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

 COLEGIO NACIONAL DE BS. AS

 DEPARTAMENTO DE INGLÉS, 2014

 PROGRAMA DE 4 to AÑO: A, B y C
 NIVEL A
 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,

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

MONEY (Unit 7) (New Opportunities, Pre-Intermediate)
 Vocabulary and common expressions on: Wealth and Poverty.

 Linking words: Although, however, but, even though

1 A: I’m sure I know you from somewhere (Essential Eglish 4, Intermediate)
Language focus: Asking personal questions. Giving personal information. Present.

Grammar: Word order in questions. Simple and C ontinuous tenses.

Vocabulary: Getting (re)acquainted.

Recycling: Question formation.

Reading: The Illustrated Man: The Veld by Ray Bradbury
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.

Reading: The Fun They Had, by Isaac Asimov
1 C: What have you just done?
Language focus: Changes and actions

Grammar: Present perfect with already / just

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

Vocabulary: Self-improvement. Reacting to news.

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

Recycling: TV programmes.

Reading: The Somebody, by Danny Santiago
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

Reading: The House on Mango Street ,(versión abreviada) by Sandra Cisneros)
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.

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

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

Reading: Explorers. Travellers’ Tales.

Vocabulary: TheSea: The Maelstrom

Reading: The Maelstrom, by Edgar AlanPoe
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.
Recycling: Making verbs into nouns -ment / -(at)ion.

Film: The Help

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

Unit 2

Predictions: Will – Won´t / going to-future
 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:
 Future tenses: Simple Future, going to Future.
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

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

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.

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

SKILLS: Reading – Speaking – Listening – Writing

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

Reading: The Giver, (a novel, by Lois Lowry)
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?
[image: image8.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

Laguage 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.

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

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

III- Bibliografía Obligatoria: Según lo asignado por cada profesor/a

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 7-12)
 Harris, M and Mower, D. New Opportunities Pre-Intermediate. Language Power Book (2006). Pearson Longman. New York.
· Activate B1, by Carolyn Barraclough and Suzanne Gaynor. Pearson Longman. Units 5, 10 and 11.

· Student’s Book

· Workbook

· Grammar and Vocabulary
Extensive Reading: Según lo indicado por cada docente
 Now, He belongs to the Ages in Complete Course in English.
Two Thanksgiving Day Gentlemen” by I. Asimov in Discovering Fiction.
A Portrait of a Teacher in Complete Course in English
“True Love” by Isaac Asimov in Complete Course in English.-
-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 University Press

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

COLEGIO NACIONAL DE BS. AS

 DEPARTAMENTO DE INGLÉS, 2014
 PROGRAMA DE 4 to AÑO, NIVEL B
 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. Parts of a

 mountain. Verbs associated with sea sports and mountain sports. Storms.

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

 EVEREST :Reading: A Magazine Article.

 Vocabulary: Expressions with prepositions / adverbs
 1 A: I’m sure I know you from somewhere (Essential Eglish 4, Intermediate)
 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.
 IRELAND. Reading: A Magazine Article.

 Vocabulary: Multi-part verbs.

 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.

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

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

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

Grammar: Present perfect with already / just

 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:
 Family structure. Community structure. Childhood and adulthood. Memories. Collective memories.
 “The Giver” by 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.

 Reading:DEAD MAN’S SHOES (Abridged) By Michael Innes.

 PHOTOGRAPHY

 Vocabulary: Multi-part verbs.

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

 Speaking: Talking about photos.

 THE LITTLE MYSTERY (Abridged) By E. C. Bentley.
 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.
 OSCAR WILDE. Reading: The Picture of Dorian Gray.
[image: image15.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.

 THE TREASURE HUNT (Abridged) By Edgar Wallace.

 Contenidos temáticos:

A sense of duty. Social responsibility.

Lectura: “All my sons” by Arthur Miller
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.

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

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: Según lo asignado por cada profesor/a
Textos:
Harris Michael Dir, Bille August, 2007, et al, New Opportunities ,Pre-Intermediate, Pearson- Longman, 2006 .

Paul Seligson, Essential English, Intermediate, Richmond,

2010.DEAD MAN’S SHOES & OTHER DETECTIVE STORIES. Longman Simplified Series.
 The Pelican Brief by John Grisham Penguin Readers 1995

 The Great Gatsby, F. Scott Fitzgerald Heinemann Guided Readers 1983
 The Boy in the Striped Pyjamas, by John Boyne David Fickling Books, 2010

 All my sons, by Arthur Miller
 The Giver, by Lois Lowry
 The Case for the Defence ” by Graham Greene.

WebSites
http://www.jeffersontrojans.org/apps/download/SGezEXTPbkdcBhqgzZHg9UGFY5rj4nS2QZQ54lqWjONkp2aD.pdf/Full%20Text%20of%20The%20Giver.pdf
[image: image17.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

V- Bibliografía de consulta y/o complementaria:

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

 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: image18.png]Qliversidad de DBuencs Feres
@@1’0 Nzdional do DBuenas Feres

DEPARTAMENTO: INGLÉS

ASIGNATURA: INGLÉS
CURSO: CUARTO AÑO

NIVEL: “C”
PROFESOR: MGTER. MARIANO H. QUINTERNO

AÑO LECTIVO: 2014
A – OBJETIVOS

Se espera que los alumnos logren:

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

“Popular Mechanics” by Raymond Carver

Broken Glass 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

“Perfect” by Alanis Morissette

“She’s Leaving Home” by The Beatles

	UNIT 2 - Bioethics:
Health-Related Controversies in POSTMODERNITY

	LITERATURE

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

“Disappearing” by Monica Wood

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

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

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

	LITERATURE

	Animal Farm by George Orwell

“The Terrible Screaming” by Janet Frame

“The Waste Land” by Alan Paton
Death and the Maiden by Ariel Dorfman

	FILM
	V for Vendetta (Dir. James McTeigue, UK, 2005)
Citizen Kane (Dir. Orson Welles, USA, 1941)

	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. Pronouns and Determiners. Quantifiers. 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)
House of Cards (USA)

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

	UNIT 4 – THE HAVES and THE HAVE-NOTS
WORK AND LEISURE IN THE ERA OF GLOBALIZATION

	LITERATURE

	An Inspector Calls by J.B. Priestley

“Reunion” by John Cheever
 “Geraldine Moore The Poet” by Toni Cade Bambara

	FILMS

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

	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. Inversion and Emphasis.

	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
	Seinfeld (USA)

	SONGS
	“Under the Bridge” by Red Hot Chilli Peppers

“Common People” by Pulp

C- 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.

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

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.
2. 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.

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.

