º CFGS ADMINISTRACIÓN Y FINANZAS
(Basadas en el libro English 365 for Work and Life 2 – Ed. Cambridge, CUP)
	Unidad
	Grammar
	Listening
	Speaking / Pronunciation
	Reading / Writing
	Vocabulary

	UNIT 1: Working internationally
	Present simple and present continuous
	From Jordan to Switzerland
	Working life
Strong and weak stress
	
	

	UNIT 2: Power for life
	
	
	Profiling your organization
Telephoning 1: Getting through / Leaving a message
	Total – in the energy business
	Business and business organisation

	UNIT 3: Edingurgh – the festival city
	
	The festival city
	Likes and preferences
Arriving in a place you don’t know
	
	Music, theatre, dance and opera

	UNIT 4: Changing direction
	Past simple and past continuous
	Change is fun
	Describing past experiences
Using intonation to show interest
	
	

	UNIT 5: Job swap
	
	
	Explaining profesional responsibilities
Presenting 1: Welcoming visitors
	Job swapping
	Jobs and personal development

	UNIT 6: Tourist attraction
	
	Are you looking for somewhere different?
	Talking about tourist attractions and locations
Health and feeling III
	
	Tourist attraction and accommodation

	UNIT 7: From Mexico to Germany
	Adjectives and adverbs: comparative, superlative and as… as
	Work is fun
	Making comparisons
Stress patterns in long words
	
	

	UNIT 8: Globalisation
	
	
	Presenting an argument
	Can Zac sabe the planet?
Emails 1: Formal and informal writing
	Trade and the economy

	UNIT 9: Here is the news
	
	Finding out what’s going on
	News and current affairs
Talking about news
	
	The news and news media

	UNIT 10: Executive search
	Past simple, present perfect simple and present perfect continuous; for, since and ago.
	Finding the right people
	Describing work experience
Weak forms of have and for with the present perfect
	
	

	UNIT 11: Making money
	
	
	Personal finance
Meetings 1: Asking for and giving opinions
	Alternative investments
	Finance and investments

	UNIT 12: Ecotourism
	
	Tourism and the environment: the Eden Project
	The environment
Getting directions
	
	Environmental problems

	UNIT 13: Changing culture
	Future 1: will, going to and the present continuous
	Norway sets female quota for boardrooms
	Discussing future plans
Contractions with pronouns and auxiliary verbs
	
	

	UNIT 14: The customer is always right
	
	
	Customer satisfaction
Telephoning 2: Making and changing arrangements
	Ten foot attitude
	Customer service

	UNIT 15: An interesting place to live
	
	Living in a windmill
	Homes
Visiting someone’s home for dinner
	
	Houses and homes

	REVISION 1
	
	
	
	
	

	Unidad
	Grammar
	Listening
	Speaking / Pronunciation
	Reading / Writing
	Vocabulary

	UNIT 16: Taiwan – still a tiger
	Quantifiers: all, every, each, most, much, many, a few, a little, no, any, some
	Real competitive advantage
	Describing quantities
Linking
	
	

	UNIT 17: RoboDog
	
	
	Technology
	Barks and bytes
Emails 2: Handling customer enquiries
	Tecnology and gadgets

	UNIT 18: Learning styles
	
	Teaching people how to learn
	Developing a learning action plan
Asking for and giving help
	
	Learning a language

	UNIT 19: Fritain at work in 2010
	Future 2: will, can,may, might and the first conditional
	Vision of the future
	Predicting the future
Using stress when giving opinions
	
	

	UNIT 20: How the rich travel
	
	
	Selling and the sales process
Meetings 2: Leading a meeting
	Selling jet travel for €8,000 an hour
	Sales and selling

	UNIT 21: Great cinema
	
	The big screen experience
	Cinema and favourite films
Making recommendations and giving advice
	
	Film and cinema

	UNIT 22: Your personal brand image
	Must, have to and need to
	Image Counts
	Personal image
Strong and weak stress with model verbs
	
	

	UNIT 23: Managing people
	
	
	Homan resources
	We listen to what they say
Emails 3: Making travel arrangements
	Managing people

	UNIT 24: Social issues
	
	Social issues in Britain
	Discussing social problems
Receiving international colleagues
	
	Social problems and solutions

	UNIT 25: The coffee business
	The second conditional
	Douwe Egberts – coffee producer and seller
	Discussing possibilities
Silent letters and difficult words
	
	

	UNIT 26: Intelligen skis
	
	
	Describing products and their selling points
Telephoning 3:
Handling complainst
	Intelligent ski technology
	Products

	UNIT 27: You are what you eat
	
	How do you like our food?
	Discussing local specialities
Food talk
	
	Food and cooking

	UNIT 28: That’s entertainment!
	The passive
	From strongmen to look-alikes
	Processes
Corrective stress
	
	

	UNIT 29: Life coaching
	
	
	Describing change
Presenting 2: Handling questions effectively
	Do you need a change?
	Changes and trends

	UNIT 30: Work or lifestyle?
	
	Work, belief and lifestyle
	Discussing work and lifestyle
Saying goodbye
	
	Continuous learning

	REVISION 2
	
	
	
	
	

CRITERIOS DE CALIFICACIÓN DE TODOS LOS CURSOS
1º ESO, 2º ESO (Ordinario y Bilingüe)

El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
NOTA FINAL DEL TRIMESTRE:
90% exámenes y proyectos y 10% actitud y trabajo en clase y en casa.
El 90% de los exámenes y proyectos está repartido de la siguiente forma:
a) 40% gramática y vocabulario (se realizarán 2 exámenes por trimestre. El resultado final de esta parte será la media aritmética de ambas pruebas)
b) 40% destrezas:
· Writing 10% : Se realizará un examen en cada trimestre. Será obligatorio presentar las redacciones durante el curso. En caso contrario repercutirá negativamente en la nota de actitud y trabajo.
· Reading 10%: Se realizará un examen en cada trimestre. El examen de la lectura obligatoria contará un 10% de esta nota en la evaluación en la que se trabaje el libro y por lo tanto sólo habrá un examen de esta destreza.
· Listening 10%: Se realizarán un examen en cada trimestre.
· Speaking 10%: El profesorado explicará la prueba a realizar en cada trimestre.
Se realizará un examen de verbos irregulares, que solo se superará con un 80 % del examen. Si el resultado fuera inferior, la nota del trimestre bajará un 0,5.
c) 10% proyecto a realizar en cada trimestre. Se informará al alumnado sobre las características de cada proyecto a principio de curso. Los proyectos presentados fuera de plazo no se admitirán y se evaluarán negativamente con un cero.
· Si se obtiene un cero o se deja en blanco un examen, tanto de gramática como de destrezas o el proyecto, no se podrá aprobar la evaluación correspondiente.
d) 10% Actitud y trabajo: En este apartado se tendrá en cuenta la actitud hacia la asignatura, el trabajo en clase y en casa, el interés por aprender y la participación activa en el aula. No realizar los deberes a diario, no traer el material a clase bajará la nota. Se pedirá el cuaderno de inglés y el “workbook” al final de cada trimestre para ver el trabajo realizado durante el mismo. El “workbook” tendrá que estar completo y corregido.

3º ESO, 4º ESO (Ordinario y Bilingüe)

El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
NOTA FINAL DEL TRIMESTRE:
90% exámenes y proyectos y 10% actitud y trabajo en clase y en casa.
El 90% de los exámenes y proyectos está repartido de la siguiente forma:
a) 20% gramática y vocabulario (se realizarán 2 exámenes por trimestre. El resultado final de esta parte será la media aritmética de ambas pruebas)
b) 60% destrezas:
· Writing 15%: Se realizará un examen en cada trimestre. Será obligatorio presentar las redacciones durante el curso. En caso contrario repercutirá negativamente en la nota de actitud y trabajo.
· Reading 15%: Se realizará un examen en cada trimestre. El examen de la lectura obligatoria contará un 10% de esta nota en la evaluación en la que se trabaje el libro y por lo tanto sólo habrá un examen de esta destreza.
· Listening 15%: Se realizarán un examen en cada trimestre.
· Speaking 15%: El profesorado explicará la prueba a realizar en cada trimestre.
Se realizará un examen de verbos irregulares, que solo se superará con un 80 % del examen. Si el resultado fuera inferior, la nota del trimestre bajará un 0,5.
c) 10% proyecto a realizar en cada trimestre. Se informará al alumnado sobre las características de cada proyecto a principio de curso. Los proyectos presentados fuera de plazo no se admitirán y se evaluarán negativamente con un cero.
· Si se obtiene un cero o se deja en blanco un examen, tanto de gramática como de destrezas o el proyecto, no se podrá aprobar la evaluación correspondiente.
d) 10% Actitud y trabajo: En este apartado se tendrá en cuenta la actitud hacia la asignatura, el trabajo en clase y en casa, el interés por aprender y la participación activa en el aula. No realizar los deberes a diario, no traer el material a clase bajará la nota. El “workbook” tendrá que estar completo y corregido.

1º PAI, 1º Y 2º PMAR,
El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
· Se realizarán un mínimo de dos pruebas escritas por trimestre. Se intentará que las pruebas de evaluación engloben las cuatro destrezas básicas (writing, reading, speaking and listening). Estas pruebas contarán el 70% de la nota del trimestre (50% exámenes y 20% de proyectos). Si se obtiene un cero o se deja en blanco un examen no se podrá aprobar la evaluación.

La actitud y el trabajo contarán el 30% de la nota del trimestre. En este apartado se tendrá en cuenta la actitud hacia la asignatura, el trabajo en clase y en casa, el interés por aprender y la participación activa en el aula. No realizar los deberes a diario, no traer el material a clase bajará la nota. Se pedirá el cuaderno de inglés y el “workbook” al final de cada trimestre para ver el trabajo realizado durante el mismo. El “workbook” tendrá que estar completo y corregido.

 4º ESO AGRUPADO
El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
NOTA FINAL DEL TRIMESTRE:
90% exámenes y proyectos y 10% actitud y trabajo en clase y en casa.
El 90% de los exámenes y proyectos está repartido de la siguiente forma:
a) 20% gramática y vocabulario (se realizarán 2 exámenes por trimestre. El resultado final de esta parte será la media aritmética de ambas pruebas)
b) 60% destrezas:
· Writing 15%: Se realizará un examen en cada trimestre. Será obligatorio presentar las redacciones durante el curso. En caso contrario repercutirá negativamente en la nota de actitud y trabajo.
· Reading 15%: Se realizará un examen en cada trimestre. El examen de la lectura obligatoria contará un 10% de esta nota en la evaluación en la que se trabaje el libro y por lo tanto sólo habrá un examen de esta destreza.
· Listening 15%: Se realizarán un examen en cada trimestre.
· Speaking 15%: El profesorado explicará la prueba a realizar en cada trimestre.
Se realizará un examen de verbos irregulares, que solo se superará con un 80 % del examen. Si el resultado fuera inferior, la nota del trimestre bajará un 0,5.
c) 10% proyecto a realizar en cada trimestre. Se informará al alumnado sobre las características de cada proyecto a principio de curso. Los proyectos presentados fuera de plazo no se admitirán y se evaluarán negativamente con un cero.
· Si se obtiene un cero o se deja en blanco un examen, tanto de gramática como de destrezas o el proyecto, no se podrá aprobar la evaluación correspondiente.
d) 10% Actitud y trabajo: En este apartado se tendrá en cuenta la actitud hacia la asignatura, el trabajo en clase y en casa, el interés por aprender y la participación activa en el aula. No realizar los deberes a diario, no traer el material a clase bajará la nota. Se pedirá el cuaderno de inglés y el “workbook” al final de cada trimestre para ver el trabajo realizado durante el mismo. El “workbook” tendrá que estar completo y corregido.

FP BÁSICA
Se aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la actitud del alumnado hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
Se realizarán un mínimo de dos pruebas por trimestre con el fin de valorar los conocimientos adquiridos, haciendo especial hincapié en los temas de gramática y vocabulario. Dichas pruebas supondrán un 40% de la nota final. El 60% restante, la actitud y el trabajo en el aula, así como la actitud hacia la asignatura, el interés y la participación activa completarán los elementos a evaluar.
Pero debemos tener en cuenta que en FP Básica 1 se realiza solo una hora a la semana y la nota de inglés cuenta un 20% y se media con sociales 40% y lengua 40%. Esas tres asignaturas componen el módulo de Comunicación y Sociedad I.
Formación Profesional Básica 2: Se realiza una hora a la semana y la nota de inglés cuenta un 30% y se media con sociales 30% y lengua 40% ya que estas tres asignaturas componen el módulo de Comunicación y Sociedad II.

1º BACHILLERATO

El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
Existirá un mínimo de una prueba escrita por trimestre:
NOTA FINAL DE TRIMESTRE:
· 20% gramática y vocabulario
· 20% listening
· 20% speaking
· 20% reading
· 20% redacciones (10% writing de exámenes, 10% redacciones)

· Saberse los verbos irregulares es indispensable. Se realizarán varios exámenes de verbos a lo largo del curso. El alumnado que no apruebe con la nota exigida estas pruebas (8), tendrá una penalización de medio punto en la nota final de trimestre.
· A lo largo del trimestre se deberán presentar varias redacciones. Contarán en la nota del trimestre, y servirán para que el alumnado adquiera habilidades en esta destreza. Existirá una penalización en la nota final de trimestre de 0.25 por cada redacción no presentada.
· Se tendrá en cuenta el trabajo diario en clase y en casa y el interés y la actitud hacia la asignatura. El trabajo diario en clase y en casa son obligatorios. De lo contrario, incidirán negativamente en la calificación global. Debido a la no obligatoriedad de este curso, se exigen unas normas básicas de respeto, comportamiento y madurez acordes al nivel en el que se encuentra el alumnado.
· Si se obtiene un cero o se deja en blanco un examen no se podrá aprobar la evaluación.
· Si se obtiene una nota inferior a 3 en cualquiera de los exámenes realizados, no se mediará y por lo tanto la evaluación estará suspensa.

2º BACHILLERATO

El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
Se tendrán en cuenta las instrucciones que vengan dadas del Departamento de Educación con respecto a la prueba de acceso a la universidad.
NOTA FINAL DE TRIMESTRE:
· 40% Gramática y vocabulario
· 20% Listening and Speaking (10% List + 10% Spk)
· 30% Examen Acceso a la Universidad (Reading and Writing)
· 10% Redacciones entregadas
· Saberse los verbos irregulares es indispensable. Se realizarán varios exámenes de verbos a lo largo del curso. El alumnado que no apruebe con la nota exigida estas pruebas (8), tendrá una penalización de medio punto en la nota final de trimestre.
· A lo largo del trimestre se deberán presentar varias redacciones. Contarán en la nota del trimestre, y servirán para que el alumnado adquiera habilidades en esta destreza. Existirá una penalización en la nota final de trimestre de 0.25 por cada redacción no presentada. La media de las notas de las redacciones entregadas podrá tener como máximo un 10% de la nota final.
· Se tendrá en cuenta el trabajo diario en clase y en casa y el interés y la actitud hacia la asignatura. El trabajo diario en clase y en casa son obligatorios. De lo contrario, incidirán negativamente en la calificación global. Debido a la no obligatoriedad de este curso, se exigen unas normas básicas de respeto, comportamiento y madurez acordes al nivel en el que se encuentra el alumnado.
· Si se obtiene un cero o se deja en blanco un examen no se podrá aprobar la evaluación.
· Si se obtiene una nota inferior a 3 en cualquiera de los exámenes realizados, no se mediará y por lo tanto la evaluación estará suspensa.

1º Y 2 º CURSO DE GRADO MEDIO (CFGM) Y 1º DE GRADO SUPERIOR (CFGS)
El Departamento de inglés aplicará la evaluación continua y personalizada, en la que se valorará no sólo la adquisición de conceptos, sino también la capacidad de comunicación del alumnado y su actitud hacia la asignatura.
Durante el curso se realizarán tres evaluaciones. La materia sobre la que trate la primera será incluida en la segunda y ambas en la tercera. No se realizarán pruebas de recuperación de trimestre ya que la evaluación será continua.
NOTA FINAL DE TRIMESTRE:
· Reading: 20%
· Vocabulary , Functional Language: 20%
· Listening Comprehension: 20%
· Writing: 20%
· Speaking: 20%
No realizar el trabajo a diario, no traer el material a clase bajará la nota. Si se obtiene un cero o se deja en blanco un examen no se podrá aprobar la evaluación.
Según las instrucciones del S.I.G.A.D sobre los módulos profesionales impartidos en dos cursos, en las evaluaciones, pueden constar las calificaciones parciales del módulo en primer curso y en segundo. Pero en la evaluación final de segundo, tanto ordinaria como extraordinaria, la nota será la del módulo del título.
Faltas a exámenes: si un alumno/a falta a un examen, el profesor/a responsable repetirá dicho examen siempre y cuando la falta esté debidamente justificada (justificante médico) y siempre que este hecho sea algo aislado y no se produzca de forma recurrente.
Copias durante los exámenes: si un alumno/a copia durante un examen, obtendrá un 0 en dicha prueba y no tendrá opción de repetirla. Lo mismo ocurrirá si se trata de varios/as alumnos/as involucrados en la copia.
