
[image: image27.jpg]

Colegio Nacional de Buenos Aires

Departamento de Ingles

Programa ciclo lectivo 2013 1er año Nivel “A” Turno Mañana

Profesora: Betina Alterson / Marcela Moguilevsky
Expectativas de Logro:

Desarrollar en los alumnos la habilidad de usar el idioma de modo que lleguen a ser capaces de producir mensajes orales y escritos en inglés con el mínimo de fluidez y corrección necesarios para una comunicación eficaz.

Unit 1

Grammar

Verb to be

What / where / who / How old questions

Possessive adjectives

Possessive ´s

A / an / the

Have / has Got

Preposition from

Reading and Listening

Dialogues

A letter

A family description

Speaking

Meeting people

Favourites

A role play

Families

Jobs

Possessions

On the phone

A quiz

Writing

An e mail

A family

A description of a room

Vocabulary

Countries and nationalities

Families

Jobs

Adjectives

Colours

Tiempo estimado: 1er trimestre

Unit 2

Grammar

This / that / these / those

Singular and plural nouns

Imperatives

Some / any

Can / can´t ability

There is / are

Prepositions at / in (time)

Reading and Listening

Dialogues

Sentences

Instructions

Speaking

Families

Asking about places

Classroom objects

A guessing game

Places

Shopping / cafe situations

Ability

The time

Personal information

Writing

My ideal school

A description of a place

Completing a form

Vocabulary

Lesson

Objects

Places

Adjectives

Instructions

Food and drink

Shopping

Sports / athletics

Adverbs

Sports facilities

Times

Tiempo estimado: 2o trimestre

Unit 3

Grammar

Simple Present

Present Continuous

Prepositions: on / in

Reading and Listening

Dialogues

Descriptions

A survey

Questions

Speaking

Routines

Guessing game

Free time

Films

Phone conversations

Clothes

A discussion

A speaking game

Writing

My school day

A letter

Tourist information

Vocabulary

Routines

Frequency (every week)

Films

Activities

Clothes

Tiempo estimado: 3er trimestre

Criterios de Evaluación

Los criterios de evaluación establecen el tipo y grado de aprendizaje que se espera que los alumnos alcancen con respecto a las capacidades indicadas en el objetivo global de la asignatura y en los objetivos específicos.

La evaluación del aprendizaje es continua e integradora valorándose la participación activa de los alumnos en las actividades de clase. Es continua, dado que está inmersa en el proceso de enseñanza y aprendizaje del alumno y tiene como fin informar los logros y detectar las dificultades en el momento en que se producen, averiguar sus causas y, en consecuencia, adaptar las actividades de enseñanza y aprendizaje. Es también integradora ya que se evalúa el uso y la aplicación de los conocimientos adquiridos no en forma aislada sino en un contexto.

Se realizan tres tipos de evaluación del aprendizaje:

Evaluación inicial: se realiza al comienzo de cada ciclo y permite al docente situar el nivel de aprendizaje del alumno.

Evaluación formativa: se lleva a cabo en forma periódica mediante distintas actividades de práctica para detectar la evolución de los sucesivos niveles de aprendizaje de los alumnos y brinda la posibilidad de aplicar mecanismos correctores de las insuficiencias advertidas.

Evaluación sumativa: mide los resultados finales de rendimiento de cada etapa. Se realiza al término de una o más unidades didácticas, del cuatrimestre o del ciclo escolar.

Extensive Reading

· Anderson The Wrong Man Pearson Education Limited 2000

Bibliografia

Libro de Texto:New Opportunities – Beginners . Students´ book and Powerbook, Harris Michael et al 2006 Longman Pearson

Bibliografia de consulta del alumno

The Oxford Spanish Dictionary Spanish – English . English- Spanish. Chief Editors: Beatriz Galimberti Jarman y Joy Russell Oxford University Press 3rd Edition

[image: image2.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Departamento de Inglés

PROGRAMA 1ro B TM
Año: 2013

Prof. Iris ALBORNOZ

Objetivos

Lograr que los alumnos

· Comprendan textos orales y escritos provenientes de diversas fuentes y correspondientes al nivel.

· Produzcan textos orales y escritos teniendo en cuenta las características del tipo textual, el propósito comunicativo y la audiencia.

· Utilicen el vocabulario y las estructuras gramaticales acordes con su nivel.

· Se comuniquen en forma correcta y apropiada en situaciones comunicativas varias y accedan a la cultura de los pueblos de habla inglesa, como así también al universo de información que utiliza el idioma inglés.
· Reflexionen sobre la relevancia del inglés en el mundo actual y las diferencias y similitudes con nuestra propia cultura.

· Desarrollen respeto por sí mismos, sus pares y la comunidad en general.
· Adopten conductas de responsabilidad y solidaridad, entre otros valores, indispensables en el aspecto formativo de la enseñanza.
Unidad 1: Learning to Learn.

Revision. Giving Personal Information. Introductions. Describing People.
Grammar: Verb to be. Can, have got. There is/are. Imperatives. Pronouns. Prepositions.

Vocabulary: Classroom Language. Days /Months/ Seasons.

Ordinal Numbers. Dates. Sports. Languages.

The Family. The House. Parts of the house. Objects round the classroom and the house. Rooms in a house. Furniture. School Subjects.
Writing: Description of an Ideal House.

Unidad 2: Routines. Everyday Life.
Grammar: Present Simple. All forms. Auxiliary Verbs. Yes/No questions. Wh-questions. How often? Frequency of Activities. Adverbs and Expressions of Frequency.

Vocabulary: Jobs, Shops and Places in a Town. Sports, Routine and Free-time activities.

Reading: “Eleven”. A short story by Sandra Cisneros in “Discovering Fiction”
Unidad 3: Personality and Interests. Preferences. Likes and Dislikes.

Grammar: Simple Present. All forms. Wh- questions. Like, Love, Hate/Don´t-Doesn´t Mind, Can´t stand, Be crazy about, Be interested in, Be good at + v. ing form.

Vocabulary : Hobbies and Interests. Favourite and Free-time Activities. Adjectives to Describe Personality.

Reading: Short Story Reading: “Eleven” by Sandra Cisneros-
Writing: An e-mail, a Letter, a Culture Quiz.

Unidad 4:. The City. Tourist Places in a City. Activities Around Town and in the Countyside. Description of Places.

Grammar: There is/are. Can/Could you...?/I´d like… Simple Present for timetables. Frequency Adverbs. How many/much ? What´s …/are…like? Whose? The Possessive Case. Prepositions of Time and Place.

Vocabulary: Places in a town. Times. The weather. Tourist Objects.

Listening: Asking for and Giving Tourist Information. Asking for and Giving Directions.

Writing: A Brochure

Reading: “Don´t Look Now” in New Opportunities Elementary-

Unidad 5: History and Important Events in the Past. Famous People from the Past. Heroes in Argentina and Latin America. History Events. Biographies.

Grammar: Verb to be in the past. Be born. Simple Past. Regular and Irregular Verbs. All forms. Pronunciation of d and ed. Yes/No questions. Wh-questions.

Vocabulary: History words. School Subjects. Sciences.

Reading: The Beatles. Getting to Know the World´s Greatest Composers.

Listening: “Yesterday” -Song by The Beatles
Writing: A Biography.

Reading: The Canterville Ghost in New Opportunities Elementary- Student´s Book-
Unit 6: Past Holidays. Summer and Winter Holidays.

Grammar: Verb to be in the past. What was/were …like? Simple Past. Regular and Irregular Verbs. Affirmative, Negative and Interrogative Sentences. Use of Auxiliary “Did”. Wh-Questions. Subject/Object Questions. Markers. Linking words: First, Then, After that, Next…, When, finally.

Listening: A Dialogue. Teenagers Talking about their Weekends.

Writing: Writing a Letter to a Friend- My Last Summer Holidays.

Reading and Listening: “Tom Sawer” by Mark Twain.

Bibliografía Obligatoria

-Harris, M and Mower, D. “New Opportunities E.”. Students´ Book. (2006) Pearson- Longman. New York.

-Harris, M and Mower, D. “New Opportunities E.”. Language Power Book (2006). Pearson Longman. New York.

-Kay, J and Gelshenen, R “Discovering Fiction”. St´s Book 1. (1997) Cambridge U P. Cambridge. UK.

-Silvia Romani. “Songs for Debate and Fun” (1998). Editorial Romani. Buenos Aires.

Bibliografía de Consulta

-Falla, T and Davies,P. “Solutions”. Student´s Book. Elementary- (2007) OUP. Oxford.UK.
-The Beatles. Children´s Press . (1997) A Division of Grolier Publishing. London

-Mignani, A. “Sweet and Sour”. (2001) Black Cat Pusblishing - imprint of Cided Editrice. Canterbury.

-English Grammar at http://www.edufind.com/english/grammar/.

-Twain, M. “Tom Sawyer” Audio CD and Multimedia CD Rom. (2004) MM Publications. Britain.

[image: image3.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Departamento: Inglés

Asignatura: Inglés

Profesora: Ivana Choque

Curso: 1º año Nivel C

Año: 2013

I- Objetivos: se espera que los alumnos logren.

· Desarrollar competencias comunicativas para interactuar con hablantes nativos y no nativos de la lengua extranjera.

· Favorecer el desarrollo de la lecto-comprensión, comprensión auditiva, habla y escritura desde una perspectiva comunicativa.

· Utilizar micro-habilidades para facilitar el uso de las macro-habilidades de manera autónoma.

· Descubrir y comprender las diferentes culturas que dominan el idioma inglés para favorecer la comunicación.

· Adquirir conocimientos sobre las diferentes funciones del uso de la lengua.

· Diferenciar el uso de la lengua en contextos formales e informales.

· Comprender y producir diferentes tipos de géneros discursivos.

· Utilizar una pronunciación, ritmo y acento inteligibles.
II- Contenidos:

Unidad 1: Estilos de vida

Simple Present para expresar rutinas. Present Continuous para expresar actividades que ocurren en el momento del habla o se reiteran por un período corto. Adverbios de frecuencia.

Vocabulario referido a estilos de vida y rutinas. Escritura de párrafos sobre sus rutinas.

Unidad 2: Hogares

Presente Perfecto para expresar actividades que tienen un resultado presente. Vocabulario referido a los sentimientos y quehaceres de la casa. Escritura de una carta personal.

Lectura: Frankenstein

Unidad 3: Héroes

Pasado Simple y Pasado Continuo para expresar eventos en el pasado. Vocabulario referido a la personalidad, y campañas. Escritura de un boceto para una campaña.

Lectura: Frankenstein

Unidad 4: Desafíos

Presente Perfecto vs. Pasado Simple. Vocabulario referido a empleos, adjetivos que expresan opinión. Escritura de una narración.

Lectura: Anne Frank

Unidad 5: Celebración

Must / Mustn’t / Have To / Don’t Have To /Can/ Could para expresar necesidad y posibilidad. Vocabulario referido a las celebraciones. Escritura de las reglas áulicas.

Lectura: Anne Frank

Unidad 6: Comida

Comparativos y Superlativos. Vocabulario referido a comidas. Escritura de un e-mail.

III- Bibliografía Obligatoria:

Harris, M. & Mower, D. (2008). New Opportunities Pre- Intermediate. Pearson Longman. England, UK.

Gilchrist, C. (1998). Anne Frank. Penguin Educated Limited. England, UK.

Nobes, P. (1989). Frankenstein. Oxford Bookworms Library. Oxford, USA.

IV- Bibliografía de consulta y/o complementaria:

Frankenstein 1931. Disponible en http://www.youtube.com/watch?v=OhSbqcF_sQM
The Diary of Anne Frank. Disponible en http://www.annefrank.org.uk/bbcdrama/faqs
Vince, M. (2003). Pre- Intermediate Language Practice. MacMillan Education: Oxford.

[image: image4.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Departamento: Inglés

Asignatura: Inglés

Curso: 1º año nivel D TM Profesora: Romina Bertetti

Año: 2013

I- Objetivos:

· Desarrollar competencias comunicativas para interactuar con hablantes nativos y no nativos de la lengua extranjera.

· Favorecer el desarrollo de la lecto-comprensión, comprensión auditiva, habla y escritura desde una perspectiva comunicativa.

· Utilizar micro-habilidades para facilitar el uso de las macro-habilidades de manera autónoma.

· Adquirir conocimientos sobre las diferentes funciones del uso de la lengua.

· Diferenciar el uso de la lengua en contextos formales e informales.

· Comprender y producir diferentes tipos de géneros discursivos.

· Utilizar una pronunciación inteligible.
II- Contenidos:

Unidad 1: Module 1: Adventure

Topic: free time

Grammar Highlights: revision of tenses (simple past, past continuous). modal verbs (must, have to, need, mustn’t, don’t have to, should, ought to, can, could, may, might, will, would); present perfect simple (all uses); adverbs of time: just, already, yet, still, never, ever.

Vocabulary: travel and leisure, extreme sports

Writing: an informal letter; an interview

Unidad 2: Module 2: Stories

Topic: anecdotes

Grammar Highlights: past perfect; sequence linkers (afterwards, after that, by the time, suddenly, just then, etc.); prepositions of time; comparative and superlative form of adjectives and adverbs, comparative of equality.
Vocabulary: film genres, film jargon

Writing: a narrative

[image: image5]
Unidad 3: Module 3: Travel

Topic: transport and travel

Grammar Highlights: present perfect simple vs continuous; connectors for addition and contrast (in addition, plus, besides, moreover, although, however, on the other hand, despite, in spite of, nevertheless)

Vocabulary: air travel, travel words

Writing: an opinion piece
Unidad 4: Module 4: The Media

Topic: disasters on the news

Grammar Highlights: passive voice; reported speech: orders and requests

Vocabulary: media words

Writing: an opinion piece

Unidad 5: Module 5: Advertising

Topic: advertising

Grammar Highlights: the future (will, may, might, present continuous, present simple, be going to) 1st and 2nd conditionals

Vocabulary: types of classified ads, shopping problems, opinion adjectives, advertising expressions

Writing: an opinion piece

[image: image6.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

III- Trabajos Prácticos:

IV- Bibliografía Obligatoria:

Libro de Texto:

Harris, M. & Mower, D. (2006). New Opportunities Intermediate. Pearson Longman. England, UK.

Material de Lectura:

Dahl, Roald (1999). Taste and Other Tales. Penguin Readers. England, UK

V- Bibliografía de consulta y/o complementaria:

Roald Dahl’s official website: www.roalddahl.com

Roald Dahl’s fans’ website: www.roalddahlfans.com

[image: image7.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Departamento: Inglés

Asignatura: Inglés Nivel “E” TM Prof. Francisco Zabala

Curso: 1° año

Año: 2013

I- Objetivos: se espera que los alumnos logren.

· Comprender la relevancia de la lengua extranjera en el mundo moderno.

· Adquirir las estrategias necesarias para poder comunicarse en el aula con la lengua extranjera como medio.

· Profundizar sus conocimientos sobre la lengua extranjera.

[image: image8.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

II- Contenidos:

Unidad 1: Getting started
Estrategias de lectocomprensión: biografías
Foco gramatical: revisión de tiempos verbales
Oralidad: presentación individual, descripciones personales

Lexis: Verbos compuestos (phrasal, prepositional & phrasal prepositional verbs)
Unidad 2: Once upon a time
Estrategias de lectocomprensión: cuentos tradicionales
Foco gramatical: tiempos pasados
Oralidad: cuentos de hadas/infantiles

Lexis: Sustantivos compuestos. Formación de palabras. Morfología
Unidad 3: What if…?
Estrategias de lectocomprensión: arte callejero
Foco gramatical: cláusulas y oraciones condicionales
Oralidad: descripción de lugares y gente

Lexis: adjetivos y adverbios
[image: image9.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Unidad 4: Films
Estrategias de lectocomprensión: poesía
Foco gramatical: voz pasiva, verbos que denotan causa (get/have)
Oralidad: reseña de una película

Lexis: sufijos y prefijos
III- Trabajos Prácticos:

Se considerarán como trabajo prácticos los siguientes ítems:

· Producciones escritas (narraciones, biografías, cartas, descripciones, diálogos, etc.)

· Producciones orales (análisis de un texto, diálogos situacionales)

· Trabajos de investigación sobre distintos tópicos.

IV- Bibliografía Obligatoria:

Harris, M (2006). New Opportunities – Intermediate. Harlow: Longman.

[image: image1.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

PROGRAMA
Departamento: Inglés

Asignatura: Inglés

Curso: Primer Año F Prof: Stella Palavecino

Año: 2013

Objetivos: se espera que los alumnos logren:
Desarrollar las cuatro competencias lingüísticas y comunicativas necesarias para el desarrollo de la competencia lingüística en inglés, a través de la identificación del sentido comunicativo del texto dado.

Adquirir el hábito de análisis y síntesis y de elaboración de hipótesis respecto del material dado.

 Buscar, reconocer e interpretar información específica de un texto dado.

Elaborar predicciones sobre el contenido de un texto dado haciendo uso del paratexto, material icónico y conocimientos previos del tema en cuestión.

Hacer uso de estrategias cognitivas para comprender el sentido del mensaje al que se exponga y exponer sus ideas con claridad en las cuatro macro-habilidades.

Interpretar lectura extensiva en inglés de un texto auténtico.

Apropiarse de un uso de inglés inteligible a fin de elaborar producciones orales y escritas.

II- Contenidos:

Unidad 1 : La moda

TEMA: Fashion Matters-Describing people

GRAMÁTICA: Comparison: Adjectives and adverbs- Adverds of Degree-

VOCABULARIO:Appearance and Clothing: Phrasal Verbs
Unidad 2 El mundo virtual

TEMA: The Virtual World

GRAMÁTICA: Review of tenses

VOCABULARIO:Computers: Word Formation
Unidad 3 Vacaciones y Tiempo Libre

TEMA: Going Places

GRAMÁTICA: Modals 1: Obligation, necessity and permission; prepositions o location

VOCABULARIO: Travel and Holidays: Phrasal verbs, collocations
Unidad 4 Animales en extincción

TEMA: Endangered Animals

GRAMÁTICA: As and like; Compound Adjectives

VOCABULARIO: Animals: Topic set-parts of animals
Unidad 5 Emociones
TEMA: Mixed Emotions- Describing frightening and positive experiences

GRAMÁTICA: Review of past tenses

VOCABULARIO: Emotions: collocations-Adverbs of degree-Expressions with time
Unidad 6 Qué pasaría si?

TEMA: What if? Winning prizes and celebrity culture

GRAMÁTICA: Conditionals with if, unless and parts of speech.

VOCABULARIO: Winning and celebrity: Phrasal verbs with keep- word formation

III- Trabajos Prácticos:

· Lectura y realización de mapas conceptuales sobre un texto auténtico de literatura inglesa.

·
· Ensayo comparativo entre un texto auténtico de la literatura inglesa y la película

· Participación en un taller literario y producción de textos variados basados en la lectura extensiva de Twilight.

IV- Bibliografía Obligatoria:

Cambridge Dictionary of Contemporary English. (2010). CUP. Inglaterra: Cambridge.
Capel, A & Sharp, W. (2012). Cambridge English Objective First. Inglterra: Cambridge. CUP

Murphy, R. (2001). Grammar in Use. CUP. Inglaterra: Cambridge.

Meyer. S (2006) Twilight. EEUU: New York. Little Brown.

Departamento: Inglés

Asignatura: Inglés

Curso: 1er año A TT Prof. Pfister Cecilia

Año: 2013

I- Objetivos: se espera que los alumnos logren

· Incorporar estructuras gramaticales y el léxico que les permitan comunicar información sobre ellos y su entorno.

· Adquirir patrones textuales que les permitan narrar historias breves.

· Desarrollar la capacidad de analizar contrastivamente su idioma materno y el extranjero a fin de reflexionar sobre aspectos formales y semánticos del lenguaje.

II- Contenidos:

Unidad 1:

Información personal

To be. Affirmative, negative and interrogative.

Personal Pronouns.

Who/Where/What/ Where...from?

How old.....?
Numbers 1-100

The Alphabet
Countries and nationalities.
Definite/indefinite articles.

Unidad 2:

La familia

Possessive Adjectives.

Basic adjectives

Possessive Case.

Have/has got

Informal conversation

[image: image10.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Unidad 3
Historias
Imperative mood

Simple Present: affirmative, negative and interrogative. Adverbs of Frequency.

Present Continuous: affirmative, negative and interrogative.

Present Continuous and Simple Present contrasted.

By + means of transport.

Like+ing

Prepositions of time.

Unidad 4

Descripción de lugares, objetos y gente.

Days of the week. Months of the year. Seasons. The time.

There is/are

Can/ Can’t

[image: image11.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Ordinal Numbers
Countable and Uncountable Nouns

Some/any/a lot of

How much/How many

The weather.

Informal letters/ e-mails.

III- Bibliografía Obligatoria:

Readers: The last photo. L.A. Detective. Fast Food. Tinkers farm. Lucky Number. Between two worlds. Silver Streak.

Selección de textos y ejercicios de:
Maris, Amanda (2006) New Opportunities Beginner. Students´ Book. Ed.Pearson-Longman. New York.

Maris, Amanda (2006) New Opportunities Beginner. Language Powerbook. Ed.Pearson-Longman. New York.
IV- Bibliografía de consulta y/o complementaria:
Cambridge Learner’s Dictionary (2001) Cambridge University Press. Cambridge.

[image: image12.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Departamento: Inglés

Asignatura: Inglés Profesora: Marisa Voloch

Curso: 1º C

Año: 2013

Objetivos:

Se espera que los alumnos logren:

· Desarrollar en los alumnos la habilidad de usar el idioma de modo que lleguen a ser capaces de producir mensajes orales y escritos en inglés con el mínimo de fluidez y corrección necesarios para una comunicación eficaz.

· Desarrollar la habilidad de lecto-comprensión mediante la utilización de material proveniente de diversas fuentes, y en relación a los temas de interés de los alumnos.

· [image: image13.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

· Desarrollar la comprensión auditiva a través de un intenso trabajo con material de audio y video.

Unit 1: People & Places. Revision Period

Talking about habits and routines. Talking about likes and dislikes. Talking about the frequency of activities.Talking about Actvities happening now.

Grammar: Present Simple (affirmative - negative - interrogative). Like, love, hate +ing.

Possessive ´s, whose or who´s.

.Vocabulary: Holiday activities; months, seasons, equipment, weather, word-building, things to do.

Function: describing weather; asking

Prepositions: in, on (time); good at, bad at, interested in,

Pronunciation: genitives /s/, /z/, /iz/

Linking: also

.Reading and Listening: holiday activities, interview, weather (filling in a chart)

.Reading: an advert, trekking holiday, notes (invitation and reply),

Extensive Reading: London (a travel guide)

.Speaking: about holidays .

.Writing: A letter to a friend, A description of the city.

[image: image14.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Unidad 2 History/

. Grammar Focus: Past simple affirmative (regular and irregular verbs). Function: asking classroom questions. Pronunciation: -ed endings (/t/, /id/, /d/). Prepositions: in-to-from.

.Vocabulary: history words, areas of study, jobs, masculine/feminine words, word-building.

. Reading and Listening: story order. A history lesson. Reading strategy: words you don´t know

.Reading: biographical data; a biography, a history text.

.Extensive reading: David Copperfield (by Charles Dickens).

.Speaking: retelling a story/ past events/anecdotes. Role-play: giving and checking information.

.Writing: a biography. Commas, spelling, Linking words: after, and, because, before, when then.

Unidad 3 Telling Stories

. Grammar Focus: Past simple negatives and questions. Prepositions: in, into, on, out of, to, at (place/direction). Function: telling and listening to stories.

. Vocabulary: genres of stories (fiction); prepositions (place/direction), multi-part verbs, romance, fiction.

[image: image15.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

. Reading and Listening: story summaries; dialogue completion (gap filling); a ghost story

.Reading: a dialogue about cats; Culture Corner Historical Britain, a short story.

. Extensive reading: “The Prince and the Pauper”, by (chapters)

.Speaking: telling a story. Asking for and giving information.

.Writing: a ghost story. Linking words: one day, the next day, suddenly, after that, because, in the end.

Unit 4: Healthy Living

Grammar: Countable and uncountable nouns. Some / any / no / much / many / a lot of / a little / a few. Multi-part verbs.

Vocabulary: food & drink / physical activity; opposites.

Function: advice on good/healthy food

Reading & Listening: a magazine article, an interview

Speaking: about meals; eating out.

Writing: punctuation. Linking words: but and however. A report on eating habits/ a healthy menu.

[image: image16.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Unit 5: Sport

Grammar: Modals. have to / don´t have to / can / can´t.
Prepositions: in, into, on, over, to, with (+ verbs)
Vocabulary: sports / physical activity; games & activities; opposites. Adverbs

Function: Describing sporting events

Reading & Listening: a dialogue; sport fact file; sports brochure; sport commentaries

Speaking: about sports

Writing: punctuation. Linking words: before, during, after. A description of a sport.

Unit 6: Image
Grammar: Comparative adjectives.

Vocabulary: clothes, adjectives. .

Function: describing people

Reading & Listening: fashion tips. a lost property notice

Speaking: describing someone in a photo.

Writing: punctuation. Linking words: either or. A description of a person.

[image: image17.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Unit 7: Celebrities

Grammar: superlative adjectives.
Vocabulary: adjectives.

Function: making suggestions

Reading & Listening: a curriculum vitae

Speaking: an interview (asking for and giving information)

Writing: question marks and full stops. Linking words: revision. A curriculum vitae CV.

Bibliography l

- New Opportunities Elementary by Michael Harris, David Mower & Anna Sikorzynska

 Student´s and Workbook. Pearson Longman.

-Readers: ‘One-Way Ticket by Jennifer Bassett (Oxford Bookworms Library)

 David Copperfield, by Charles Dickens

 The Secret Garden
[image: image18.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

-Canciones

-Audio: New Opportunities Pre-Intermediate. Songs

- Films: BAck to the Future I

 David Copperfield

 The Secret Garden
[image: image19.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

COLEGIO NACIONAL DE BUENOS AIRES
DEPARTAMENTO DE INGLÉS, 2013

PROGRAMA DE 1º AÑO , NIVEL B - TURNO TARDE
PROFESORA: FABIANA SANTAMARINA
EXPECTATIVAS DE LOGRO:

Que la/os estudiantes:

· reconozcan y comprendan comunicativamente las estructuras gramaticales y el vocabulario desarrollado en las diferentes unidades de trabajo, tanto en instancias escritas como auditivas.

· interaccionen utlizando dichos items gramaticales y de vocabulario comunicativa y fluidamente, tanto de manera oral como escrita.

· desarrollen paulatinamente estrategias que les permitan el seguimiento de una exposición, la participación en la clase y la toma de apuntes durante la misma.

· generen vínculos positivos de trabajo en el grupo y con el docente.

LIBRO DE TEXTO:

New Opportunities, Education for Life – Elementary (Michael Harris, David Mower, Anna Sikorzynska). Pearson Longman.
UNIDADES DE TRABAJO:

· UNIDAD 1 - REVISION (MODULE 0 - LEARNING TO LEARN. New Opportunities, Education for Life - Elementary)

. Grammar Focus: verb to be / subject pronouns and possessive adjectives / possessive ’s / demonstrative pronouns (this, that, these, those) / abilities (can - can’t) / possession (have got - all forms) / Imperatives.

. Vocabulary: countries, nationalities, languages / classroom objects / colours / parts of the house / classroom verbs / verbs for abilities (e.g. use a computer).

[image: image20.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

. Reading: looking through the book and the Mini-dictionary (Warm Up) / dialogues / a questionaire.

. Listening: A Survey (Your Class) / A dialogue (Your Homework) / Instructions (Classroom Language).

. Speaking: asking and answering questions / giving information about you / giving instructions.

. Writing: a questionaire to interview a friend.

· UNIDAD 2 (MODULE 1 - FRIENDS. New Opportunities, Education for Life - Elementary)

. Grammar Focus: Simple Present (affirmative and negative forms).

. Vocabulary: sports, interests and hobbies (collocations with play, go and do) / places and routines / jobs / prepositions: from, in (place).

. Reading: “Neighbours”: TV show character profiles / “International E-mail Penfriends”: e-mails (predictions) / an advert for a penfriend.

. Listening: personal information.

. Speaking: describing family and friends / meeting people: exchanging personal information / party roleplay / group survey: asking and giving information.

. Writing: an e-mail / an advert for a penfriend / linking: and - but.

· UNIDAD 3 (MODULE 2 - PERSONALITY. New Opportunities, Education for Life - Elementary)

. Grammar Focus: Simple Present (questions) / adverbs of frequency / good at, bad at, interested in, keen on / likes & dislikes (like, love, hate, don’t mind + noun / like, love, hate, don’t mind + V-ing).

. Vocabulary: personality and moods / family relationships / hobbies and interests / days of the week / prepositons of time: at, from... to..., on, in the.. (morning).

[image: image21.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

. Reading: “How Active Are You?”: a questionaire / personality analysis / a personal letter / “The UK”, a quiz (Culture Corner 1).

. Listening: descriptions of people / an interview / a conversation (expressing preferences).

. Speaking: describing family and friends / expressing preferences / asking and giving information (a class survey).

. Writing: a personal letter / linking: when - too / capital letters.

· UNIDAD 4 (MODULE 3 - AROUND TOWN. New Opportunities, Education for Life - Elementary)

. Grammar Focus: There is / There are.

. Vocabulary: Places / Times / phrases with GET / next to; opposite.

. Reading: “Edinburgh Web page” / a tourist brochure / notes (invitation and reply).

. Extensive Reading: “L.A Ride”, by Philip Prowse. Heinemann Guided Readers.

. Listening: tourist information / phone calls.

. Speaking: about local places / asking and giving information (role play) / requests / invitations.

. Writing: a short note / an entry for a tourist brouchure / linking: and - but.

· UNIDAD 5 (MODULE 5 - HISTORY & MODULE 6 - TELLING STORIES. New Opportunities, Education for Life - Elementary)

. Grammar Focus: Simple Past (all forms).

. Vocabulary: history words, historical events, years and centuries / areas of study, jobs / genres of stories / fiction, romance / multi-part verbs / prepositions: in, from, to (time), into, out of, on, to, at (direction / place) / big cats.

[image: image22.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

. Reading: biographical data / “Genius”: a biography / “Two Leaders”: a history text / “A Love Story” (a short story) / “Historical Britain”.

. Extensive Reading: “A Nightmare Christmas”, Penguin Active Reading. Level 2 (Elementary).
. Listening: historical events, a history lesson / story summaries, a story ending / “Big Cats”: dialogue completion (fill in the gaps) / a ghost story (sequencing).

. Speaking: about important events in the past / giving and checking information / asking for and giving information / talking about stories / telling stories / describing pictures.

. Writing: a biography / (a guided) story / linking: when, then, one day, the next day, suddenly, after that, because, in the end / capital letters, punctuation marks.
DISTRIBUCIÓN DEL TIEMPO:

1er Trimestre - Unidades 1, 2 y 3.

2do trimestre - Unidades 3 y 4 (Grammar Focus / Reading).

3er Trimestre – Unidad 4 (Vocabulary / Listening / Writing) y Unidad 5.

EVALUACIÓN:
CRITERIOS:

Las expectativas de logro propuestas / el tiempo real de clase asignado, la profundidad y la práctica realizada sobre los distintos items en las unidades de trabajo / la respuesta del grupo de estudiantes a los distintos items gramaticales y de vocabulario presentados (logros y dificultades).

INSTRUMENTOS:

Trabajo oral en clase (grupal, en pares e individual) / asignación de tareas a realizarse en el hogar (entregadas para su corrección - trabajo individual o en grupos) / asignación y presentación de trabajos prácticos especiales (trabajo invidual, en pares o grupal) / evaluaciones escritas individuales.

BIBLIOGRAFÍA:

. De lectura del alumno / de trabajo en clase:

· “New Opportunities, Education for Life”, Elementary, Students’ Book. Michael Harris, David Mower, Anna Sikorzynska. Pearson Longman.

· “New Opportunities, Education for Life”, Elementary, Language Powerbook. Michael Harris, David Mower, Anna Sikorzynska. Pearson Longman.

· “L.A Ride”, by Philip Prowse. Heinemann Guided Readers - Beginner Level. Heinemann.

· “Tim Burton’s The Nightmare before Christmas”, by Daphne Skinner. Penguin Active Reading - Level 2 (Elementary). Pearson Longman.

. De consulta del alumno:
· “Elementary Language Practice”, Michael Vince. Heinemann.

· “Oxford Bilingual Dictionary”. Oxford University Press.

FILMS:

“A Nightmare Christmas” by Tim Burton and Henry Selick (1993).

[image: image23]
Departamento: Lenguas extranjeras

Asignatura: Ingles

Curso: 1ro D TT

Año: 2013

Docente: María Verónica Pernbaum

I- Objetivos: se espera que los alumnos logren.

· Utilizar con precisión estructuras gramaticales y vocabulario correspondientes al nivel.

· Comunicarse con claridad, corrección y fluidez por medio de textos orales y escritos.

· Ampliar su manejo de funciones comunicativas y áreas léxicas.

· Conocer la cultura de los países de habla inglesa y compararla con la propia.

·
· Extender el trabajo de aula fuera de la misma realizando tareas de investigación mediante el uso de bibliografía adecuada.

· Trabajar en grupo en forma organizada y productiva, respetando el trabajo de los demás y haciendo respetar el propio.

II- Contenidos:

Unidad 1: Lifestyles

· Simple Present

· Present Continuous

· Routines

· Multi part verbs

· Expressing preferences

· Gerunds

Unidad 2: Homes
· Present perfect

· Furniture

· Housework

· Feelings

· Common verbs.

· Linkers

Unidad 3: Heroes

· Character and personality adjectives

· Past simple

· Past continuous

· Multi part verbs

· Causes and issues

· Giving opinions, agreeing and disagreeing

Unidad 4: Challenge

· Jobs

· Opinion adjectives

· Present perfect vs simple past

· Multipart verbs

III- Trabajos Prácticos:

Oral presentations:

· Music

· Films

· Books

IV- Bibliografía Obligatoria:

New Opportunities Pre Int Student’s book. _ Pearson Longman
Northanger Abbey - The Black Cat

Departamento: Lengua Extranjera

Asignatura:Inglés

Curso: 1er año Nivel E Turno Tarde Profesora: Carmen Restuccia
Año: 2013

I- Objetivos: Que el alumno

-Desarrolle una actitud de confianza con respecto a sus posibilidades de aprender una lengua extranjera respetando los diferentes ritmos y estilos de aprendizaje, y reconociendo el error como constitutivo del aprendizaje

•Pueda construir el conocimiento lingüístico y pragmático- discursivo para la comprensión y la producción de textos escritos y orales a partir de situaciones contextualizadas y significativas

• Reflexione acerca del funcionamiento del lenguaje

• Construya espacios de articulación entre la lengua extranjera y las otras disciplinas

II- Contenidos:

Unidad 1: 1st Term: Adventure

Grammar: Present Simple, Present Continuous, Present Perfect, verbs expressing preferences, first conditional

Vocabulary: wordbuilding, extreme sports; cognates; multipart verbs, opinion adjectives and collocations, informal linkers including sentence adverbs

Functions: Preferences

Writing: A personal letter

Reading: Non- fiction about Scott´s polar expedition, biodata about travelers, adverts, country factfile

Listening : interviews, a radio programme, a quiz, biographical data, song “Someday”

Speaking: describing and talking about photos, interviewing partner, speech on an explorer or an extreme sport.

Literature: Novel: “Chemical secret”.Short story: “Mrs Bixby and the colonel´s coat” (R. Dahl)
 Unidad 2: 2nd Term: Stories

Grammar: Past simple, continuous and Perfect; used to and would

Vocabulary: film genres and jargon; multipart verbs, opinion adjectives and collocations, sequence linkers, crime related words

Functions: giving opinions about films

Writing: An adventure story (narrative)

Reading: autobiography extract, short stories

Listening : recorded phone message; dialogues about films, a film plot, folk song

Speaking: talking about films , narrating

Literature: Short story “ The speckled band and the Dancing men by Arthur Conan Doyle

 Unidad 3: 3rd Term: Travel

Grammar: Present perfect simple and continuous; pronouns

Vocabulary: Transport problems, collocations; multipart verbs; travel words; addition and contrast linkers

Functions: travel and tourist situations

Writing: A report

Reading: travel literature extract; a leaflet

Listening : airport announcements, tourist problems, a radio programme

Speaking: discussing means of transport, roleplay, tourist problems

Literature: Short story” The Red- Headed League “ by Conan Doyle

III- Bibliografía Obligatoria:

-Harris, M and Mower, D. New Opportunities Intermediate. Students´ Book. (2006) Ed.Pearson-Longman. New York.
-Vicary, Tim. “ Chemical secret”

-Conan Doyle. “ The speckled band and other stories”
.

IV- Bibliografía de consulta y/o complementaria: (si corresponde)

-Harris, M and Mower, D. New Opportunities Intermediate. Activity Book. (2006) Ed.Pearson-Longman. New York
-Vince, Michael. “Intermediate Language practice”

[image: image24]
Departamento: Inglés

Asignatura: Inglés

Curso: 1ero. F Turno Tarde Profesora: Cecilia Shecre
Año: 2013

I- Objetivos: se espera que los alumnos logren.

· Construir diálogos utilizando las funciones y el vocabulario dado.

· Adquirir hábitos de colaboración, participación y responsabilidad.

· Redactar descripciones tanto de lugares como de personas.

II- Contenidos:

Unidad 1:

Gramática: Revisión de Tiempos Verbales (Simple Present, Present Continuous, Present Perfect Simple and Continuous, Simple Past, Past Continuous, Will, going to, Past Perfect)
 Formulación de Preguntas

Uso de Artículos

Vocabulario: Multi-part Verbs - Adjetivos que describen Personalidad - Word-building (nouns and adjectives): Prefixes and Sufixes - Expresiones que indican Preferencia (wouldn’t mind, to be into/keen on, etc)

Unidad 2:

Gramática: Past Perfect Continuous - Would – Used to

Vocabulario: Multi-part Verbs – Humour – Laughter – Jokes – Connectors (despite, although, since, on the one hand, all in all, however, after +-ing, etc) -
Unidad 3:

Gramática: Relative and Participle Clauses - Comparatives Revision

Vocabulario: Opinion Adjectives
 Multi-part Verbs

 Expressions and Collocations with Make – Get - Have

 Description of People and Places

 So and Such
Unidad 4:

Gramática: Passive Voice (passive infinitive, passive perfect infinitive, passive gerund)

 Revision of Pronouns (personal, reflexive, posesive, etc)

Vocabulario: Expresiones Idiomáticas (feel like a fish out of water, let the cat out of the bag, etc)
 Multi-part Verbs (Turn)

 Prefixes and Suffixes

 Agreeing and Disagreeing
III- Trabajos Prácticos:

Guión de un video que uncluya las estructuras y funciones dadas durante el año.

IV- Bibliografía Obligatoria: :

“The Landlady”, Roal Dahl.

“The Open Window”, Saki.

New Opportunities – Upper Intermediate, Harris, Mower, Sikorzynska – Pearson Education Limited

Departamento: Inglés

Asignatura: Inglés

Curso: 1er año – Nivel A – T.V.

Año: 2013

Profesora: Amelia Baldi

I- Objetivos: que los alumnos desarrollen las habilidades necesarias para

· Comprender textos escritos y orales del material propuesto que incluyan los contenidos correspondientes al nivel A.

· Reconocer y producir el vocabulario presentado.

· Producir textos cortos escritos y orales con fluidez con fines comunicativos.

· Adquirir las estructuras básicas de la lengua inglesa para construir un discurso que le permita comunicarse en forma eficaz a un nivel elemental en situaciones cotidianas.

· Adquirir confianza en sus capacidades y elevar su autoestima para desenvolverse con seguridad e independencia en el trabajo y ante situaciones que se presenten en el mundo actual.

II- Contenidos:

UNIT 1: Hello

Topics: People. Countries and nationalities.
Vocabulary: Countries. Nationalities.

Grammar: To be. I / my; you / your; he / his; she / her; it / its. Who /

 What / Where questions.

Preposition: from (place).

Reading: Dialogues. A letter.

Listening: Dialogues. A letter.

Communication: Meeting people. Favourites. A roleplay.

Writing: An email.

UNIT 2: Meet the Family

Topics: Families
Vocabulary: Numbers. Families. Jobs.

Grammar: To be. We / our; you / your; they / their. How old ...? “A / an”. Possessive ’s.
Prepositions: at; from.

Reading: Dialogues. A family description.

Listening: Numbers game. Dialogues. A family description.

Communication: Talking about families and jobs.

Writing: A family.

UNIT 3: At Home
Topics: Our house. My room.
Vocabulary: Homes. Adjectives. Colours.

Grammar: Have got / has got. The and a / an.

Preposition: in (place).

Reading: A dialogue.

Listening: Spelling test. A dialogue.

Communication: Possessions. Telephone numbers.

Writing: A description of a room.

UNIT 4: At School

Topics: Lessons. Projects.
Vocabulary: The alphabet. The classroom. Lessons. Objects.

Grammar: This / that; these / those. Singular and plural nouns.

Preposition: on (place).

Reading: A dialogue.

Listening: Spelling game. A dialogue.

Communication: Classroom objects. Lessons. Families. Games.

Writing: My ideal school.

UNIT 5: Going Out

Topics: Where to go. In town.
Vocabulary: Places. Adjectives. Instructions. Food and drink. Shopping.

Grammar: Imperatives. Some / any.

Preposition: near.

Reading: Instructions. Dialogues.

Listening: Instructions. Dialogues.

Communication: Places. Shopping / café situations.

Writing: A description of a place.

UNIT 6: Playing Sport

Topics: My Favourite Sports. A Sports Centre.
Vocabulary: Sports / athletics. Adverbs. Sports facilities; times.

Grammar: Can / can’t (ability). There is / there are.

Prepositions: at, in (time)

Reading: A dialogue.

Listening: A dialogue.

Communication: Favourite sports. Ability. Sports facilities; telling the time.

 Personal information.

 Writing: Completing a form.

UNIT 7: Every Day
Topics: Weekends. Routines.
Vocabulary: Days. Routines.

Grammar: Present Simple.

Prepositions: on, in

Reading: Descriptions. Dialogues.

Listening: Descriptions. Dialogues.

Communication: Days. Routines. Games.

Writing: My school day.

UNIT 8: Free Time

Topics: Relaxing. At the cinema.
Vocabulary: Free time. Frequency (every week). Films.

Grammar: Present Simple questions. Like / don’t like; (noun + ing)

Preposition: to (direction)

Reading: A dialogue. Questions. A survey.

Listening: A dialogue. A survey.

Communication: Hobbies and free time. Films. A discussion.

Writing: A letter.

UNIT 9: Excursions

Topics: Sightseeing. Looking at Photos.
Vocabulary: Places; transport (by bus, on foot). Activities. Clothes.

Grammar: Present Continuous (all forms). Questions.

Prepositions: at, in, on (place).

Reading: A dialogue.

Listening: A dialogue.

Communication: Phone conversations. Talking about transport. Clothes.

Writing: Tourist information.

UNIT 10: Wildlife

Topics: At the Wildlife Park. Rare Animals.
Vocabulary: Animals. Adjectives. Parts of Animals.
Grammar: Must / Mustn’t. Subject / Object Pronouns.
Prepositions: next to, near.

Reading: A dialogue.
Listening: A dialogue.
Communication: Talking about animals. Rules. Animal quiz.
Writing: A description of an animal.

UNIT 11: Memories

Topics: Do You Remember? My First Memory.
Vocabulary: Months. Ordinal Numbers. Adjectives. Weather. Times.
Grammar: Was / Were (All forms).
Prepositions: on (dates), on, at, in.
Reading: A dialogue.
Listening: A dialogue.
Communication: Birthdays. Talking about the past. Telling memories. Times.
Writing: A description of your first school.
UNIT 12: At Night
Topics: Out and About. Staying In.

Vocabulary: Meals. Places. TV Programmes.

Grammar: Was / Were + Time Expressions. There was / There were.
Prepositions: before, after.
Reading: A dialogue.
Listening: A dialogue.
Communication: TV programmes. Day and night people. A night out.
Writing: A personal email.
UNIT 13: Accidents
Topics: Watch Out! Road Safety.
Vocabulary: Emergency Services. Verbs. Road Safety.
Grammar: Past Simple (regular and irregular verbs – all forms)
Prepositions: at, for, off, to, up.
Reading: A story. A road safety article.
Listening: A story. (Story order).

Communication: Comparing emergency service. Telling a story.
Writing: A story.

III- Bibliografía Obligatoria:

· New Opportunities - Education for Life – Beginner, by Michael Harris and David Mower. Pearson Longman. Modules 1 to 13:

· Students’ Book

· Language Powerbook

· Mini-Dictionary
· Robin Hood, by John Escott

(Human Interest – Comic Strip). Oxford Bookworms Starters
· Mystery in London, by Helen Brooke (Crime & Mystery – Interactive). Oxford Bookworms Starters
· Drive into Danger, by Rosemary Border (Thriller & Adventure – Narrative). Oxford Bookworms Starters
IV- Bibliografía de consulta y/o complementaria:

· New Opportunities – Beginner, by Michael Harris and David Mower. Pearson Longman. - Mini-Dictionary.
· The Heinemann Elementary English Grammar, by Digby Beaumont.

· Essential Grammar in Use, by Raymond Murphy. Cambridge University Press.

· English Sketches 1 – Elementary, by Doug Case and Ken Wilson. Heinemann.

· Grammar Time 1, by Sandy Jervis. Longman.
· Grammarway 1, by Jenny Dooley and Virginia Evans. Express Publishing.

[image: image25]
Departamento: Inglés

Asignatura: Inglés

Curso: 1ºB Turno Vespertino, Prof Mascotto

Año: 2013

I- Objetivos: se espera que los alumnos logren.

· Adquirir la habilidad de usar el idioma de modo que lleguen a ser capaces de producir mensajes orales y escritos en inglés con el mínimo de fluidez y corrección necesarios para una comunicación eficaz.

· Apropiarse de la capacidad de lecto-comprensión mediante la utilización de material proveniente de diversas fuentes, y en relación a los temas de interés de los alumnos.

· Desarrollar la comprensión auditiva a través de un intenso trabajo con material de audio y video.

II- Contenidos:

Unidad 1: Present Perfect.

Already / Just / Yet / Still. Recently. How long?

Just. For/since.

Present Perfect vs Past Simple. Prepositions of place.

Writing: a letter of complaint

Speaking: explaining

Unidad 2: Revision of Present Simple, Present Continuous and Simple Past

Adverbs of frequency

Present Simple vs Present Continuous.

Prepositions of time and place.

Descriptions: What ……. Like?

Confusing questions: What does she look like? / What is she like? / What does she like? / How is she? Retelling

Unidad 3: Past Continuous
When/ As/ While

Past Continuous vs Past Simple.

Adjectives/Adverbs. Formation of Adverbs

Reading Comprehension. Listening Skills

Writing: a narrative

Speaking: making a witness statement

Unidad 4: Present Perfect and Past Simple

Present Perfect and Present Simple

Linking words.

Reading Comprehension

Listening Skills

Writing a story for a magazine.

Speaking about recent events.

Unidad 5: Modal verbs

Must / Mustn’t / Have To / Don’t Have To / Should / Shouldn’t / Need to / Had to / Didn’t Have To. Can/Can’t.

Connectors.

Reading Comprehension. Listening Skills

Writing: a story.

Retelling

Unidad 6: Comparatives and superlatives
Linking words.

Writing: emails.

Listening: party dialogues

Unidad 7: Countable and uncountable nouns

Some / any / no / much / many / a lot of / a little / a few

Multi-part verbs.
III- Bibliografía Obligatoria:

- New Opportunities Pre-Intermediate by Michael Harris, David Mower & Anna Sikorzynska

 Student´s and Workbook. Pearson Longman.

-Readers: ‘The picture of Dorian Gray’ by Oscar Wilde

 ‘Hamlet’ by William Shakespeare

-Short stories: ‘Way up to heaven’ by Roal Dahl

-Audio: New Opportunities Pre-Intermediate

IV- Bibliografía de consulta y/o complementaria:

-Audio: ‘Hamlet’

-Canciones

-Newspaper articles

[image: image26.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

COLEGIO NACIONAL DE BUENOS AIRES
DEPARTAMENTO DE INGLÉS, 2013

PROGRAMA DE 1º AÑO , NIVEL C - TURNO VESPERTINO
PROFESORA: FABIANA SANTAMARINA
EXPECTATIVAS DE LOGRO:

Que la/os estudiantes:

· reconozcan y comprendan comunicativamente las estructuras gramaticales y el vocabulario desarrollado en las diferentes unidades de trabajo, tanto en instancias escritas como auditivas.

· interaccionen utlizando dichos items gramaticales y de vocabulario comunicativa y fluidamente, tanto de manera oral como escrita.

· aborden textos sin adaptación y de diferentes fuentes (textos literarios, artículos de diarios, literatura científica o de negocios) pudiendo obtener información general y específica de los mismos.

· desarrollen paulatinamente estrategias que les permitan el seguimiento de una exposición, la participación en la clase y la toma de apuntes durante la misma.

· generen vínculos positivos de trabajo en el grupo y con el docente.

LIBRO DE TEXTO:

New Opportunities, Education for Life - Upper-Intermediate (Michael Harris, David Mower, Anna Sikorzynska). Pearson Longman.
UNIDADES DE TRABAJO:

· UNIDAD 1 - REVISION (“New Opportunities, Education for Life”- Upper Intermediate. Students’ Book: Module 1 - Lesson 2 / “Real Reading 2”, Unit 10: “What’s in the news?” / “Intermediate Language Practice”, Units 4 and 5. Past Tenses).
. Grammar Focus: general revision of past and present tenses / Modals for making deductions about the present and about the past (may, might, must, could / may, might, must, could + have + past participle / obligations and recommendations (should / must / have to).
. Vocabulary: Newspapers: headlines, captions and news stories / vocabulary in the news: football, sports, banking, personal relationships.

. Reading: Newspaper articles: “What’s in The News?” (“Real Reading 2”, Unit 10. Cambridge English Skills).
.

 Speaking: exchanging personal information / asking and answering questions / giving information about you / re-telling / expressing views and opinions.

· UNIDAD 2 (“New Opportunities, Education for Life”- Upper Intermediate. Students’ Book: Module 1 / “Intermediate Language Practice”, Units 2, 3, 6 and 7. Present Tenses).
. Grammar Focus: Simple Present, Present Progressive, Present Perfect (with all their notions) / Simple Past / Past Progressive / Past Perfect / Determiners.
. Vocabulary: Personality / Identity / National Identity. Word-building (nouns and adjectives).

. Reading: “Autobiography” / “A Sherlock Holmes Story”, the first part / Web page articles and biography of Ray Bradbury.

. Listening: people talking about personality / A presentation of myself: “Richard’s Presentation”.

. Speaking: A short presentation about yourself / a friend / a relative. National Identity. Expressing preferences. Expressing views and ideas on readings.
· UNIDAD 3 (“New Opportunities, Education for Life”- Upper Intermediate. Students’ Book: Module 2 / “Intermediate Language Practice”, Units 8 and 9. The Future).
. Grammar Focus: Past Perfect Progressive / Present Perfect Progressive: Progressive vs Simple tenses / The Future: going to, will / Articles (the / a-an / zero article).

. Vocabulary: laughter / collocations (verb + adverb; adjective + noun; verb + adjective; verb +
noun) / multi-part verbs.

. Reading: headlines and newspaper stories / A Comic Novel: “High Fidelity” by Nick Hornby / a
book review.

. Extensive Reading: “Prologue and Epilogue”, “The Other Foot”, “The Last Night of The World” by Ray Bradbury (from “The Illustrated Man”).
. Video: “Dr Who”, a TV series (BBC, 2005).
. Listening: “High Fidelity” by Nick Hornby / a TV programme / a joke / a sketch / a presentation about comedy films.

. Speaking: making a formal presentation (a topic presentation) / asking for opinions / agreeing - disagreeing / re-telling / expressing views and opinions / predicting.

. Writing: A Book Review; A Funny /Not A Very Funny Anecdote. Review Modules 1-2.

DISTRIBUCIÓN DEL TIEMPO:

1er Trimestre - Unidad 1 .

2do trimestre - Unidad 2.

3er Trimestre - Unidad 3.

EVALUACIÓN:
CRITERIOS:

Las expectativas de logro propuestas / el tiempo real de clase asignado, la profundidad y la práctica realizada sobre los distintos items en las unidades de trabajo / la respuesta del grupo de estudiantes a los distintos items gramaticales y de vocabulario presentados (logros y dificultades).

INSTRUMENTOS:

Trabajo oral en clase (grupal, en pares e individual) / asignación de tareas a realizarse en el hogar (entregadas para su corrección - trabajo individual o en grupos) / asignación y presentación de trabajos prácticos especiales (trabajo invidual, en pares o grupal) / evaluaciones escritas individuales.

BIBLIOGRAFÍA:

. De lectura del alumno / de trabajo en clase:

· “New Opportunities, Education for Life”, Upper-Intermediate. Students’ Book. Michael Harris, David Mower, Anna Sikorzynska. Pearson Longman.
· “New Opportunities, Education for Life”, Upper-Intermediate. Language Powerbook. Michael Harris, David Mower, Anna Sikorzynska. Pearson Longman

· “Intermediate Language Practice”, Units 2 to 9. Michael Vince. MacMillan Heinemann.

“Real Reading 2”, Unit 10: “What’s in The News?”. Liz Driscoll. Cambridge English Skills. Cambridge.

· “The Illustrated Man”, Ray Bradbury. Flamingo Modern Classics.

· Web page articles.
. De consulta del alumno:

· Longman’s Learners Dictionary of Contemporary English. Advanced. New Edition. Longman.
· “Oxford Bilingual Dictionary”. Oxford University Press.
FILMS:

“Dro Who”. TV series. BBC, 2005.

Universidad de Buenos Aires�Colegio Nacional de Buenos Aires

Universidad de Buenos Aires�Colegio Nacional de Buenos Aires

Universidad de Buenos Aires�Colegio Nacional de Buenos Aires

Universidad de Buenos Aires�Colegio Nacional de Buenos Aires

1

