
• OBJETIVOS

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

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

• Adquirir conocimientos sobre las diferentes funciones del uso de la lengua.
• Reconocer y producir el vocabulario presentado.
• Diferenciar el uso de la lengua en contextos form ales e informales.
• Desarrollar la capacidad de lecto-comprension mediante la utilizacion de

material proveniente de diversas fuentes, y en relacion con los temas de
su interes y el de sus pares.

• Comprender y producir diferentes tipos de generos discursivos.
• Desarrollar la comprension auditiva a traves de un intenso trabajo con

material de audio y video.
• Producir con una pronunciacion inteligible .
• Expresar sus ideas coherentemente y con precision para producir mensajes

orales y escritos en ingles con el minimo de fluidez y correccion necesarios
para una comunicacion eficaz.

Amelia Baldi

CURSO: 3er.Ario Nivel "A"

ANO: 2.018

PROFESORES: Maria Claudia Albini - Mariano Alarcon - Esteban Mascotto -

D~m~~
~3¥~k~~
ASIGNATURA: INGLES

Se espera que el alumno logre:

CONTENIDOS:

A-CINEMA
Going to. Talking about intentions.
'Like' and 'would like'
'Have to'l'Not have to'. Talking about obligations.

Unidad 1:

•


Unidad 3:

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

~<kd'..M ~"" ~
~;.. 9%;;""1<T/..M ~ ~
S- FOOD AND DRINK
Will/won't. Predicting the future.
Present Conditional. Talking about habits.

Food and eating habits.

C - COUNTRIES

AJan/the. Asking about places.
Someone, arwone, everyone, no one.
Suggestions .
'To' for purpose.

D-GADGETS
Present Perfect. Ever/never
Talking about experiences and achievements.

Present Simple and Continuous.
Talking about habits. Talking on your mobile. Talking about your routine.
Describing photos.
Vocabulary: Routines. Wordbuilding: making adjectives. Linkers: and, or, but,.then.
Races and equipment.
Reading: An article .
Writing: Describe an ideal day.

Unidad 2:

Present Perfect Simple (1). Present consequences. /I Opinions: think that ... /I
some, any, no, a lot of, a few, a little. /I Purpose linkers: to, for.
Explaining causes.
Vocabulary: Free time. Modifiers: very, quite. Vague language: like, sort of, kind of.
Reading: Dialogue about films. Computer game adverts. Article about a festival.
Reading IWriting: An invitation. Writing: Text organization. Descriptions.
Culture Choice 1: Poem: Talking After Christmas Blues.

•

•


REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

~i", 06 ./ rk Ifih"",N ~
aflm~df~rk ~ ~

Unidad 6:

Unidad 7:

Present Perfect Simple (2). Indefinite past. Ever / never, already / yet. // Adjective
order.
Talking about experiences. Shopping. Talking about money. Dialogue in a market.
Vocabulary: Money. Quantities: a bit of, a pair of, etc. Products.
Reading: Articles.
Writing: An advert.

Present Perfect Simple (3). Present situations. for / since. Contrast linkers.
Looking back. Giving opinions. Talking about families.
Vocabulary: Families. Compounds. Problems at home.
Reading: A blog. Magazine article with family profiles .
Writing: An opinion on a blog.

Modals: have to / not have to, can / can't, may / may not, must / must not.
Verbs + adjectives.
Complaining. Agreeing and disagreeing. Phone conversation. Talking about music.
Vocabulary: Music. Styles of music. Multi-part verbs.
Reading: Teen website. Articles. A formal letter.
Writing: A formal letter (to a magazine).
Culture Choice 3: Song: The Fields of Athenry.

Past Simple and Continuous. Adjectives and prepositions. Present Perfect Simple
and Past Simple.
Telling an anecdote. Descriptions of films/books. Telling stories. Biographies.
Vocabulary: Stories. Multi-part verbs.
Reading: A ghost story. The story of an escape. Article about a love story.
Writing: Text organization, style and linkers. Telling a story.
Culture Choice 2: Story: Little Dorrit.

Unidad 5:

•

•


Unidad 10:

-
REFORMA
UNIVERSITARIA
1918-2018

~.
", t,Universidad de Buenos Aires

Colegio Nacional de Buenos Aires

~~d~~~

~d1tQ<V1o/~ ~ ~

Will, may and be going to. Predictions.
Predicting. Talking about health. Health experiences. Health advice. Emergencies.
Vocabulary: Health. Confusing words. Emergencies.
Writing: Linkers for listing: e.g. first, second. Instructions.

Unidad 9:

The Passive - "by" phrases.
Polite requests. Talking about journeys. Airport situations. The News. News report.
Vocabulary: Journeys. Airports. Opposites (adjectives)
Reading IWriting: Website about famous women.
Reading: An article. A report.
Listening: A report .
Writing: A report.

Bibliografia obligatoria para el alumno:

Zero and First Conditionals. Future Conditional. Time clauses. II The use of "if'. /I
"all, most, many, some, no/none" /I "another / other" .
Negotiating. Suggesting. Conversation about survival.
Vocabulary: Environment. Animals. Multi-part verbs.
Reading: Articles. A Formal Letter (Letter of enquiry).
Writing: Formal style. A formal letter.
Culture Choice 4: Story: Moby Dick, by Herman Melville.

Unidades segun 10 indicado por ellia docente del curso.

•

•


Bibliografia adicional (segun 10 indicado por eilla docente):

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

~d' ~ 1fiiIJ-••• ~

~~<tl~~~ Emma Szlachta.
Pearson. Revision: Units 6 to 10.

Students' Book
Language Choice

- Workbook

• CHOICES - Pre-Intermediate, by Michael Harris and Anna Sikorzynska.
Pearson. Units 1 to 9.

Students' Book
Language Choice
Workbook

I

.~

• The Canterville Ghost, by Oscar Wilde. Oxford Bookworms Library - Fantasy
and Horror. Stage 2.

• Hamlet, by William Shakespeare. Level 3.
• The Ring, by Bernard Smith. Penguin. Level 3.
• The Client, by John Grisham. Penguin Readers. Level 4.
• The Colombian Connection, by Alan Mc Lean. Heinemann Readers. Level 4.
• 1984, by George Orwell. Penguin Readers. Level 4 .
• Dead Man's Shoes, by Michael Innes. (From "Dead Man's Shoes and Other

Stories". Longman Simplified English Series) .
• The Little Mystery, by E. C. Bentley. (From "Dead Man's Shoes and Other

Stories". Longman Simplified English Series) .
• The Treasure Hunt, by Edgar Wallace. (From "Dead Man's Shoes and Other

Stories". Longman Simplified English Series).
• The Garden Party, by Katherine Mansfield. Penguin Readers. Level 4.
(Longman Simplified English Series).
• The Street Lawyer, by John Grisham. Penguin Readers. Level 4 .
• 'The Picture of Dorian Gray', by Oscar Wilde. Simplified .
• 'The Great Gatsby', by Scott Fitzgerald. Simplified.

•

•


Bibliografia del docente

-

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

Fi~ud & ffii'h- ••• ~
~",~<Wnd&~~

The Hound of the Baskervilles

- Scoop
- Death at a Funeral

Bibliografia de Consulta

• New Opportunities - Elementary, by Michael Harris, David Mower and Anna
Sikorzynska. Pearson Longman. Mini-Dictionary.

• New Opportunities - Education for Life - Pre-intermediate, by Michael Harris,
David Mower and Anna Sikorzynska. Pearson Longman.

Students' Book
language Powerbook
Mini-Dictionary

• The Heinemann Elementary English Grammar, by Digby Beaumont.
• Elementary language Practice, by Michael Vince. MACMilLAN.
• Essential Grammar in Use, by Raymond Murphy. Cambridge University Press.
• Grammarway 1, by Jenny Dooley & Virginia Evans. Express Publishing.
• Grammarway 2, by Jenny Dooley & Virginia Evans. Express Publishing.
• Grammarway 3, by Jenny Dooley & Virginia Evans. Express Publishing.
• New Grammar Time 2, by Sandy Jervis. Longman.
• New Grammar Time 3, by Sandy Jervis. Longman.
• New Grammar Time 4, by Sandy Jervis. Longman.
• Newspaper and magazine articles .

• Mcintosh, Colin (Chief editor), Collocations Dictionary for students of English,
Oxford

• Hornby, A. S., Advanced Learners Dictionary of Current English, Oxford
• Webster's New Dictionary and Thesaurus

I

~~
~efe-de Departamento

•

•


• - Construir espacios de articulacion entre la lengua extranjera y las otras disciplinas.

REFORMA
UNIVERSITARIA
1918-2018

Universidad de BuenosAires
Colegio Nacional de BuenosAires

Desarrollen 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 constitutivodel aprendizaje.

Ano: 2018

De~lilM(o¥rn~ ~
~9Y'~ar.~~
Asignatura: Ingles

Curso: 3er ana Nivel "8"

Profesores: Fabiana Santamarina - Maria Veronica Pernbaum - Carmen Restuccia - Iris

Albornoz - Veronica Gottau

1- Objetivos:

- Poder construir el conocimiento Iinguistico y pragmatico-discursivo para la comprension y

la produccion de textos escritos y orales a partir de situaciones contextualizadas y

significativas.

- Reflexionar acerca del funcionamiento dellenguaje.

Lograr que los alum nos:

•


• Unidad 2: Identity and Big Events

REFORMA
UNIVERSITARIA
1918.2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

• Unidad 1: Friends and Emotions

~d'ud~~~

l~tel¥iCieS¥ ~ ~ ~

Writing: short notes, a film review.

Grammar: Intentions and arrangements, defining and non-defining relative clauses.

Vocabulary: people and relationships; feelings and emotions; purpose linkers: not enough /

too; comparison (as ... as); get, make and do.

Functions: telephoning, describing people and feelings, giving opinions, reporting advice,

orders and requests.

Speaking: talking about feelings and emotions, describing characters in a play, telling stories,

giving a presentation.

Listening: online inteNiews and videos about William Shakespeare, descriptions of people,

everyday situations, conversations about a concert, documentaries about Stratford-upon-Avon

and the theatrical profession in Shakespeare's times.

Functions:Agreeing and disagreeing, excuses and explanations.

Writing: Personal description.

Reading: a film synopsis, instant messages, articles about William Shakespeare (life, work,

context), article about saving languages, newspaper inteNiews, personal memory.

Grammar: Present Simple, Present Continuous, Present Perfect, verbs expressing

preferences, Past Perfect; used to and would.

Short story: "Hamlet", W. Shakespeare.

Vocabulary: word-building, urban tribes; cognates; multipart verbs, opinion adjectives and

collocations, informal linkers including sentence adverbs; uses of "like"; memories; multipart

verbs, uses of "just", time linkers.

•

•


REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

• Unidad 3: Taste and Houses

Speaking: Talking about your identity, interviews, talking about memories and telling stories.

~<k~~
y,y-=,,,, 9Y'~ <k ~ ~
ReiiCling: Article about avatars, article about saving languages, newspaper interview, personal

memory.

Listening: Interviews, dialogues about languages, interview with a sociologist, documentary

about Gothic weekend.

Literature: Novel "1984" by George Orwell.

Literature: Novel 'The Street Lawyer" by John Grisham.

Speaking: talking about food habits/likes, dialogue in a restaurant.

Short story: "Mrs Bixby and the Colonel's Coat", R. Dahl

Short story: "Oliver Twist", by Charles Dickens .

Writing: An invitation.

Listening: dialogue about food and habits, tour guide presentation, review of a TV programme.

Vocabulary: Food, collocations; multipart verbs; reason linkers; verbs + prepositions, houses.

Functions: describing a process, explanations.

Reading: magazine profile, the history of ice-cream, interview with anthropologists .

Short story: "The Case for the Defence", by Graham Greene.

Novel: "The street Lawyer", by John Grisham.

Grammar: Present Perfect Continuous, The Passive Voice, Causative: have/get something

done".

"Romeo and Juliet", W. Shakespeare.

•

•


Grammar: Revision of all tenses, speculating about the present and past. Question tags,

prepositions at the end of sentences .

REFORMA
UNIVERSITARIA
1918,2018

Universidad de BuenosAires
Colegio Nacional de BuenosAires

• Unidad 4: Image and Heroes

~&6'/"{' ffild-fkI ~
~ ~'m.rr/"{' ~ ~

• Unidad 5 : Learning

Short story: "Midsummer Night's Dream", W. Shakespeare .

Grammar: Reporting statements,

Listening: descriptions of celebrities, novel extracts.

Writing: book-review.

Functions: gossiping and making guesses.

Vocabulary: appearances and biographies.

Writing: Essay

Speaking: talking about memories and telling stories.

Reading: magazine articles, descriptions of life stories.

Vocabulary: Word building school

Functions. Talking about schools

Oral presentation: Music

Literature: "Tales of Mystery and Imagination", by Edgar Allan Poe.

•

•


- Dickens, Charles "Oliver Twist"

-

REFORMA
UNIVERSITARIA
1919-2018

Universidad de BuenosAires
Colegio Nacional de BuenosAires

~" 0'./ ~ ffif'/dl'" ~
~",~d~~~

• Unidad 6 : Careers

• Unidad 7 : Inspiration

Vocabulary: jobs and careers - phrasal verbs

Grammar: Reporting questions- Conditional Sentences

Fricker, Rod. Choices Intermediate, Workbook (2012). Pearson. New York.

- Longman Classics. Stories from Shakespeare. Longman. UK.

- Harris, Michael & Sikorzynska, Anna. Choices Pre-Intermediate, Student's Book (2012).

Pearson. New York,

Oral presentation: Films

- Longman Classics. Three Great Plays of Shakespeare. Longman. UK.

- Kay, Sue & Vaughan, Jones. Choices Pre-Intermediate, Workbook (2012). Pearson. New

York.

- Oxford University Press. The Stories of Shakespeare's Plays. Retold for Easy Reading.

Volume 1. OUP. London.

Ill-Bibliografia Obligatoria:

Oral presentation: Books

• Grammar: Conditionals 0, 1, 2, 3

Vocabulary: The Arts

• - Harris, Michael & Sikorzynska, Anna. Choices Intermediate, Student's Book. (2012).

Pearson. New York.


Oxford Bilingual Dictionary. Oxford University Press .

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

I

~~a-de Jefe de Departamento

Vince, Michael. "Intermediate Language Practice". MacMillan Heinemann.

Longman's Learners Dictionary of Contemporary English. Advanced. New Edition.

Longman.

Edgar Allan Poe "Tales of Mystery and Imagination" (2008) Ed. Pearson Education limited,

England.

George Orwell "1984 ". (2008) Ed. Pearson Education limited; England.

~ck~~
11Y..-9Y'~ ck ~ ~

- -(Jffsham, John "The Street Lawyer".

- Roald Dahl "The Way Up to Heaven"

IV- Bibliografia de consulta y/o complementaria:

- Szlatcha, Emma. Choices Intermediate. Activity Book. (2012) Ed. Pearson Education

limited.

•

•


Jimena Veiga

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

• perfeccionar la comprension auditiva a traves de un intenso trabajo con material de
audioy video.

• adquirir la habilidad de usar el idioma de modo que lleguen a ser capaces de
producir mensajes orales y escritos en ingles con jluidez y correccion necesarios
para una comunicacion ejicaz;

• desarrollar habilidades en las cuatro areas lingiiisticas para una comunicacion
natural y ejicaz;

• utilizar estrategias de comprension lectora y auditiva para analizar textos
originalesprovenientes de distintasfuentes enforma critica e independiente;

• conocer (a traves de textos) realidades distintas a la propia, que faciliten su
vinculo con el otro;

• desarrollar la capacidad de lecto-comprension mediante la utilizacion de
materialproveniente de diversasfuentes y en relacion a los temas de interes de
los alumnos;

• reconocery respetar las diferencias entre distintas culturas;
• integrar diferentes grupos de trabajo, siendo capaz de sostener su punto de

vista en un ambito de diversidad;
• elaborar textos de distinto tipo y registro con cohesion y coherencia que
faciliten su desenvolvimiento tanto en la vida cotidiana como en la comunidad
academica;

• manifestar su opinion jluidamente utilizando estructuras avanzadas en la
lengua extranjera;y

Profesores: Julieta Carmosino - Barbara Grodzki - Mariano Quintemo - Mariano Alarcon

Asignatura: Ingles

Curso: 3er. Ana Nivel "C"

Afio: 2018

Se espera que los alumnos logren:

~.k~~

D'EmPt:u~~ngte~ ~

1- Objetivos:

•

•


Unidad 2:

REFORMA
UNIVERSITARIA
1918-2018

P#IUniversidad de Buenos Aires
Colegio Nacional de Buenos Aires

Reported Speech:statements and commands.

Linking: wherever, whoever, whatever.; in spite of, however.

Vocabulary: verbs and expressions denoting fear and frightful experiences.

Writing: Email writing. Generating and organising ideas. Paragraphing. Linkers used to

Present Perfect Progressive.

Relationships: then and now. Relationships in a globalised society. Social media.

school subjects, academic terms.

Non-conjugated forms. The infinitive, the gerund and the participle. Verb patterns: verbs
followed by gerunds and infinitives (To and bare) and that-clause. Revision of Present and
Past Tenses. A consumers. society. Jobs and money. Job interview. Employment and
unemployment. Multi-part verbs.

Linking words: reason. Prepositions of time, movement, place. Vocabulary: School,

tenses used in narrative sequences. Talking about past habits: used to and would. Verb

Vocabulary; idioms and fixed expressions connected with relationships and the media. Past

patterns. Experience: success, failure, fear, overcoming difficulties. Present Perfect and

~,u,~~
I~fJtetjj4pS;r/,u, ~ ~

Unidad 1:

Reported questions Multi-part verbs.

express result. Informal style.

Talking about photos.

•

•


• Future Tenses. Future Continuous. Future Perfect. Expressions to talk about the future.

Expressing and justifying opinions. Emphatic stress.

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

~rk~~

~ !JY"'~rk ~ ~

Unidad 3:

Writing: For / against essays. Expressing your viewpoints and the opposing arguments.
Sequence linking. Linkers of purpose.

Clauses. Adverbial clauses of time, purpose, result, reason, concession, manner and place.
Adverbial clauses of condition: Type 0, 1,2 and 3. Mixed conditionals. Omitting if. Unless.
Adjectival clauses: defining and non-defining relative clauses. Relative pronouns and
adverbs.

Health. The body. Discussing health and medical advances. Science. Describing trends.
Vocabulary, idioms and fixed expressions connected with health and the body. Medical
terms.

Writing: Argumentative essays. Linkers used to express contrast, reason and addition.

Past Tenses. Past Perfect Progressive. Would! used to. Jokes. Multi-part verbs. Linking
words. Writing a book review.

Unidad 4:

Society. Culture and globalisation. Different types of societies. Power relationships.
Vocabulary, idioms and fixed expressions connected with communities, power
relationships, government and politics .

Defining and non-defining relative clauses. Participle clauses. Comparatives and
superlatives. Irregular comparatives. Make, get, have. Describing people and places.
Modifiers.

•


REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

The Passive. Focus on Direct and lor Indirect Object as subject of the Passive.

Adjectives (feelings); verbs of movement.

Unidad 7:

Regret in the Past: Conditional Type III. Wish-clauses

Linking: review and extension of addition and contrast.

Resources to enhance discourse: Inversion construction: "Had we been told

Colloquial expressions. Multi-part verbs

Giving opinions. Word families

Idiomatic language. Multi-part verbs with tum

Revision of tenses. Patterns with:" explain something to somebody": suggest, describe, etc.

Unidad 6:

Vocabulary: Crime and Punishment. Trials. Lexis on trials and justice.

Relative clauses. A presentation of a topic. Verbs with-ing form and to + infinitive

Writing a formal letter. Expressing preferences.

• Modal verbs in the past. Determiners.

• before ... " "De!>perateas she looked. .. "


- Choices Upper Intermediate by Michael Harris & Anna Sikorzynska. Student's

REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

"Face" by Benjamin Zephaniah.

"The Giver" by Lois Lowry

'The Catcher in the Rye' by Salinger

"Slam" by Nick Hornby.

"Hills like WhiteElephants" by Ernest Hemingway.

"Indian Camp" by Ernest Hemingway.

Limited, 2013.

Sikorzynska. Student's and Workbook. Pearson Longman

- Choices Upper-Intermediate. Student's Book. Szlatcha, Emma. Pearson Education

Book and Workbook. Pearson Longman.

~rk~~

~9r~rk~~
III- fiibliografia Obligatoria: (segun indicacion dell laprofesorla)

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

Reading:

• - Choices Upper-Intermediate. Workbook. Szlatcha, Emma. Pearson Education

Limited, 2013.

"Farenheit 451" by Ray Bradbury

• "All my Sons" by Arthur Miller


-
REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

"Fast Food Nation" by Richard Linklater.

"Transamerica" by Duncan Tucker.

~,k~~

~ .9'Y'~,k ~ ~

"You'll Never Live to regret it" by Jeffrey Archer.

"October Game" by Ray Bradbury

"The Way up to Heaven" by Roal Dahl

"The Case for the Defence" by Graham Greene

"What Life Means to Me" by Jack London

"Robert and the Dog" by Ken Saro-Wiwa.

"In the Time of the Butterflies" by JuliaAlvare

"The Terrible Screaming" by Janet Frame

"Trial and Error" by Jeffrey Archer.

Films:

Short stories:

•

•


REFORMA
UNIVERSITARIA
1918-2018

Universidad de Buenos Aires
Colegio Nacional de Buenos Aires

Scoop

Evans, Virginia. Round-up 6 England:Pearson Longman 1999.

Vince, Michael. First Certificate Language Practice. Oxford: Heinemann'/1993
~()"1l..-'

Firma del-:le e de Departamento-------

Eastwood, John, (2006), Oxford Practice Grammar, Oxford Hornby, A. S, (2006),

"Vfor Vendetta" directed by James Mc Teigue

Saving Mr. Banks

"Children of Heaven" directed by Majid Majidi

Oxford Guide to British and American Culture, Oxford.

Sicko (Dir. Michael Moore, USA, 2007)

Clark, Stewart & Pointon, Graham, (2003) Wordfor Word, Oxford Crowther Jonathan, ed.,

The Sound of Music

Supersize Me (Dir. Morgan Spurlock, USA, 2004)

Advanced Learner's Dictionary, Oxford.

American Beauty directed by Sam Mendes.

. IV- Bibliografia de consulta vlo complementaria:

• Black Mirror (Season 3, Episode 1; Season 4, Episode 4)

"Babel" directed by Alejandro Gonzalez lfiarritu

•


	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018
	00000019

