[image: y.jpg][image: ESCUDO NUEVO]UNIVERSIDAD JUÁREZ AUTÓNOMA DE TABASCO
DIVISIÓN ACADÉMICA DE EDUCACIÓN Y ARTES.
COORDINACIÓN DE DOCENCIA
ENCUADRE Y PLANEACIÓN DIDACTICA PARA SU EJECUCIÓN DURANTE EL PERIODO AGOSTO-DICIEMBRE 2010
UNIVERSIDAD JUAREZ AUTOMA DE TABASCO
¡Estudio en la duda, Acción en la fe!
DIVISIÓN ACADEMICA DE EDUCACIÓN Y ARTES
LIC. EN CIENCIAS DE LA EDUCACIÓN

PLANEACIONES DIDÁCTICAS
Lengua Extrajera
AGOSTO-DICIEMBRE 2010

M.D. NELLY DEL C. CORDOVA PALOMEQUE
www.nellypalomeque.weebly.com
nelly_palomeque@hotmail.com

DATOS DEL GENERALES

	LICENCIATURA:
	 En Ciencias de la Educación

	PROFESOR ASIGNADO:
	M.D. Nelly del Carmen Córdova Palomeque
	NUMERO DE EMPLEADO:
	03942

	CICLO LECTIVO
	2010-02
	PERIODO:
	Agosto-Diciembre 2010

DATOS DE LA ASIGNATURA
	NOMBRE:
	 Lengua Extranjera

	CLAVE:
	
	

	SEMESTRE:
	
	OPTATIVA/OBLIGATORIA
	Obligatoria

	GRUPO:
	Educación
	CRÉDITOS:
	

	TURNO:
	Vespertino
	HORAS SEMANA:
	 3 horas

COMPETENCIAS DE LA CARRERA O GENERALES A DESARROLLAR
	Aplicar los conocimientos básicos de una segunda lengua, desarrollando habilidades, aptitudes a través de las competencias comunicativas de tal manera que este pueda irse introducirse en la lengua inglesa desde su área de estudio y cotidianeidad.

COMPETENCIAS DE ASIGNATURA A DESARROLLAR:
	· Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe.
· Evalúa un texto mediante la comparación de un contenido con el de otros, en función de sus conocimientos previos y nuevos.
· Valora el pensamiento lógico en el proceso comunicativo en su vida cotidiana y académica.
· Identificar e interpretar la idea general y posible desarrollo de un mensaje oral o escrito en una segunda lengua, recurriendo a conocimientos previos, elementos no verbales y contexto.
· Se comunica en una lengua extranjera mediante un discurso lógico, oral o escrito, congruente con la situación comunicativa de acuerdo al nivel.

	PLANEACIÓN DIDACTICA SEMESTRAL POR SESIONES

	Subject: Foreign language
	Topic: 1 It’s nice to meet you
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Students discuss personal information and introduce other people in a different context

	Competencies: Students Apply communication strategies according to those who are their partners in the context where they are and the goals pursued
Oral: To have a conversation between two people meeting for the first time
Listening: to identify the correct spelling and pronunciation
Writing: To understand the functions of verb to be and possessive adjectives
Reading: To understand short dialogues of introducing people

	Performance indicators: Ss can identify and understand the basic elements to make a conversation and a simple short sentence

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Alphabet
· Greetings and leave takings
· Names and titles of address
· Numbers 0-10
· Phone numbers
	· Introducing yourself and friends
· Saying hello and good-bye asking for names and phone numbers.
· To introduce other person using possessive adjectives by writing and oral conversation
· Also using the verb to be in the correct form
· Listening for the spelling of names and phone numbers
Writing a list of names and phone numbers.
	· Cooperative Work: Collaborate with peers in pair work activities, trios or teams.
· Empathy
· Respect

	Metacognition: Solve written exercises, or participates in short conversations, directed, on request and provide personal information.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher greets ss and invites to say their names, model My name is: ________ and I’m from (school’s name) Teacher presents the scholar rules and invite them to think about any other suggestions. Ss make a list about how do you introduce some people new?
	Ss listen a conversation on page 2 about “I’m Jennifer Miller”
In a pair work introduce themselves and other peer
Listen and practice popular names and nicknames in the US
Books closed. T asks a male and female names and uses a conversation to show my, your, his, her.
Listen and read silently (track 3) and identify his-her
Ss listen and read the alphabet. Then they practice in oral way.
	Answer spelling names activities and word power titles.

	Teacher introduces the topic asking how you say hello in different time. In the morning, at 3:00 pm? At 7:00 p.m.? At 9:00 p.m.?
T elicits ss write a brainstorm and select the most common (diagnostic)
	Books opened. Ss observe the pictures. Then they listen the conversations and practice.
T presents a Jennifer and David’s picture and asks who’s she? Do you know her? What’s her name? T elicits ss guess.
T invites ss to analyze the grammar focus box and read in silence
T plays the audio program and explains the grammar function of verb to be and contraction.
Ss work alone on exercise A page 5, B page 6. Check together.
T explains pronunciation linked sounds.
	Check some words and the correct pronunciation

	Teacher introduces the numbers
	Teacher reviews the numbers by flashcards
	Students play bingo with the alphabet selected by the teacher in teams. The winner will have a prize
With stickers ss will make and id for their pencil cases: name, home phone, cell phone, mail, etc.
Make an address book

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
spelling
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Bingo
Pictures/flashcards
	Time: September 3rd /10th 2010
First partial

	Subject: Foreign language
	Topic: 2 What’s this?
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Students discuss everyday objects

	Competencies: Students Apply communication strategies according to those who are their partners in the context where they are and the goals pursued
Structure ideas and arguments in a clear, coherent summary.
Oral: To ask questions about names of things in English practicing demonstratives and spelling
Listening: to identify and pronounce in the correct form the sound /z/ /s/ /iz/
Writing: To understand and apply the functions of demonstrative adjectives and prepositions of place.
Reading: To understand short simple dialogues

	Performance indicators:
Ss can identify and understand the basic elements to make a description using possessives in a simple short sentence

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Possessions
· Classroom objects
· Personal items and locations in a room
	· Naming objects asking for and giving the location of objects
· To practice the grammar punctuation by written exercises
· By listening and writing for the locations of objects comparing two pictures of a room
	· Cooperative Work: Collaborate with peers in pair work activities, trios or teams.
· To be shared
· Respect

	Metacognition: students will be able to express where are the things

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic asking what things people have in a bag. Teacher elicits ss to answers and with realia.
	T presents the new vocabulary by pictures.
Books opened. Ss open and observe the picture on page 8. Listen and read in silence. Ss listen and repeat the new words, using the same vocabulary T models the use of the article a-an.
	T asks what other things are in the class and in a pair work they spell them.

	Teacher focuses ss attention on the pictures and asks what things are in the pictures? T elicits ss answer.

	Ss listen and practice the conversation on page 9 with all the new words.
They identify and classify the sound s=/z/, s=/s/ e=/iz/

	

	Teacher writes these and these on the board. T holds up a pen and says these are pens.

	Ss should know the contrast of this and these pronunciation. They repeat.
Books opened. Focus attention on the grammar focus box. T explains that this and it are singular and these and they are plural.
Ss complete the task on page 10.
	Ss work individually on a task from the workbook exercise 1-4 or lab guide 1-5

	Teacher presents a situation about a person who goes to the restaurant and this loose his/her wallet.
	Ss listen a conversation about Carol’s café. T asks them about the dialogue: who has the car key and the wallet?
T explains the vocabulary unknown.
Books open. Focus Ss’ attention on the grammar focus box. T writes it’s and they’re on the board. Circle the apostrophes. Explain that we use them in contractions.
Ss complete a conversation in pairs. Check together.

	Ss work on their notebooks writing a similar exercise from the book.

	Teacher presents the prepositions of place by posters.
	Ss listen and practice the new words.
Ss work on page 12. Check together
Make with cuts outs examples using the prepositions.
	Ss work on listening activity. (song)

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
spelling
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Bingo
Pictures/flashcards
Magazines
	Time: September 17th / 24th 2010

	
	Observations:

	Subject: Foreign language
	Topic: 3 Where are you from?
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Students discuss famous people and people they know.

	Competencies: Students Apply communication strategies according to those who are their partners in the context where they are and the goals pursue;
Structure ideas and arguments in a clear, coherent summary; Also Assume that respect for differences is the principle of coexistence and integration in the local, national and international contexts
Oral: To talk about large cities and people on their communities
Listening: To notice syllable stress learning sound natural when pronouncing countries, nationalities and languages
Writing: To describe people and places
Reading: To understand conversation more complex.

	Performance indicators: Ss identify and understand the basic elements to make a description of different places and different contexts.

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Cities and countries
· Adjectives of personalities and appearance
· Numbers 11-103 and ages.
	· Talking about cities and countries; asking for and giving information about place of origin, nationality, first language and age; describing people.
· Listening for countries, cities, and languages; listening to descriptions of people.
· Writing questions requesting personal information
	· Cooperative Work: Collaborate with peers in pair work activities, trios or teams.
· To be shared
· Respect
· Rate their identity and nationality comparing their culture with others

	Metacognition: Requests and exchanging personal information through written questionnaires or oral demonstrating practical ways affirmative, negative and interrogative.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic talking about ten largest cities in the world. T elicits ss answer and comment about it.
	T focuses Ss’ attention on the chart. Play the audio program. Ss read silently then they practice the pronunciation.
T explain the first task matching the capital with the correct country
T asks what other large cities are in each country.
	Ss discuss in groups and comment in the class.

	Teacher presents the conversation with an audio program. What places do they talk about? T elicits ss answer her.
Books opened. T focuses Ss’ attention on the picture and set the scene. Tim and Jessica are in front.
	Ss listen again and practice the conversation. Page 16
Ss analyze the grammar focus and make comments about it.
Ss work on exercise A and B page 17 in pairs. Check together.

	Ss write five questions like the ones in part b. then they ask and answer their questions with a peer.

	Teacher reviews some countries by flashcards.
	Ss listen and notice the syllable stress. T should show the stress examples. Then complete the exercise A and B on page 18
In trios work about where the people are from. They have to identify according to the list of countries and nationalities.
	 Ss ask each other simple questions like exercise B page 18

Work on workbook exercise 1-3 on pagers 13-15/ lab guide exercises 1-5 on page 5

	Teacher introduces numbers and ages by poster
	Ss listen a conversation “He’s cute”. They listen and practice the dialogue. Ss identify the numbers and the word stress.
	Ss ask each other by some small cards. Play memory

	Teacher presents the question words by cards and writing questions.
	Ss identify the meaning of the question words. Ss go to page 20 and observe the grammar focus. They should analyze. Teacher elicits to ask about their doubts.
Ss answer exercises A, in pairs. Check together.
Ss listen and practice a family description. They have to complete a chart with words from listening.

	Work on their notebooks on a free exercise (about WH questions)
Students describe a very famous people in the world.

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book, Dictionary, CD player, Pictures/flashcards, Magazines
	Time:

October 1rst 2010

	
	Observations:

	Subject: Foreign language
	Topic: 4 I’m not wearing boots!
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Students discuss clothes and the weather.

	Competencies: Students Apply communication strategies according to those who are their partners in the context where they are and the goals pursue;
Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them.
Oral: To talk about fashions, weather and seasons around the world
Listening: To develop skills in listening for main ideas and details about clothing and colors.
Writing: To describe fashions, weather and seasons around the world with good punctuation
Reading: To understand descriptions without dictionary.

	Performance indicators: Ss identify and understand the basic elements to make a description according to the weather and seasons.

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Clothing
· Colors
· Weather and seasons
	· Asking about and describing clothing and colors; talking about the weather and seasons; finding the owners of objects.
· The letter s and sh: listening for descriptions of clothing and colors.
· Writing questions about what people are wearing.
	· Cooperative Work: Collaborate with peers in pair work activities, trios or teams.
· To be shared
· Respect
· Enthusiastic

	Metacognition: Write basic personal profiles, using traditional materials: paper, pen and illustrations produced for them.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher focuses ss attention on some pictures and make a brainstorm about what kind of clothes do they know? Ss should classify the clothes according to the weather.
	Play the audio program, ss listen and repeat. T reads out the names of different clothes in the pictures. They should complete a chart with the words from part A.
	Check together and circle the clothes in part -A-you like. They should tell a partner.

	Teacher presents and reviews colors by flashcards, using clothes vocabulary. What color is this? What color are these?
	Ss listen and practice and work in teams asking what are their favorite color, and describing clothes.
Ss listen and practice a conversation “it’s a disaster”. Check the unknown vocabulary.
In the same conversation they should notice the pronunciation of S and Sh.
	Practice in pairs the dialogue.

	T focuses ss analysis on the grammar box, checking the possessives.

	Ss complete a conversation with the correct words in parentheses, and then they should practice with a peer.
Class activity: T puts one of their things in a box. Then T chooses a different thing from the box asking is this watch yours?
	Ss listen and complete a description about clothes.
Workbook exercises 1-4 on pages 19-21 or Lab guide exercises 1-5 on page 6

	Teacher asks about the weather, what is your favorite weather?
T writes a list about the weather and words related with them

	Ss listen weather and season around the world. They discuss about: what are the seasons in your country? Are they like these? What is your favorite season? What’s the weather like today?
Ss listen and practice a conversation “it’s very cold.
Ss analyze the grammar focus box present continuous statements and conjunctions. T explains some doubts and rules about it.
Ss complete some sentences in pairs. Check together.
	Listen and complete a song.

	Teacher reviews the grammar focus box and makes some oral questions using the weather and season vocabulary.
	Ss work on books and analyze the present continuous in question form.
In pair work the answer exercise B on page 27.
Ss listen and complete the exercise “ he is wearing T-shirt”
	Express what are your favorite celebrities wearing?

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time: October 8th 2010

	
	Observations: Prepare for the test

	
	

	Subject: Foreign language
	Topic: 5. What are you doing?
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Ss discuss the time and daily activities

	Competencies: Students Apply communication strategies according to those who are their partners in the context where they are and the goals pursue;
Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them.
Oral: To talk about daily activities around the world according to the time.
Listening: To develop skills in listening for main ideas and details about common daily activities at the moment
Writing: To describe activities around the world with good punctuation
Reading: To read and develop skills in scanning and looking for details.

	Performance indicators:
An oral and written description expressing short and simple sentences for each action performed

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Clock time
· Times of day
· Everyday activities (verbs in present)
	· Asking for and telling time; asking about and describing current activities
· Rising and falling intonation; listening for times of the day: listening to identify people actions.
· Writing times of the day
· Describing what’s wrong with a picture.

	· Work in team
· Respect
· Tolerance
· Friendship

	Metacognition: Express clearly their daily routines activities in oral and written form.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic showing a map and asking: which cities are in the same time zones? Which cities are in your zones? Ss discuss about it.

T writes on the board where is John? Where is Debbie?
	Ss observes and comment about the times zones. Then listen a conversation about “what time is it there? And practice it in oral way.
Ss analyze the grammar focus about the time. T explains in the board.
Pair work: Answer the time exercise A and B page 31
Ss listen “it’s 4:00 pm Vancouver” and answer what time is it in these cities? Page 32
Ss practice conversation “I’m really hungry!” in pairs.
	Workbook exercises 1-4 on pages 25-26
Lab guide exercises 1-4 on page 8

	Teacher introduces the topic presenting some verbs with flashcards.
Ss practice the pronunciation.
	Ss work on page 33. They listen and practice the pronunciation.
Pair work, ss ask and answer the questions about the pictures.
Ss listen and practice “He’s playing tennis”
Group work, ss ask and answer questions about the pictures in part A and exercise C.
Ss listen “Mary’s activities” and in pairs answer the exercise A and B.
	Workbook exercises 5-10 on pages 19-21
Lab guide exercises 5-8
Video activity book unit 5

	Teacher focuses ss attention on the title and pictures. T explains that the conversation is an online chat between two women, Meg and Kathy. T writes on the board where are they? What are they doing?
	Ss listen and read carefully. Practice the reading and answer exercise A.
	Pair works. Ss imagine they are having an online chat. Where are you? Who are you chatting with? Ss write a short conversation.

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time:
October 15th Second partial
October 22th 2010

	
	Observations: to answer an extra activities

	
	

	Subject: Foreign language
	Topic: 6. My sister works downtown
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Ss discuss transportation, family and routines.

	Competencies: Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them. Communicates in a second language in everyday situations.
Oral: To talk about people daily’s routine.
Listening: To understand and comment a conversation about transport and families
Writing: To describe in a simple form actions that identify common daily activities in their lives
Reading: To read and discuss interviews developing skills, skimming and sequence events.

	Performance indicators:
Ask and interchange information referred to daily activities that they and other people do in different situations.

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Transportation
· Family relationships
· Daily routines
· Days of the week
	· Asking for and giving information about how people go to work or school; talking about family members; describing daily and weekly routines.
· Practicing simple present statements with regular and irregular verbs; simple present yes/no and wh questions.
· Listening for activities and days of the week
· Write about them and their families
· Class survey: finding out more about classmates habits and routines.
	· Solidarity
· Empathy
· Respect

	Metacognition: Express clearly their daily routines activities in oral and written form.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic asking what their opinion about the public transport is. T elicits ss to answer.
	Ss listen practice and discuss about the different transportation in the US.
Ss listen and read in silence, then practice the pronunciation in teams (whole group).
Teacher asks the next questions:
What are Jason and Ashley wearing?
What are they looking at?
Whose car is it?
	Describe their favorite transport

	Teacher asks about family members.
T talks about Jason’s family and describe his family tree.
	Ss study the illustration. Read the names aloud. Ss repeat new vocabulary and answer in pair work exercise A. Check together and new vocabulary.
Ss analyze the grammar focus box. Discuss about the Simple present rules. After that Ss should answer individually exercise A. Check together.
	Conjugate some common verbs

	Teacher presents a list of verbs by flashcards and practice in oral way.
	Ss analyze the grammar box and discuss the rules. Then individually answer exercise B and check together.
Ss practices s=/s/; s=/z/; (e)s=/iz/ irregular. Ss should identify some verbs from the list.
	Play memory game
Write five sentences about you and your family.
Workbook exercises 1-6 on pages 31-34
Lab guide Exercises 1-5 on page 9 Check together.

	Teacher focuses ss attention on the picture page 39. T asks Where are the speaker? What are they wearing? What do you think they’re talking about? T elicits ss.
	Ss listen and practice the conversation “I get up at noon”. Check the new vocabulary.
Ss analyze the grammar focus and discuss the rules. In pair work answer exercise a: Complete the questions with Do and Does.
Ss answer c: unscramble the questions to complete the conversations. Then they should ask a peer the questions.
Ss listen “Marsha’s weekly routine” and exercise A and B.
	Workbook Exercise 7-10 on pages 35-36
Lab Guide Exercise 6-9 on page 10
Video Activity Book Unit 6
CD-Room unit 6.

Memory Game

	Teacher invites to read the text “What’s your schedule like? Ss should ask some unknown words.
	Ss listen the text in a reading circle.
Ss answer exercise A and B page 41.
	

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time:

	
	Observations:
October 29th- November 5th 2010

	Subject: Foreign language
	Topic: 7. Does it have a view?
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Ss discuss home and furniture

	Competencies: Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them. Communicates in a second language in everyday situations.
Oral: To talk and describe about places and apartments.
Listening: To understand and comment descriptions of places.
Writing: To describe in a simple form places and their characteristics
Reading: To read and discuss interviews developing skills, skimming and sequence events in different places.

	Performance indicators: Identifies and recognizes different places and their characteristics, expressed in simple present tense, emphasizing the use of third person singular.

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Houses and apartments
· Rooms
· furniture
	· Asking about and describing houses and apartments, talking about the furniture in a room
· Describing things with there is and there are.
· Listening to descriptions of homes; listening to people shop for furniture.
· Writing about your dream home
	· Solidarity
· Empathy
· Respect
· Work group

	Metacognition: Ss Use the new vocabulary appropriately contextualized within specific communicative situation.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic with some questions:
 What rooms are in houses in your country? What rooms are in apartments? What rooms are in your house or apartment?
 Ss observe a picture from the book and discuss about it.
	Ss listen and practice the conversation My new apartment. With a magazine they will choose a house, apartment or building and they will create a situation about living in that place. They should describe furniture, parts of the houses, colors, etc.
Ss analyze the grammar box and T explains the correct use of the auxiliaries.
Ss individually should complete a conversation from page 45.
Check whole group.
Ss listen and practice the pronunciation about furniture. Then they have to complete a chart according to the part of the house.
	Pair work: ss should read the conversation in part A again and answer these questions. For no answers give the correct information.
Listen to four people describe their homes.

	Teacher presents the use and meaning of there is and there are using some oral examples.
	Ss listen a conversation “There aren’t any chairs”. They should practice in teams or in pairs.
Ss analyze the grammar focus There’s / There’re.
They answer exercise A and B.
Ss listen and practice the vocabulary. Here they notice the pronunciation /O/ and / /.
	Describe their dream home, exercise a. page 48.

	Teacher focuses ss attention in the title. Explains that special means “ different” in a positive way. Also that the American Southwest includes Texas, New Mexico, Arizona, Nevada and California.
	Teacher read the pre-reading activities and then ss listen and read silently. They look for the unknown words. Comment the reading.
Ss answer the exercise A and B
Check together.
	Workbook Exercises 6-10 on pages 40-42
Lab Guide Exercises 5-8 on page 12
Video Activity Book Unit 7

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time:
November 12th 2010
Prepare for the quiz

	
	Observations:

	Subject: Foreign language
	Topic: 8. What do you do?
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Ss discuss occupations and jobs profiles.

	Competencies: Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them. Communicates in a second language in everyday situations.
Oral: To talk and describe about occupations and jobs profiles
Listening: To understand and comment descriptions of different jobs and professions
Writing: To describe in a simple form jobs and their characteristics
Reading: To read and discuss four jobs profiles developing predictions and inferencing skills

	Performance indicators: Identifies and recognizes different profiles about jobs and professions and their characteristics, expressed in simple present tense.

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Jobs and work places
	· Asking for giving information about work; giving opinions about jobs; describing workday routines.
· Listening to people describe their jobs.
· Writing about jobs
	· Solidarity
· Empathy
· Respect
· Work group

	Metacognition: Ss Use the new vocabulary appropriately contextualized within specific communicative situation.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher presents the topic with flashcards and by listening an audio where Ss can practice the pronunciation
	Ss listen and match the jobs according to what they listen.
In pair work ss answer exercise A and B, here they have to classify according to they observe in the pictures. Page. 51
Ss listen and conversation and discuss the situation in a hotel
Then they analyze the grammar focus of simple present questions words.
Individually they have to complete a conversation.

	In pair work ss have to ask about different jobs (according to the pictures)

	Teacher reviews the vocabulary in oral way.
	Ss complete a chat by listening information. Ss discuss about the results. (teams)
They read and practice the conversation about firefighter and complete and exercise according to the correct profile.
T explains the grammar box of placement of adjectives.
In pairs they have to answer activity A and B
	Read and complete the reading Job profiles.

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time: November 19th 2010
Third partial
November 26th 2010

	
	Observations:

	Subject: Foreign language
	Topic: 9. Broccoli is good for you!
	Educational Principles:
Plurality
Respect and tolerance for diversity of ideas and opinions, recognizing the individuality and dignity that enable social interaction

	Didactical Situation: Ss discuss food

	Competencies: Structure ideas and arguments in a clear, coherent summary; Identifies key ideas in a text or speech and inferred conclusions from them. Communicates in a second language in everyday situations.
Oral: To talk and describe about occupations and jobs profiles
Listening: To understand and comment descriptions of different jobs and professions
Writing: To describe in a simple form jobs and their characteristics
Reading: To read and discuss four jobs profiles developing predictions and inference skills

	Performance indicators: Identifies and recognizes mealtimes habits

	Contents

	Conceptual
	Procedural
	Attitudinal

	· Food Pyramid
· Basic foods
· Desserts
· Meal
	· Talking about likes and dislikes students; giving opinions about healthy and unhealthy foods; talking about foods you have and need; describing eating habits.
· Listening for people food’s preferences
· Writing questions about mealtime habits
· “Eating for good luck” Reading about foods people eat for good luck in the new year
	· Solidarity
· Empathy
· Respect
· Work group

	Metacognition: Distinguish the differences between countable and uncountable nouns by simple exercises listening or in writing form.

	Didactic Sequence

	Warm up
	Development Activities
	Follow activity (feedback)

	Teacher introduces the topic writing these heading on the board:
Healthy food and Unhealthy foods
 Teacher elicits ss to answer the question:
What foods are unhealthy?
	Books opened. Teacher focuses Ss’ attention on the title and explains that the US food guide pyramid gives suggestions about healthy foods in the US.
Ss listen and practice the new vocabulary. Ss discuss in pairs, What foods do you like? What foods don’t you like? Make a list.
A: I like rice, potato… I don´t like fish

	Ss listen and practice in pairs a conversation how about some sandwiches? Then they have to complete with a ticket the pictures according what they listen.

	Teacher focuses attention students on the left column of the grammar focus box.
T explains that we use some and any with plural nouns.
(some in positive statements and any in negative statements).
	Ss analyze the grammar focus and answer the exercise A, complete the conversation with some and any.
Individually Ss complete the chart with foods from exercise 1 on page 58.
	 Ss listen and practice about What do you have for breakfast?
Discuss in oral form and express their opinions in front of the class

	T introduces the frequency adverbs by some oral examples using flashcards.
Also presents a graphic explaining the adverbs.
	Ss listen and practice the conversation Fish or breakfast? Check the unknown vocabulary.
Analyze the grammar focus and answer exercise A, b and C. Check together.
Ss listen a conversation Really? Never?
	

	
	Evaluation
	

	Evaluation Aspects
Oral production
Grammar
Vocabulary
Spelling
Listening comprehension
	Evaluation methods
Exam skills
Activities in the classroom
Homework (workbook activities)

	Resources:
Course book
Dictionary
CD player
Pictures/flashcards
Magazines
	Time:
December 3th 2010

	
	

EVALUACIÓN DE LOS APRENDIZAJES
	ELEMENTOS
	DESCRIPCIÓN

	FACTORES POR EVALUAR
	Listening , speaking, writing and Reading comprehension
Comprensión auditiva, oral, escrita y de lectura.

	PERIODOS DE EVALUACIÓN Y UNIDADES POR EVALUAR
	Tres parciales en los tiempos señalados por la dirección:
Primer parcial: 10 de septiembre
Segundo parcial: 15 de octubre
Tercer parcial: 19 de noviembre

	CRITERIOS DE EXENCIÓN
	Grammar, punctuation, homeworks, participations, works in class and oral activities.
Gramática, ortografía, tareas, participación, trabajo en clases y actividades orales. (10)

	ASIGNACIÓN DE CALIFICACIONES
	Del 0 al 10

BIBLIOGRAFÍA Y RECURSOS:
	BIBLIOGRAFÍA BÁSICA Y DE CONSULTA
	RECURSOS DIDÁCTICOS

	Basic Bibliography -Basic Bibliography

Interchange Third Edition by Jack C. Richards Intro, Cambridge publishers.
Oxford Dictionary English-Spanish

Consult-Consulta

English Grammar in Steps by David Bolton & Noel Goodey. Richmond publishing.
Grammar in use by Raymond Murphy, Cambridge Publishing.
Rally on by Manuel Luna and Adriana del Paso, Macmillan Publishing.

	Type recorder, flashcards, computers, bingo, memory games, student’s book, notebooks and dictionary.

Grabadoras, tarjetas, computadora, loterias, juegos de memorama, libro del alumno, libretas y diccionario.

	MATRICULA
	LICENCIATURA
	ALUMNOS
	FIRMAS DE ACUERDO

	082J4153
	LCE
	AGUILAR LÓPEZ MAYRA ALEJANDRA
	

	071J4225
	LCE
	ALCUDIA LÓPEZ ALONDRA PATRICIA
	

	101J4090
	LCE
	ÁLVAREZ ARIAS MIRIAM
	

	101J4099
	LCE
	ÁLVAREZ MAGAÑA FAVIOLA
	

	101J4083
	LCE
	ARIAS HERNÁNDEZ SANTIAGO
	

	071J4130
	LCE
	ARIAS RODRÍGUEZ BEATRIZ
	

	101J4074
	LCE
	BARRUETA BARRUETA ERIKA MERCEDES
	

	101J4067
	LCE
	BROCA MÉNDEZ MIRNALEDI
	

	101J4092
	LCE
	BURELO LÓPEZ LINDA JHOSE
	

	082J4121
	LCE
	CAMACHO LÓPEZ MARA SARAÍ
	

	101J4029
	LCE
	CARMONA FRÍAS AMIR HIRAM
	

	101J4039
	LCE
	CASTILLO MERODIO ROSA MARÍA
	

	101J4085
	LCE
	CASTRO DE LA CRUZ NAYELI
	

	101J4001
	LCE
	CHABLÉ RAMOS MARTHA ISABEL
	

	092J4181
	LCE
	CORTAZA SOLÍS JOSÉ JAVIER
	

	091J4055
	LCE
	DE LA CRUZ DE LA CRUZ PERLA JOSEFINA
	

	081J4053
	LCE
	DE LA CRUZ RODRÍGUEZ LEYDI BEATRIZ
	

	091J4098
	LCE
	DE LA FUENTE BEREZALUCE SANDRA CRISTELL
	

	101J4003
	LCE
	DE LA O OVANDO MARÍA JESÚS
	

	101J4075
	LCE
	DENIS HERNÁNDEZ NAYRANI
	

	092J4013
	LCE
	DÍAZ GÓMEZ ILIANA
	

	101J4066
	LCE
	ESPONDA CASTILLO AUDREY
	

	101J4035
	LCE
	FLORES BOLAÑOS LEA
	

	101J4059
	LCE
	GARCÍA CORDERO YULIANA
	

	072J4018
	LCE
	GARCÍA OSORIO LEYDI CAROLINA
	

	101J4054
	LCE
	GÓMEZ JIMÉNEZ JÓSE DOLORES
	

	092J4197
	LCE
	GONZÁLEZ RODRÍGUEZ ADELA
	

	092J4028
	LCE
	LARA HERNÁNDEZ MARYLU
	

	092J4177
	LCE
	LEZCANO JIMÉNEZ MANUEL ANTONIO
	

	101J4057
	LCE
	LÓPEZ CÓRDOVA ZUNY YARET
	

	041J4072
	LCE
	LÓPEZ CORTES DIANA
	

	101J4017
	LCE
	LÓPEZ HERNÁNDEZ JAZMÍN DEL SOCORRO
	

	101J4023
	LCE
	LÓPEZ LÓPEZ JAIRO
	

	101J4093
	LCE
	LÓPEZ MARTÍNEZ ROCÍO ISABEL
	

	101J4037
	LCE
	LUCIANO DE LA CRUZ RUBICEL
	

	092J4201
	LCE
	MAGAÑA ORDOÑEZ ANTONIA IVET
	

	101J4046
	LCE
	MARTÍNEZ PÉREZ WILLIAMS
	

	101J4088
	LCE
	MAY SÁNCHEZ YOANA
	

	
	LCE
	MAY SANCHEZ ISAURA
	

	101J4018
	LCE
	MÉNDEZ MONTEJO JULIA MARIEL
	

	071J4031
	LCE
	PÉREZ MARTÍNEZ DEYSI GUADALUPE
	

	091J4101
	LCE
	PÉREZ PÉREZ TILA GUADALUPE
	

	092J4104
	LCE
	REYES CHABLÉ EDGAR IVÁN
	

	101J4008
	LCE
	TORRES CUEVAS MARICELA
	

	092J4046
	LCE
	VARGAS CASTELLANOS FRANCISCO JAVIER
	

	092J4058
	LCE
	VERONICO RAMOS MARTHA MARÍA
	

	101J4041
	LCE
	VILLEGAS ZETINA PATRICIA
	

	101J4019
	LCE
	ZAPATA SALA LÁZARO DEL JESÚS
	

20
M.D. Nelly del Carmen Cordova Palomeque

image2.jpeg

image3.jpeg
o &
50 yive en v

image4.jpeg

