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

Departamento de Inglés
Programa: 4º A TM
Año: 2013

Profesora: 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.

· Usen el vocabulario y las estructuras gramaticales correspondientes al nivel.

· Reflexionen sobre la relevancia del inglés en el mundo actual y las diferencias y similitudes culturales.

· Se comuniquen en forma correcta y apropiada en situaciones varias y accedan a la cultura de los pueblos de habla inglesa, como así también al universo de información que utiliza el idioma inglés.
· 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: Revision

Vocabulary: Routines. Personal Information. Past Activities.

Grammar: Present Simple. All forms. Questions. Adverbs of Frequency. Information Questions. Past Simple. Verb to Be. Regular and Irregular Verbs

Listening: Personal Information

Writing: Your interests. Your Last Summer Holidays.

Unidad 2: I´m Sure I know you from Somewhere.

Vocabulary: Getting Acquainted. Jobs and Professions. Phrases: What are you up to? I´m really pleased to meet you? Tell me all about it! Sounds interesting! How is it going?
Grammar: Simple and Continuous Tenses. Present and Past Simple.Present Continuous. Going to form- All Forms. Wh-questions. Prepositions. Linking Words. Adverbs of Frequency and Frequency Expressions. Adverbs for Sequencing Ideas. (Then, Next, Suddenly, When…).
Reading: “Two Thanksgiving Day Gentlemen” by I. Asimov in “Discovering Fiction”.
Speaking: Where do we Live, Study or Work? Interviewing People.
Writing: An Interview: Job and Routine. Past Events.

Unidad 3:How Long Have you Been a Film Extra?

Vocabulary. Prefixes. Fashion and Celebrity. Actors, acting, fashion designer...etc/Desperate, funny, etc. Phrases: What are the good and bad points of…?/ Her ambition is inspired by/They´ll grow up very multilingual!...etc. / I´m not surprised/ I learnt as I went along/It´s worth it.

Grammar: Present Perfect- All forms- Present Perfect for Duration - Present Perfect for Experience . For-Since. Wh- Questions. How long…?

Reading: Now, He belongs to the Ages in Complete Course in English.

Listening: Interviewing a Film Extra.
Unidad 4: What have just Done?
Vocabulary: Self Improvement. TV programmes (character, expert, fitness, contestant, viewer…) Reacting to News.
Grammar: Present Perfect with Just, Already, Yet
Reading: TV - Types of Programmes. Descriptions . Newspaper Articles.
Reading: A Portrait of a Teacher in “Complete Course in English”
Writing: True Facts about (Famous) People in Our Country.

Unidad 5: Somewhere Special. Something Special.

Vocabulary: Feelings and Emotions.(You look upset, excited, etc, You must be exhausted!) Expressions: Hold on, What´s wrong?You lucky devil!

Grammar: Every-/ Some-/ Any-/ No-+body/one/thing/where. Verbs with two objects-

(lend, bring, offer,etc). Use of some, any, no, etc.

Reading: “A Day´s Wait” by E. Hemingway in “The Splintering Frame”.
Unidad 6: Learning from Experience.
Vocabulary: Films, types of films, cast, script, soundtrack, autographs, premiere.
Grammar: Present Perfect vs Simple Past. All forms- P. Perfect for Experiences. Ever, Never. Have you ever…? /Simple Past for Past Events. Wh-questions- Prepositions of time and Place.

Reading: The Prince and the Judge in Complete Course in English. Newspaper articles: Avant Premiers in the Buenos Aires Herald.

Film Watching: The King´s Speech.
Writing: A Biography. A Film Review.
Unidad 7: A Once in a Lifetime Experience
Vocabulary: Going on Holiday. Journeys, Trips, Geographical Places, Travelling by (plane, train, etc). Expressions: do you mean…?/ Go on/set for/ how scary, exciting…
Grammar: Articles and some/any. Superlative Adjectives+Present Perfect (Paris is the most beautiful city I have ever been to).
Bibliografía Obligatoria
-Harris, M and Mower, D. New Opportunities Elementary. Student´s Book. (2006) Pearson-Longman. New York.

-Harris, M and Mower, D. New Opportunities Elementary. Language Power Book (2006). Pearson Longman. New York.
-Fowler, W.S and Coe, N. Test and Practise your English. Beginners to Intermediate 1. (1990) Nelson. Hong Kong.

- Murphy, R. “English Grammar in Use. Intermediate” (1997) CUP. Cambridge.

Bibliografía de Consulta

-Dixon, R. “Complete Course in English 4” (2000) Prentice Hl Regents, Englewood Cliffs. UK.

-“Discovering Fiction” Student´s Book 1. Cambridge University Press (1997) Cambridge. UK.
-Mignani, A. “Sweet and Sour”. (2001) Black Cat Pusblishing- Cibed. Canterbury.

-Mignani, A. “The Splintering Frame”. (2001) Black Cat Publishing. Cideb.Canterbury
-English Grammar at http://www​.edufind.c​om/english​/grammar/g​rammar_top​ics.php
[image: image2.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

 COLEGIO NACIONAL DE BS. AS

 DEPARTAMENTO DE INGLÉS, 2013

 PROGRAMA DE 4 to AÑO, NIVEL B
 TURNO MAÑANA
 PROFESORA: GRODZKI Barbara
 EXPECTATIVAS DE LOGRO:

 Se espera que el alumno logre:

 -Comprender textos orales y escritos de distintas fuentes y géneros correspondientes al

 nivel.

-Producir textos orales y escritos teniendo en cuenta registro, estilo y destinatario.

-Seleccionar y emplear el vocabulario y estructuras adecuadas al propósito comunicativo.

-Desarrollar una actitud crítica frente a los materiales propuestos y sus implicancias

culturales y sociales.

-Desarrollar el metalenguaje indispensable en el aprendizaje de un idioma.

UNIDADES DIDÁCTICAS:

Unidad 1:
Contenidos gramaticales:

RevisIon of tenses. Simple Present, Simple Past, Present Perfect with for and since.

 Passive Voice. Conditional : Zero andType I and II.
 Contenidos Temáticos:

 Risk: taking a risk vs. running a risk. Dangerous sports. The sea. Mountains. Partsof a mountain. Verbs associated with sea sports and mountain sports. Storms.

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

 The Pearl, by John Steinbeck

 “ Volcano spews lava in the South” (article in the Buenos Aires Herald)
 Unidad 2:
 Contenidos gramaticales:

 Linking words: but, although, however. Relative clauses: defining and non-
 Defining.

 Future tenses: Simple Future, going to Future.

Contenidos temáticos:
The question of identity. Discrimination: gender, social, racial. Chicanos and wetbacks.

The physically-challenged. Appartheid. Poverty. Homeless people. Shelters. The American Dream.

Lectura: “ The House on Mango Street” (versión abreviada) by Sandra Cisneros
 “The Somebody” by Danny Santiago.

 Unidad 3:

 Contenidos gramaticales:

 Present Perfect with just, already and yet. Verbs with two objects. Present Perfect vs. Simple Past. Can, could, be able to, managed to. Compounds with some, any, every, no.

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

 Family structure. Community structure. Childhood and adulthood. Memories. Collective memories.

 Lectura: “The Giver” novela de Lois Lowry.

 Unidad 4:

 Contenidos gramaticales:

 Hypothetical scale : Must - Can´t (deduction), may, might. Other ways of expressing uncertainty: is likely, will probably, is supposed to.

 Contenidos temáticos:
 Justice: Trials and lawsuits. The actors: defendant, plaintiff, prosecutor, counselor for the defence, for the prosecution. The jury. Witnesses. Cross examination Oath taking. Swearing. Sentence. Death penalty. Pleading guilty or not guilty. To be found guilty. To be acquitted.

 Social injustice. The Appartheid. Racial discrimination. Whites and Blacks in America. The “Wasp” ideal. Peace marches. Martin Luther King. Black Panthers: Malcolm X

 Lectura: “The Case for the Defence” by Graham Greene.

 The Boy in the Striped Pyjamas, by John Boyne
 Unidad 5:
 Contenidos gramaticales:

Suggestions: Why don´t you....? You should.....You ought to.....I think you´d better.

Agreement and disagreement: So have I/ Neither have I. Multi-part verbs.

[image: image5.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Contenidos temáticos:
The environment. Pollution. Climatic change. Alternative methods. Eco-fuels. Natural resources. Ecology-friendly movements.

Lectura: “Climatic change” reports on the web
Unidad 6:

Contenidos gramaticales:

Present Perfect : Simple or Continuous? Conditional Type 3. Past regrets. Scale of certainty in the past. Past Perfect. Reported statements and questions.

Contenidos temáticos:

A sense of duty. Social responsibility.

Lectura: “All my sons” by Arthur Miller

PRESUPUESTO DE TIEMPO:

Se presupone desarrollar dos unidades en cada trimestre.

EVALUACIÓN
Criterios: Para la evaluación se tendrá en cuenta la actitud y conducta en clase, la colaboración en la presentación de temas, los comentarios críticos del alumno en las discusiones en clase, la colaboración en tareas con sus pares, la fluidez y pronunciación en la expresión oral propia del nivel, el manejo de vocabulario y estructuras apropiadas del nivel, la presentación de tareas en tiempo y forma y su capacidad de autocorrección.

Instrumentos: Se asignará presentaciones orales sobre temas leídos en clase, informes de comprobación de lectura, de opinión, tareas de aplicación de temas gramaticales en contextos apropiados, y dos pruebas escritas por trimestre.

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

BIBLIOGRAFÍA DEL ALUMNO:
Textos:
Harris Michael Dir, Bille August, 2007, et al, New Opportunities ,Pre-Intermediate, Pearson- Longman, 2006 .

(Units 11, 12, 13)

Paul Seligson, Essential English, Intermediate, Richmond, 2010.

(Units I and II)

 Las lecturas obligatorias son las que figuran en cada unidad.

 Películas sugeridas:
 The Boy in the Striped Pyjamas, Dir. Mark Herman. 2008

 The Inconvenient Truth, Dir. Davis Guggenheim. 2006
 The Help, Dir. Tate Taylor, 2011
 BIBLIOGRAFÍA DEL DOCENTE
 Clark, Stewart & Pointon, Graham, (2003) Word for Word, Oxford
 Crowther Jonathan, ed., Oxford Guide to British and American Culture, Oxford
 Eastwood, John, (2006), Oxford Practice Grammar, Oxford

 Hornby, A. S, (2006), Advanced Learner´s Dictionary, Oxford
[image: image7.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

 COLEGIO NACIONAL DE BS. AS

 DEPARTAMENTO DE INGLÉS, 2013
 PROGRAMA DE 4 to AÑO, NIVEL A
 TURNO TARDE
 PROFESORA: GRODZKI Barbara

 EXPECTATIVAS DE LOGRO:

 Se espera que el alumno logre:

 -Comprender textos orales y escritos de distintas fuentes y géneros correspondientes al nivel.

-Producir textos orales y escritos teniendo en cuenta registro, estilo y destinatario.

-Seleccionar y emplear el vocabulario y estructuras adecuadas al propósito comunicativo.

-Desarrollar una actitud crítica frente a los materiales propuestos y sus implicancias culturales y sociales.

-Desarrollar el metalenguaje indispensable en el aprendizaje de un idioma.

UNIDADES DIDÁCTICAS:

Unidad 1:

Contenidos gramaticales:

RevisIon of tenses. Simple Present, Simple Past, Present Continuous, Past Continuous,

 MONEY (Unit 7)

 Vocabulary and common expressions on: Wealth and Poverty.

 Linking words: Although, however, but, even though

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

 READING: John Steinbeck: The Pearl
 Leslie Hayward : The Breadwinner
 Grammar: Can, Have to, Don´t have to, Must. Mustn´t, Needn´t

 Adjectives: Comparatives and Superlatives

 Linking words: but, although, however. Relative clauses: defining and non-defining.

 Unit 2

 GADGETS: (Unit 8)

 Energy : How to save it and why we waste it. Inventions. Natural resources.

 Predictions: Will – Won´t / going to

 Multi part verbs(Phrasal and prepositional verbs)

 ask for, save up, spend on, pay for

 Some, Any, No, Much, Many, A lot (of), Little, A little, Few, A few

 OTHER EXPRESSIONS: to be well off, to sleep rough, to be on relief, to be on the dole.

 READING: H.C Neal : Who shall dwell?

 Future tenses: Simple Future, going to Future.

 Unidad 3:

 COMMUNICATION/ THE MEDIA: Radio, TV, The WEB, VIRTUAL TOURISM

Making a phone call / Leaving a message

Zero Conditional / Conditional Type I / Conditional Type II

Expressions with DO and MAKE

Adjectives and adverbs: e.g Late/ lately- Slow/ slowly

Irregular adverbs: good/well- hard (adj. and adverb) cf. “Hardly”

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

Giving advice: Should // Suggestions: Why don´t you...? How about? I suggest your working harder...

Film: The Help -Dir. Tate Taylot, 2011 (Debate on racial discrimination)

 Unit 4

THE SEA (Unit 11)

Going overseas: Reasons for emigrating: Vocabulary

Present Perfect: since- for / already- yet/ just / always/ Never

Contrast with Simple Past: He lived in Paris since 1975. (Then he moved to Brazil)

 He´s lived in Paris since 1975 (He still lives there)

Special points to remember: He has gone to... vs He has been to...

Verbs showing starting point: meet, get, move, give, etc . contrasted with Present Perfect:

e.g. I met my friend Stella three years ago. We´ve been friends for three years./ since 2009

Contrast with Spansh: Cuánto hace que tenés esa tablet?

English: How long have you had……? (NOT Simple Present)

READING: Edgar Allan Poe´s The Maelstrom

 Unit 5

THE MOUNTAINS (Unit 12)

Passive Voice

Present Progressive with Future Meaning:

e.g I´m sitting for the exam on Wednesday.

From Essential English : Unit I

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

Movies, movie stars, biographies.

 Contenidos gramaticales:

 Present Perfect with just, already and yet. Verbs with two objects. Present Perfect vs. Simple Past. Can, could, be able to, managed to. Compounds with some, any, every, no.

 Contenidos temáticos:

 Family structure. Community structure. Childhood and adulthood. Memories. Collective memories.

 Suggestions: Why don´t you....? You should.....You ought to.....I think you´d better.

Agreement and disagreement: So have I/ Neither have I. Multi-part verbs.

READING: The House on Mango Street by Sandra Cisneros (abridged version)
The Somebody by Danny Santiago
PRESUPUESTO DE TIEMPO:

Se presupone desarrollar dos unidades en cada trimestre.

EVALUACIÓN

Criterios: Para la evaluación se tendrá en cuenta la actitud y conducta en clase, la colaboración en la presentación de temas, los comentarios críticos del alumno en las discusiones en clase, la colaboración en tareas con sus pares, la fluidez y pronunciación en la expresión oral propia del nivel, el manejo de vocabulario y estructuras apropiadas del nivel, la presentación de tareas en tiempo y forma y su capacidad de autocorrección.

Instrumentos: Se asignará presentaciones orales sobre temas leídos en clase, informes de comprobación de lectura, de opinión, tareas de aplicación de temas gramaticales en contextos apropiados, y dos pruebas escritas por trimestre.

BIBLIOGRAFÍA DEL ALUMNO:

Textos:

Harris Michael Dir, Bille August, 2007, et al, New Opportunities ,Pre-Intermediate, Pearson- Longman, 2006 .

(Units 7 to 12)

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

Paul Seligson, Essential English, Intermediate, Richmond, 2010.

 Las lecturas obligatorias son las que figuran en cada unidad.

 BIBLIOGRAFÍA DEL DOCENTE

 Clark, Stewart & Pointon, Graham, (2003) Word for Word, Oxford

 Crowther Jonathan, ed., Oxford Guide to British and American Culture, Oxford

 Eastwood, John, (2006), Oxford Practice Grammar, Oxford

 Hornby, A. S, (2006), Advanced Learner´s Dictionary, Oxford

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

Departamento: Inglés

Asignatura: Inglés

Curso: B (turno Tarde)

Año: Cuarto

Profesor: Mariano Tomás Alarcón

I- Objetivos: se espera que los alumnos logren.

· Relatar historias leídas con fluidez.

· Utilizar el Estilo Indirecto con corrección.

· Expresar planes e intenciones futuros.

· Diferenciar el vocabulario del inglés británico del léxico del inglés estadounidense.

· Sintetizar textos escritos.

· Incorporar verbos fraseales.

· Agregar preguntas a oraciones afirmativas y negativas.

· Unir oraciones mediante proposiciones adjetivas.

· Formar términos compuestos.

· Acentuar las palabras correctas en oraciones.

II- Contenidos:

Unidad 1: EVEREST

 Reading: A Magazine Article.

 Vocabulary: Expressions with prepositions / adverbs.

Unidad 2: PERFORMANCE

 Listening: A Radio Interview.

 Grammar: Future Arrangements & Intentions.

-1-

Unidad 3: COOL BRITANNIA

 Vocabulary: Clubs.

 Pronunciation: Unstressed Words.

Unidad 4: IRELAND

 Reading: A Magazine Article.

 Vocabulary: Multi-part verbs.

Unidad 5: DEAD MAN’S SHOES (Abridged)

 By Michael Innes.

Unidad 6: IN CONCERT

 Reading: A Concert Review.

 Grammar: Question Tags.

Unidad 7: RAP

 Reading: The Roots of Rap.

 Vocabulary: Compound Words.

Unidad 8: A STREET SCENE

 Reading: A Museum Brochure.

 Grammar: Relative Clauses.

Unidad 9: PHOTOGRAPHY

 Vocabulary: Multi-part verbs.

 Speaking: Talking about photos.

Unidad 10: THE LITTLE MYSTERY (Abridged)

 By E. C. Bentley.

Unidad 11: OSCAR WILDE

 Reading: The Picture of Dorian Gray.

 Vocabulary: Multi-part verbs.

Unidad 12: SHELTERS

 Reading: A Report.

 Grammar: Reported Requests and Orders.

-2-

Unidad 13: DREAM HOUSES

 Reading: The House on Mango Street.
 Vocabulary: American and British English.

Unidad 14: THE TREASURE HUNT (Abridged)

 By Edgar Wallace.

III- Trabajos Prácticos: No corresponden.

IV- Bibliografía Obligatoria:

1) NEW OPPORTUNITIES (Pre-Intermediate). By Michael Harris, David Mower & Anna Sikorzynska. Pearson Longman.

2) DEAD MAN’S SHOES & OTHER DETECTIVE STORIES. Longman Simplified Series.

V- Bibliografía de consulta y/o complementaria:

1) ENGLISH GRAMMAR IN USE (Intermediate). By Raymond Murphy. Cambridge University Press.

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

COLEGIO NACIONAL DE BUENOS AIRES
MATERIA: INGLÉS
CURSO: CUARTO AÑO

NIVEL: “C”
HORAS SEMANALES: TRES

HORARIO: LUNES 1ª 2ª y 3ª
PROFESOR: MGTER. MARIANO H. QUINTERNO

AÑO LECTIVO: 2013

PLANIFICACIÓN ANUAL

A - EXPECTATIVAS DE LOGRO

Al finalizar Cuarto Año los alumnos serán capaces de:

a) Utilizar el vocabulario presentado en situaciones comunicativas semejantes al mundo real.

b) Manejar las estructuras, nociones y funciones correspondientes al nivel para poder desarrollar una comunicación eficaz.

c) Reflexionar sobre procesos gramaticales para un uso funcional y apropiado de las estructuras de la lengua.

d) Reconocer las diferencias y semejanzas entre culturas.

e) Comprender textos escritos y orales correspondientes al nivel e interpretarlos para la resolución de los problemas presentados.

f) Producir textos escritos y orales, con coherencia y cohesión, teniendo en cuenta la audiencia y el propósito de los mismos.

g) Analizar críticamente el lugar de la lengua extranjera en el mundo actual.

B- CONTENIDOS
El siguiente programa tendrá como eje temático “temas controvertidos del siglo XX y XXI”. En cada caso, se trabajará sobre el planteamiento del problema y, en función de ello, los contenidos lingüísticos correspondientes. Asimismo, para cada unidad, se han seleccionado textos literarios y fílmicos que promueven la discusión sobre cada temática.

	UNIT 1 – ALL YOU NEED IS LOVE?
Relationships in the Age of Technology

	LITERATURE

	“Interpreter of Maladies” by Jhumpa Lahiri

“The Story of an Hour” by Kate Chopin

“Marionettes, Inc.” by Ray Bradbury

The Ride Down Mt. Morgan by Arthur Miller

	FILM
	Eternal Sunshine of the Spotless Mind (Dir. Michel Gondry, USA, 2004)

	GRAMMAR
	The Subject and the Organization of Time: The Non-conjugated Forms: The Infinitive, The Gerund and The Participle. Present and Past Tenses. The Future. The Subjunctive.

	VOCABULARY
	The Family. Love, Marriage and Divorce. Personality adjectives / nouns. Phrasal Verbs. Idioms connected to human relationships.

	LISTENING
	Determining macro speech act. Identifying speakers’ attitudes. Using context to deduce unclear words.

	SPEAKING
	Rephrasing difficult structures. Finding synonyms for difficult words. Gaining time: Using time-fillers. Debates. Role-playing.

	READING
	Using the context to understand difficult words. Identifying the intended addressee. Determining the Macro Speech Act.

	WRITING
	Discursive Essays. Generating Ideas. Expressing your Viewpoints and the Opposing Arguments.

	VIDEO
	Friends (USA)
How I Met Your Mother (USA)

	SONGS
	“Our Time is Running Out” by Muse

“Mr. Brightside” by The Killers

	UNIT 2 - Bioethics:
Health-Related Controversies in POSTMODERNITY

	LITERATURE

	“You’ll Never Live to Regret it” by Jeffrey Archer

“Disappearing” by Monica Wood

“A Rose for Emily” by William Faulkner

Slam by Nick Hornby
Whose Life Is It Anyway? by Brian Clark

	FILMS

	Transamerica (Dir. Duncan Tucker, USA, 2005)
Sicko (Dir. Michael Moore, USA, 2007)

	GRAMMAR
	The Subject and the Organization of Discourse. Planes of Discourse: Clauses. Adverbial Clauses of Time, Place, Purpose, Reason, Result, Condition, Concession and Manner. Conditionals I, II, III and Mixed Types. Adjectival Clauses: Defining and Non-defining Relative Clauses. Connectors and Connectivity.

	VOCABULARY
	Health and Diseases. Illnesses related to Food. Starvation. Idioms connected to parts of the body, health and food. Addictions. Drinking and Smoking. Hard and Soft Drugs. Mental Health.

	LISTENING
	Using prediction to pave the way for comprehension. Detecting key words and reconstructing the message based on them. Using lexical chains to determine the theme of a text.

	SPEAKING
	Asking questions of the interlocutor for clarification. Asking questions of the interlocutor to point out contradictions. Using visual aids during presentations.

	READING
	Skimming and scanning. Using different sources to fill in knowledge gaps. Detecting contradictions in discourse. Identifying the writer’s attitude and political standpoint.

	WRITING
	Discursive Essays: Coherence and Cohesion. Lexical cohesion. Other cohesive devices. Use of reference. Ambiguity avoidance. Lexical choice. Punctuation. Register.

	VIDEO
	In Treatment (USA)

	SONGS
	“The Fear” and "Everyone's At it" by Lily Allen

“Every Generation’s Got its Own Disease” by Fury and the Slaughterhouse

Song Excerpts on Addictions (“Nobody Drinks Alone.” “Red Red Wine,” “Mother’s Little Helper,” “Another Puff” and “Tub thumping”)

“Country House” by Blur

	UNIT 3 – WINDS OF CHANGE
SOCIAL MOVEMENTS, REVOLUTIONS AND REVOLTS

	LITERATURE

	Animal Farm by George Orwell

“The Terrible Screaming” by Janet Frame

“The Lottery” by Shirley Jackson

Death and the Maiden by Ariel Dorfman

	FILM

	V for Vendetta (Dir. James McTeigue, UK, 2005)

	GRAMMAR
	The Presence of the Subject in Discourse: Modal Verbs expressing Obligation, Prohibition, Logical Deduction, Ability, Necessity, Permission, Probability and Possibility. Making Requests, Suggestions and Offers. Giving advice. Adjectives and Adverbs. Comparative and Superlative Form of Adjectives and Adverbs. Word Order of Adjectives and Adverbs. The Presence of the Subject in Discourse: Pronouns and Determiners. Quantifiers. Nouns. Word Formation. The Article.

	VOCABULARY
	Ideas and Ideologies. Utopias and Dystopias. Social Protest. Social (In)Justice. Revolution and Revolt. Different Forms of Government. Violence. Crime and Punishment. Idioms connected to crime. Terrorism. The Role of (Mis)Information. The Media: Television, Newspapers and the Radio. The Narrative Construction of Reality. The Fictionality of History.

	LISTENING
	Listening for specific information. Identifying rising or falling intonation. Determining speakers’ feelings and attitudes by exploring their lexical choice and tone of voice.

	SPEAKING
	Modifying one’s arguments based on the addressee’s reaction. Identifying the addressee’s argument to support or contradict him / her. Clarifying.

	READING
	Reading and taking down notes. Reconstructing macro speech act based on notes. Reading aloud to grasp meaning. Differentiating discourse levels.

	WRITING
	Narrative. Point of View. Choosing appropriate perspectives according to the story. The relationship between point of view and themes. Setting in Time and Place. Description of Places. Flashback Narration. Tense sequence in narratives. Using specific lexis in narratives. Effective beginnings and endings. Character and characterization: methods for the construction of characters. Description of People. Speech Representation in Narratives.

	VIDEO
	The Simpsons (USA)
Homeland (USA)

	SONGS
	“Mis-Shapes” by Pulp
“Revolution” by The Beatles

	UNIT 4 – THE HAVES and THE HAVENOTS
EDUCATION AND EMPLOYMENT IN THE ERA OF GLOBALIZATION

	LITERATURE

	The Music of Chance by Paul Auster
“The Waste Land” by Alan Paton

“Geraldine Moore The Poet” by Toni Cade Bambara

	FILMS

	Slumdog Millionaire (Dir. Danny Boyle and Loveleen Tandan, UK, 2008)

Bang, Bang, You’re Dead (Dir. Guy Ferland, USA, 2002)

	GRAMMAR
	Blurring the Presence of the Subject: The Passive Voice. Causative Have and Get. Other Strategies. The Presence of “Others” in One’s Discourse: Direct and Reported Speech. Polyphonic Structures.

	VOCABULARY
	Money. Wealth and Poverty. The Criminalization of Poverty. Work and employment. Banking. Occupations. Phrasal verbs. Idioms connected to work and money. Word formation.

	LISTENING
	Identifying sources of misunderstandings. Generating questions based on what is heard. Determining the main theme of a text.

	SPEAKING
	Adapting lexical choice according to the addressee’s level. Using examples to clarify the meaning of what has been expressed. Providing evidence to support one’s ideas.

	READING
	Identifying feelings generated by the text. Using other sources to confirm dubious information in the text. Identifying true and false cognates.

	WRITING
	Writing a Letter of Application. Writing a CV. Integration of genres.

	VIDEO
	“Bono: A Contribution to Society”

	SONGS
	“Under the Bridge” by Red Hot Chilli Peppers

“Common People” by Pulp

C- LITERATURA Y CINE
Mediante la inclusión de literatura y cine se intenta:

a. acercar a los alumnos a la literatura y el cine contemporáneo.

b. ejercitar el vocabulario y las estructuras del idioma en contexto.

c. facilitar la adquisición de estrategias de aproximación inteligente al texto (literario y cinematográfico) mediante el uso de guías de lectura.

d. desarrollar el pensamiento crítico y la presentación coherente de ideas.

D- BIBLIOGRAFÍA

Los alumnos utilizarán una compilación de material elaborada por el profesor.
Las obras de literatura y las películas que los alumnos deberán estudiar figuran en cada unidad temática. También serán obligatorios todos los textos indicados por el profesor durante la cursada.

E- EVALUACION
Los alumnos serán evaluados del siguiente modo:

1. TRABAJOS PRÁCTICOS

Trabajos Prácticos Orales
Todas las clases los alumnos deberán estar preparados para discutir los textos literarios o fílmicos y deberán participar activamente. Al finalizar el trimestre recibirán una nota que refleje su participación tanto a nivel cuantitativo como cualitativo.

Trabajos Prácticos Escritos

Los alumnos serán evaluados tanto por su trabajo en clase como por los trabajos prácticos escritos asignados por el profesor.

Consideraciones generales sobre los Trabajos Prácticos:

1. La nota de trabajos prácticos no equivale a una nota de prueba. Al finalizar cada trimestre se obtendrá un promedio de los trabajos prácticos del trimestre (incluyendo la nota de trabajo oral y escrito en clase). Ese promedio constituirá un 25% de la nota final.

2. Es fundamental, y por lo tanto también será tenido en cuanta en la nota de trabajo en clase, que los alumnos tengan su material todos los encuentros. De no ser así, recibirán un 1 (uno) que será promediado dentro del 25% de la nota de Trabajos Prácticos.
3. Los trabajos prácticos entregados fuera de término perderán un punto por cada día de demora hasta perder el puntaje total. Los trabajos prácticos no entregados recibirán un 1 (uno) que será promediado directamente con la nota de pruebas (no será entonces incluido en el 25% de la nota final correspondiente a los Trabajos Prácticos). Esto último también sucederá en los casos de plagio.
NOTA SOBRE PLAGIO: La presentación como propio en forma total o parcial del trabajo de otra persona sin citar adecuadamente la fuente constituye PLAGIO. El plagio tiene como consecuencia el aplazo del trabajo sin excepción.

2. EVALUACIONES ESCRITAS

Los alumnos tendrán un mínimo de 1 (una) y una máximo de 2 (dos) evaluaciones escritas por trimestre. Las mismas podrán incluir las cuatro habilidades de la lengua (speaking, reading, listening, writing). También deberán resolver ejercicios relacionados con el vocabulario y los temas gramaticales trabajados en clase. El promedio de evaluaciones escritas representará el 75 % de la nota final del trimestre.

En cada trimestre, se tendrán en cuenta las notas que surjan de las evaluaciones en 1 y 2. La nota estará compuesta, como fue explicado más arriba, del siguiente modo:

1. Promedio de Trabajos Prácticos: 25 % de la nota

2. Promedio de Evaluaciones: 75 % de la nota

En el último trimestre y por la naturaleza integradora del aprendizaje de las lenguas extranjeras, los alumnos serán evaluados con una prueba final que constará de dos partes:

Parte I: una evaluación sobre los temas de gramática, vocabulario y las habilidades de la lengua según lo trabajado durante la cursada.

Parte II: un ensayo acerca de uno, algunos o todos los textos literarios y cinematográficos trabajados en el año.

Les recordamos a los alumnos que el beneficio que ellos obtengan de este curso es estrictamente proporcional a su esfuerzo y compromiso con la tarea.

Mgter. Mariano H. Quinterno

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

Departamento: Inglés
Asignatura: Inglés
Curso: 4° año – Nivel A – TV
Año: 2013
Profesora: Amelia Baldi

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

· Comprender textos escritos y orales del material propuesto para el curso con los contenidos correspondientes al nivel B.

· Reconocer y producir el vocabulario presentado.

· Producir textos escritos y orales con fluidez con el propósito de comunicarse efectivamente.

· Aplicar las estrategias de lectura, escritura y diálogo de acuerdo a la situación en la que estén involucrados.

· Expresar sus ideas coherentemente y con precisión, utilizando las herramientas adquiridas de la lengua inglesa que faciliten el acceso al conocimiento, desarrollo personal y la comunicación en diferentes ámbitos.

· Adquirir confianza en sus capacidades y autoestima para desenvolverse con seguridad e independencia en el trabajo y ante situaciones que se presenten en la actualidad, enfocándose hacia la eventual inserción en el mundo laboral y profesional.
II- Contenidos:

Unit 1

1 A: I’m sure I know you from somewhere
Language focus: Asking personal questions. Giving personal information. Present.

Grammar: Word order in questions. Simple and continuous tenses.

Vocabulary: Getting (re)acquainted.

Recycling: Question formation.

1 B: How long have you been a film extra?
Language focus: Experience

Grammar: Present perfect for experience. For and since. Questions with How long…?
Vocabulary: Prefixes. Fashion and celebrity.

Recycling: Present perfect.

1 C: What have you just done?
Language focus: Changes and actions

Grammar: Present perfect with already / just / yet

Vocabulary: Self-improvement. Reacting to news.

Pronunciation: Pronouncing have and has in the present perfect tense.

Recycling: TV programmes.

1 D: Somewhere special
Language focus: Places, things and people

Grammar: Every- / Some- / Any- / No- + body / one / thing / where. Verbs with two objects.

Vocabulary: Feelings and emotions.

Recycling: too / so / such

1 E: Learning from experience
Language focus: Learning from experience

Grammar: Present perfect or Past simple. Ever / never.
Vocabulary: Types of films

Recycling: So do I. / Neither do I.

1 F: Adventure
Language focus: Present tenses. Past Perfect Simple.

Grammar: Present Simple, Present Continuous and Present Perfect. Past Perfect Simple.

Reading: Explorers. Travellers’ Tales.

Vocabulary: Explorers. Travelling. Travellers’ Tales.

Pronunciation: Consonant sounds.

Recycling: State and activity verbs.

1 G: Stories
Language focus: Past tenses.

Grammar: Past Continuous, Past Simple and Past Perfect Simple.

Vocabulary: Films. A Memory.

Recycling: Making verbs into nouns -ment / -(at)ion.

SKILLS: Reading – Speaking – Listening – Writing

Unit 2

2 A: Shopping around
Language focus: Modals
Grammar: can / could / be able to / managed to.

Vocabulary: Shops and facilities. British and American English. Making / responding to suggestions.

Pronunciation: Stress in positive and negative statements.

Recycling: too (much / many) / (not) enough.
2 B: On the road
Language focus: Modals

Grammar: must(n’t) / (don’t) have to (all forms)

Vocabulary: Driving and road safety. Adverbs.

Recycling: let / allow.

2 C: How fast can you run?

Language focus: Questions

Grammar: How? Questions with adjectives / adverbs. Auxiliary verbs. So / Neither.

Vocabulary: Measurements. Sports and sports people.

Recycling: Expressions with by.
2 D: You really ought to see a doctor!
Language focus: Modals

Grammar: should(n’t) / ought (not) to.

Vocabulary: Parts of the body. Symptoms.

Recycling: have or have got.

SKILLS: Reading – Speaking – Listening – Writing

Unit 3

3 A: Are you going to a gig soon?
Language focus: Present and Future

Grammar: Present continuous or going to
Vocabulary: Entertainment and events.

Pronunciation: Pronunciation of going to.

Recycling: Present continuous for future.

3B: What will the world be like?
Language focus: The Future

Grammar: will or going to for predictions.

Vocabulary: The environment. Two-part verbs. Responding to ideas.

Recycling: Pronunciation of going to.

3C: What have you been doing?
Language focus: Present Perfect Continuous

Grammar: Present perfect simple or continuous.

Vocabulary: Celebrations.

Recycling: Present perfect simple.

3 D: If the passenger next to you is like this…!
Language focus: Conditional sentences

Grammar: Zero and first conditionals. Other future sentences with unless / in case / as soon as …
Vocabulary: Travelling by plane.

Recycling: First conditional.

 3 E: How’s it done?
Language focus: Passive sentences in the present.

Grammar: Passive voice (present simple)

Vocabulary: Film-making: The film is shot. The actors are paid. / Film words.

Recycling: Linkers: first, next, then …
SKILLS: Reading – Speaking – Listening – Writing

3 F: If I wanted to meet someone new …

Language focus: Conditional sentences

Grammar: Second conditional for advice and for unreal /unlikely situations.

Vocabulary: Relationships.

Recycling: First conditional.
III- Bibliografía Obligatoria:
· Richmond Essential English Course 4, by Paul Seligson. Intermediate. Coursebook.

· New Opportunities - Education for Life – Pre-Intermediate, by Michael Harris, David Mower and Anna Sikorzynska. Modules 12, 13 and 16.
· Activate B1, by Carolyn Barraclough and Suzanne Gaynor. Pearson Longman. Units 5, 10 and 11.

· Student’s Book

· Workbook

· Grammar and Vocabulary

Extensive Reading and Listening

· 1984, by George Orwell. Penguin Readers. Level 4.

· The Life and Times of Shakespeare, by Chiara Pizzorno. Black Cat Publishing.

· King Lear, by William Shakespeare. Pocket Classics. Published by Academic Industries, Inc. U.S.A.

· An Inspector Calls, by J. B. Priestley
IV- Bibliografía de consulta y/o complementaria:
· Activate B1, by Carolyn Barraclough and Suzanne Gaynor. Pearson Longman.

· Student’s Book

· Workbook

· Grammar and Vocabulary

· New Opportunities - Education for Life - Intermediate, by Michael Harris, David Mower and Anna Sikorzynska – Modules 1 and 2.

· Students’ Book

· Language Powerbook

· New Framework 2, Pre-intermediate, by Ben Goldstein. Richmond.

· Student’s Book

· Workbook

· Reference Guide

· Click On 2, by Virginia Evans and Neil O’Sullivan. Express Publishing.

· Student’s Book

· Workbook

· Grammarway 2, by Jenny Dooley & Virginia Evans. Express Publishing.

· Grammarway 3, by Jenny Dooley & Virginia Evans. Express Publishing.

· Newspaper and magazine articles and essays.

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

Departamento: Ingles

Asignatura: Ingles

Curso: 4º B TV

Año: 2013 Profesora Alterson, Betina

I- Objetivos: se espera que los alumnos logren.

· Logren la incorporación de contenidos que le permitan manejar satisfactoriamente la lengua inglesa en un nivel intermedio/avanzado en situaciones cotidianas y vinculadas a las unidades programadas.

· Desarrollar la expresión y la comprensión oral y escrita utilizando correctamente las estructuras de la lengua.

· Tengan buena pronunciación, fluidez y seguridad en la conversación.

· Adquieran autonomía en el manejo de situaciones vinculadas a los temas propuestos
II- Contenidos:

Unidad 1: “I´m sure I know you from somewhere” “How long have you been a film extra?”

“What have you just done?” “Somewhere special” “Learning from experience” “Once in a lifetime experience”

Grammar:

Word Order in questions

Present Perfect for experience for and since Questions with How long....? Present Perfect with already, just and yet

Every –, some -, any-, No +body, one, thing, where

Verbs with two objects

Present Perfect or Past Simple ever /never

Articles and some / any

Too / so / such

So do I / Neither do I

Listening:

I´m sure I know you from somewhere

Somewhere special

A once in a lifetime experience

Reading:

How long have you been a film extra?

What have you just done?

Learning from experience

Writing:

A travel blog

Speaking:

Game: Climb the ladder

Vocabulary:

Getting (re)acquainted

Prefixes

Fashion and Celebrity

Self Improvement

Reacting to news

Feelings and emotions

Types of films

Going on holiday

TV programmes

Extensive Reading: Shelley, M Frankenstein MM Publications 2005

Unidad 2: “Shopping around” “On the road” “How fast can you run?” “A healthy balance” “You really ought to see a doctor” “We live more privately these days”

Grammar:

Can / could / managed to / be able to

Modal Verbs: Must (n´t) / (don´t) have to (all forms) / should (n´t) / ought (not) to

How? Questions with adjectives / adverbs

Auxiliary verbs

So / Neither

Question Tags

Comparison of adverbs

Listening:

Shopping around

On the Road

We live more privately these days

Speaking:

Shopping around

On the Road

How fast can you run?

A healthy balance

“Desperate” advice

Equality at home

Reading:

How would animals do in the Olympics?

A healthy balance

You really ought to see a doctor

Vocabulary:

Shops and facilities

British and American English

Making /responding to suggestions

Driving and road safety

Adverbs

Measurements

Sports and sports people

Healthy habits

Adjectives + prepositions

Parts of the body

Symptoms

Expressions with do and make

Writing:

Formal and Informal texts

Extensive Reading: The Pelican Brief by John Grisham Penguin Readers 1995

Unidad 3: “Are you going to a gig son?” “” What will the world be like?” “Could it be a masterpiece?” “What have you been doing?” “If the passenger next to you is like this...?” “You use it for opening cans”

Grammar:

Present Continuous, going to Future

Will or going to for predictions

Modals of deduction (Present Tense)

Present Perfect Simple and Continuous

Zero and first conditionals

Future with unless / in case / as soon as...

Relative Clauses with who / which / that / where / when / whose

Vocabulary:

Entertainment and events

The Environment

Two-part verbs

Responding to ideas

Materials and shapes

The art world

Celebrations

Travelling by plane

Defining words and objects

Writing:
A review

Reading:

Event alert

What will the world be like?

Could it be a masterpiece?

Description of Festivals

World´s worst travellers

Lenka´s blog page

Listening:

Are you going to a gig soon?

Futuretech conference

Talking about pictures

If the passenger next to you is like this...?

The body never lies. You are the message!

Speaking:

Arrangements

What will the world be like?

What have you been doing?

Class survey

Giving advice

Game: Beep

III- Bibliografía Obligatoria: Seligson P Essential English Course by Paul Level 4 Richmond 2012
V- Bibliografía de consulta y/o complementaria: The Oxford Spanish Dictionary Spanish – English . English- Spanish. Chief Editors: Beatriz Galimberti Jarman y Joy Russell Oxford University Press 3rd Edition

