

ENGLISH SYLLABUS

Third Cycle of Basic Education

Elías Antonio Saca

Presidente de la República

Ana Vilma de Escobar

Vicepresidenta de la República

Darlyn Xiomara Meza

Ministra de Educación

José Luis Guzmán

Carlos Benjamín Orozco

Viceministro de Educación

Viceministro de Tecnología

viceilinisiro de Laucacion

Norma Carolina Ramírez

Directora General de Educación

Ana Lorena Guevara de Varela
Directora Nacional de Educación

Manuel Antonio Menjívar Gerente de Gestión Pedagógica

Rosa Margarita Montalvo Jefe de la Unidad Académica

Wendy Cristela Menéndez Cruz Jefa de Programa Compite

Equipo técnico

- Augusto Antonio Cornejo Huezo
- Herbert Ovidio Aparicio Castellanos
- José Isaías Parada Díaz
- José Trinidad Galdámez Sáenz

Apoyo técnico externo

- Ana María Mendoza
- Carmen Castillo
- Edgar Nicolás Ayala

ISBN 978-99923-58-62-7 © Copyright Ministerio de Educación de El Salvador 2008

Derechos Reservados. Prohibida su venta. Esta publicación puede ser reproducida en todo o en parte, reconociendo los derechos del Ministerio de Educación de El Salvador.

Dear Teachers:

Within the framework of the 2021 National Education Plan, The Ministry of Education is pleased to make this updated version of the English Syllabus for the Third Cycle of Basic Education available to you. Its content is coherent with our constructivist, humanist and socially committed curricular orientation. At the same time, it incorporates the vision of developing competencies, making the principles of the policy "Currículo al Servicio del Aprendizaje" be put into practice.

As part of this policy The Ministry of Education has renewed the guidelines for the evaluation of learning to match the competencies proposal and the needed type of evaluation for our educational system: an evaluation in the service of learning. This is possible if high expectations are placed on our students and if they are told that with effort and steadiness they eventually can achieve their goals.

The Ministry of Education takes advantage of this opportunity to manifest our trust in you. We know you will read and analyze this Syllabus with an attitude geared towards learning and improving, taking into account your experience and studies in education.

The Ministry of Education believes in your commitment to the mission which has been entrusted to us - that the children, young men and women of El Salvador obtain better learning achievements and develop integrally.

Darlyn Xiomara Meza Minister of Education

José Luis Guzmán Vice - Minister of Education

I. Introduction to The English Curriculum for The Third Cycle of Basic Education

Curricular Components	
II. Third Cycle Curriculum	9
Cross-Curricular Themes	9

III. Presentation of the English Subject, Approach, Language Proficiency Levels, and Content Blocks

Presentation of the English Subject.	10
The Communicative Approach	
General Communicative Competence Level to be	
Reached by The End of The Third Cycle of Basic Education	11
Comparison Between The Former English Syllabus and	
The Current English Syllabus for Seventh Grade	13
Comparison Between The Former English Syllabus and	
The Current English Syllabus for Eighth Grade	14
Comparison Between The Former English Syllabus and	
The Current English Syllabus for Ninth Grade	15
IV. Methodological Guidelines	16
•	
V. Evaluation Guidelines	17

'I. Seventh grade general objectives	
Unit 1: Nice to meet you	20
Unit 2: The classroom	
Unit 3: My family is from El Salvador	
Unit 4: Goods	
Unit 5: Holidays	
Unit 6: A perfect day	
Eighth Grade general objectives	32
Unit 1: Getting to know my classmates	33
Unit 2: My school	
Unit 3: My home	
Unit 4: Let's go shopping	
Unit 5: Party time	
Unit 6: Healthy habits	
Ninth Grade general objectives	46
Unit 1: Making friends in the neighborhood	47
Unit 2: The neighborhood	40
Unit 3: My hometown	
Unit 4: It's on sale!	
Unit 5: Entertainment	
Unit 6: You should visit the doctor	57
II.Glossary	59
/III. References	60
Dille 1 D (0/
a. Bibliographical Referencesb. Electronic Sources	
D. DIECHOHIC DOMICES	

I. Introduction to The English Curriculum for The Third Cycle of Basic Education

The English Curriculum for the Third Cycle of Basic Education features a curricular proposal in order to address the need to respond the questions teachers should have as they plan their classes. These questions are properly answered through the following curricular components:

QUESTIONS	CURRICULAR COMPONENTS	
What do teachers teach for?	Competencies/Objectives	
What must students learn?	Contents	
How to teach?	Methodological guidelines	
How, when and what to evaluate?	Evaluation guidelines Achievement indicators	

The English curriculum is based on these curricular components which are developed as follows:

- Description of competencies, proficiency levels and approach that orients the English subject development.
- Presentation of contents aligned with the subject objectives and allow the structuring of units of study.
- The methodological guidelines provide specific recommendations for the sequencing of units. They describe, in logical order, the stages to develop language competencies through the delivering and practicing of language functions. In addition they provide general recommendations and it is up to teachers to improve them. The English syllabus features general methodological guidelines per cycle of education.
- Evaluation is developed through suggestions and criteria applicable to diagnostic, formative and summative evaluation functions.

Finally, objectives, contents and achievement indicators are clearly presented in each unit of study.

The English curriculum has been designed upon the standard proficiency levels to be reached in each grade and cycle of education. On the other hand, it is flexible to teachers' creativity to contextualize it to their teaching environment to successfully achieve the stated objectives and language proficiency levels.

Syllabus innovations

The English curriculum designed and implemented in 1998 is definitely one of the sources for the designing and implementation of the current version; although, it is worth stating that this is a functional/notional syllabus embracing the communicative approach for its development in order to achieve objectives and language proficiency levels. The most remarkable features are detailed below!:

a. Objectives

Objectives are presented by cycle of education, grade and in each unit of study.

Objectives aim at achieving language and preparation for life competencies, that is the reason why they are formulated using action verbs introducing the goals to be reached by means of procedures. Afterwards, concepts and attitudes are presented embedded in the objectives, thus, articulating the three types of knowledge. Besides, the "what for" or learning purpose is finally stated to connect contents with life and students' needs.

¹ Currículo al Servicio del Aprendizaje, Ministerio de Educación, San Salvador, 2007.

Language proficiency levels

Language proficiency levels are given by cycle of education and grade. They are meant to serve as guiding references for planning, delivering and evaluating teaching and learning to eventually reach the set language proficiency levels 2 by cycle of education and grade.

b. Contents

Presentation of content sets

The English syllabus presents and describes the sets of contents by each grade providing an insightful view on how they are structured from the simple to the complex, from the immediate students' world to the farthest and most abstract world, properly integrating and balancing the three types of contents or knowledge: conceptual, procedural and attitudinal and joining language learning, ranging from the mastery of simple daily language functions to the mastery of more complicated and sophisticated discourse. This new version of the English Syllabus has structured units of study in a different form; these differences are highlighted in a comparative chart of the former syllabus with the current one.

Three types of contents: conceptual, procedural and attitudinal

Contents' relevance relies on their contribution to achieve the stated objectives as well as language and preparation for life competencies. Antoni Zabala³ defines contents as follows:

"Set of skills, attitudes and knowledge needed for development of competencies. They are categorized in three large groups depending on how they are related with knowing, knowing what to do or to be, that is to say, conceptual contents, (deeds, concepts and conceptual systems), procedural contents (skills, techniques, methods, strategies..etc.) and attitudinal contents (attitudes, norms and values)"

The conceptual, procedural and attitudinal contents have the same relevance because the importance and articulation of knowing, doing, knowing what to be, and coexisting, is only reflected through their integration. The challenge relies on overcoming the trend to solely" teach" or learn by heart. They have a space and importance of their own but must not be understood anymore as a synonym of successful learning. This takes place only when the three types of contents are articulated.

Procedural contents deserve special attention because there is a potential risk of confusing them with methodology. Cesar Coll⁴ defines them as follows:

"They are always concerned with certain concrete forms of performance, whose most salient feature is that they take place in a systematic and orderly fashion, and that performance is purposely addressed to achieve a definite goal" α

Procedural contents are not new in the curriculum, whereas the practical dimension or concepts application has been long fostered for decades. They have been labeled before as techniques, skills, strategies, algorithms, etc. When categorizing them as contents, the procedures are subjected to planning and control in much the very same way activities are adequately prepared to guarantee the learning of other types of contents⁵.

Sequencing of contents

The scope and sequence has been meticulously elaborated vertically and horizontally to guarantee that teachers will deliver teaching in a scaffolding fashion and students will construct knowledge in the same way.

Moreover, contents are suited to address students' needs, interests and problems to connect learning with background knowledge, previous life experiences and a sense of usefulness; therefore, learning will emerge as a likeable, enjoyable and meaningful task.

Besides, standardized minimum proficiency levels have been set to be reached by the end of each grade and cycle of education; thus, assuring teachers and students have clear teaching and learning standards to pursue.

c. Evaluation

Achievement indicators⁶ constitute one of the most salient innovations. Achievement indicators prove the expected learning outcomes in relationship with objectives and contents of each unit. They are useful in assessing students' learning because they point out expected performance; therefore, they must be considered for assessment and academic reinforcement activities. In this English syllabus, achievement indicators are meant to evaluate students' development of language and preparation for life competencies.

Achievement indicators are numbered correlatively in each unit of study. Example, 5.1 means that the indicator belongs to unit five and is the indicator number one.

d Academic Reinforcement

Evaluation results must be used to support and orient teaching planning as well as students' learning. Through the analysis of evaluation results, teachers could decide on what to feedback, and how to reshape their teaching approach to address students' affective and learning needs, thus, preventing frustration and dislike towards English subject as well as drop out.

Through performance outcomes teachers and students may assess learning quality, understand how learning took place and weigh the obstacles faced during the process. Consequently, teachers and students will look into the causes that made learning difficult recognizing that it is often not because students neglect the studies or are unable to have success⁷

The constant follow up outlined in the achievement indicators implies the providing of prompt and opportune academic reinforcement to those students who need it and the making of planning and teaching adaptations to adequately address different students' learning styles.

Graphic description of units

- Grade, number and name of unit: They are the unit general data.
- Estimated time of completion for the unit: Approximate number of hours to be allocated to the development of each unit.
- Objectives of unit: They express what is expected to be achieved by the students at the end of each unit.
- Conceptual, procedural and attitudinal contents: They comprise the concepts, procedures and attitudes that must be acquired by students through the mediation of the teaching-learning process.
- Achievement indicators: They are sample evidence that students have reached the stated objectives at the end of each unit.

Evaluación al Servicio del Aprendizaje, Ministerio de Educación, San Salvador, 2007.
Fundación al Servicio del Aprendizaje, Ministerio de Educación, San Salvador, 2007.

Description and Presentation of the Learning Unit Format

II. Third Cycle Curriculum

The Third Cycle Curriculum is organized in subjects with a number of hours as follows:

Subjects	Sev	enth	Eigl	nth	Nir	nth
	Hours per week	Hours per year	Hours per week	Hours per year	Hours per week	Hours per year
Language and Literature	5	200	5	200	5	200
Mathematics	5	200	5	200	5	200
Science	5	200	5	200	5	200
Social Studies	5	200	5	200	5	200
English	3	120	3	120	3	120
Physical Education	2	80	2	80	2	80
Total of hours.	25	1,000	25	1,000	25	1,000

Implementing the English curriculum implies doing curricular adaptations to meet the students' needs and adjusting it to the conditions of the context. This contextualization is expedited by the "Proyecto Curricular de Centro" (PCC)⁸ in which teachers' agreements on curricular components (competencies/objectives, contents, methodology and evaluation) are registered, these agreements are worked out based on students' academic achievements, mission and diagnose of the educational institution.

Teachers should definitely consider the PCC pedagogical agreements and the English syllabus as key references for didactic planning. Both instruments complement each other.

Cross-Curricular Themes

On the understanding that there will be three English classes per week and one hundred and twenty hours of classes in a school year, the six units

of study that make up the curriculum for the school year will be developed in the following estimated time:

Grades	Units of study						Hours per year
	1	2	3	4	5	6	per year
Seventh grade	12	12	27	28	14	27	120
Eighth grade	9	12	24	27	24	24	120
Ninth grade	12	9	24	24	27	24	120

The cross-curricular themes contribute to the students' integral education because it is through their socialization that a democratic society plenty of values is consolidated, a society where people and nature are respected and people are able to solve personal, local and nation's problems.

The cross-curricular themes⁹ are an essential part of the syllabus and should be applied in the development of the contents. The present document includes the following cross-curricular themes: Human Rights Education, Environmental Education, Population Education, Comprehensive Preventive Education, Education for Equal Opportunity, Health Education, Education for The Consumer and Values Education.

⁸ For further information, read section on Proyecto Curricular de Centro. Currículo al Servicio del Aprendizaje, Ministerio de Educación, San Salvador, 2007. ⁹ Fundamentos Curriculares de la Educación Nacional. Ministerio de Educación, páginas 115-116, El Salvador, 1999.

III. Presentation of the English Subject, Approach, Language Proficiency Levels, and Content Blocks

Presentation of the English Subject

The English Syllabus for the Third Cycle of Basic Education focuses on the development of language competencies essential for communicating and properly interacting with the environment. Developing these competencies implies the learning of concepts, the domain of procedures and the adopting of attitudes integrally. This integration guarantees the acquisition of the expected competencies.

This syllabus promotes the development of five competencies: oral comprehension (listening), oral production (speaking), reading comprehension (reading) and writing production (writing). Such competencies are developed through a spiral process to internalize language functions by using the language in different contexts and circumstances with a given degree of accuracy and fluency.

The Communicative Approach

The communicative approach pursues the development of communicative competence. The terms competence and performance became fundamental to Chomsky's (1965) theory of transformational-generative grammar.

Chomsky distinguished between a native speaker's underlying competence -referring to knowledge of the language, including rules of grammar, vocabulary, and how linguistic elements can be combined to form acceptable sentences- and the individual's performance- or actual production and comprehension of specific linguistic events.

In a definition of communicative competence, Savignon outlines the following characteristics:

a. Communicative competence is a dynamic concept that depends on the negotiation of meaning between two or more persons who share some knowledge of the language. Thus, communicative competence can be said to be an interpersonal trait.

- b. It applies to both written and spoken language.
- c. It is context-specific, as communication always takes place in a particular context or situation. The competent language user will know how to make appropriate choices in register and style to fit the particular situation in which communication occurs.
- d. It is important to distinguish between competence and performance. Competence is what one knows. Performance is what one does. Only performance is observable, however, and it is only through performance that competence can be developed, maintained, and evaluated.

In conclusion, the conceptualization of the term **proficiency** includes specifications about the competency levels attained in terms of the **functions** performed, the **contexts** in which the language user can function, and the **accuracy** with which the language is used. Thus, the notion of **proficiency** enables us to broaden our understanding of **communicative competence** to include more than the "threshold level" needed to simply get one's message across.

General Communicative Competence Level to be Reached by The End of The Third Cycle of Basic Education

By the end of the third cycle of basic education students' communicative competence will be characterized by the ability to communicate minimally with learned material.

	Competencies						
Grade	Listening	Speaking	Reading	Writing			
7th Grade	Understanding is limited to occasional isolated words, such as cognates, borrowed words, and high-frequency social conventions. Essentially no ability to comprehendeven short utterances.	Oral production consists of isolated words and perhaps a few high-frequency phrases. Essentially no func-tional communicative ability.	Able occasionally to identify isolated words and/or major phrases when strongly supported by context.	Able to form some letters in an alphabetic system, in languages whose writing systems use syllabaries or characters, writer is able to both copy and produce the basic strokes. Can produce romanization of isolated characters, where applicable.	Novice Low ¹⁰		
8th Grade	Able to understand some short utterances, particularly where context strongly supports understanding and speech is clearly audible. Comprehends words and phrases from simple questions, statements, high-frequency commands and courtesy formulae about topics related to basic personal information or the immediate physical setting. Requires long pauses, repetition and/or a slower rate of speech for assimilation.	Oral production continues to consist of isolated words and learned phrases within very predictable areas of need, although quantity is increased. Vocabulary is sufficient only for handling simple, elementary needs and expressing basic courtesies. Utterances rarely consist of more than two or three words and show frequent long pauses and repetition of interlocutor's words. Speaker may have some difficulty producing even the simplest utterances. Some Novice-Mid speakers will be understood only with great difficulty.	Able to recognize the symbols of an alphabetic and/or syllabic writing system and/or a limited number of characters in a system that uses characters. The reader can identify an increasing number of highly contextualized words and/or phrases including cognates and borrowed words, where appropriate. Material understood rarely exceeds a single phrase at a time, and rereading may be required.	Able to copy or transcribe familiar words or phrases and reproduce some from memory. No practical communicative writing skills.	Novice Mid		

¹⁰ Levels of Proficiency. The American Council on the Teaching of Foreign Languages, ACTFL Guidelines, New York, 1989

	Competencies					
Grade	Listening	Speaking	Reading	Writing		
9th Grade	Able to understand short-learned utterances and some sentence-length utterances, particularly where context strongly supports understanding and speech is clearly audible. Comprehends words and phrases from simple questions, statements, high-frequency commands and courtesy formulae. May require repetition, rephrasing and/or a slowed rate of speech for comprehension.	Able to satisfy partially the requirements of basic communicative exchanges by relying heavily on learned utterances but occasionally expanding these through simple combinations of their elements. Can ask questions or make statements involving learned material. Speech continues to consist of learned utterances rather than of personalized, situationally adapted ones. Vocabulary centers on areas such as basic objects, places, and most common kinship terms. Pronunciation may still be strongly influenced by first language. Errors are frequent and, in spite of repetition, some Novice-High speakers will have difficulty being understood.	Has sufficient control of the writing system to interpret written language in areas of practical need. Where vocabulary has been learned, can read for instructional and directional purposes standardized messages, phrases or expressions, such as some items on menus, schedules, timetables, maps, and signs. At times, but not on a consistent basis, the Basic-High level reader may be able to derive meaning from material at a slightly higher level where context and/or extralinguistic background knowledge are supportive.	Able to write simple fixed expressions and limited memorized material. Can supply information on simple forms and documents. Can write names, numbers, dates, own nationality, and other simple autobiographical information as well as some short phrases and simple lists. Can write all the symbols in an alphabetic or syllabic system or 50-100 characters or compounds in a character writing system. Spelling and representation of symbols (letters, syllables, characters) may be partially correct.	Novice High	

Comparison Between The Former English Syllabus and The Current English Syllabus for Seventh Grade

FORMER ENGLISH SYLLABUS	CURRENT ENG	
DIDACTICAL UNITS OF FORMER ENGLISH SYLLABUS	DIDACTICAL UNITS	BLOCKS OF CONTENTS
Unit 1. Getting to know the world Using vocabulary related to members of the family, occupations, countries and nationalities. The students identify and describe people, ask and give personal information.	Unit 1. Nice to meet you: Students understand and produce vocabulary related to introductions, greetings, names, numbers and courtesy expressions in order to fulfill basic communication needs valuing the importance of learning English and work cooperatively with classmates.	Introductions, simple greetings, courtesy expressions, the alphabet, numbers from 0 to 90, telephone numbers, expressions to check and confirm information
Unit 2. What's around us The home, the school, the park and the street are the settings in which students practice describing places and asking and giving information. The vocabulary used refers to home, school, days of the week, telling time.	Unit 2. The classroom: Students demonstrate effective use of vocabulary and structures in order to describe characteristics and location of classroom objects and talk about personal classroom belongings and exchange opinions about peers' classroom possessions; moreover, they give and follow classroom commands showing courtesy and respect.	Classroom objects Personal items, colors, possessions expressions of thanks, common commands in the classroom
Unit 3. Having fun Students express preferences, describe actions, express abilities ask and give information about entertaining, fun activities at home, at the fair and on vacation.	Unit 3. My family is from El Salvador: Students use vocabulary related to family ties, language and nationalities in order to give general information pertaining to age, nationality, number of family members, occupation and language; also, they express moods and describe characteristics of family members.	Expressions for self-identification, family members, foods, emotions and physical description, countries, nationalities and languages, jobs and occupations, numbers from 91 to 200, age
Unit 4. Strengthening our body Sports and healthy life are the background in which students express their likes and dislikes, ask and give information about food and sports.	Unit 4. Goods: Students understand and produce language related to prices, clothing, furniture, food and drinks in order to learn how to ask for and purchase goods as well as get acquainted with the role of Customer Service and consumer's rights.	Numbers from 200 to 1000, clothing and accessories, furniture, food and drinks, seasons and weather, money denominations, prices up to \$500.00
Unit 5. Let's save the earth Vocabulary related to the eco-system is used to describe animals and their habitats as well as to ask and give information about the weather.	Unit 5. Holidays: Students recognize and use ordinal numbers, days of the week and months of the year in order to communicate ideas about age, and national and international holidays. Furthermore, they engage in conversations in order to tell age, place/date of birth and general personal information.	Dates (month/day/year),ordinal numbers: 1st to 31st, holidays, birthdays
Unit 6. What do you do? Actions and occupations as a framework to ask and give information about daily routines and future plans.	Unit 6. A perfect day Students interpret and use language related to time, habitual actions and entertainment in order to keep a conversation going about daily routines and schedules, frequency of habitual activities, hobbies and leisure time activities.	Telling the time, daily activities, hobbies/entertainment

Comparison Between The Former English Syllabus and The Current English Syllabus for Eighth Grade					
FORMER ENGLISH SYLLABUS	CURRENT ENG	LISH SYLLABUS			
DIDACTICAL UNITS OF FORMER ENGLISH SYLLABUS	DIDACTICAL UNITS	BLOCKS OF CONTENTS			
Unit 1. Every day life The students describe their daily routine, and favorite activities, give reasons for their likes and dislikes, and plan future acti-vities.	Unit 1. Getting to know my classmates: Students understand and produce language related to introductions, greetings and leave-takings, personal information, likes and dislikes in order to respectfully exchange personal information with peers and others and simultaneously develop a positive attitude toward English.	Formal and informal introductions, greetings and leave- takings, nicknames, vocabulary and expressions to exchange personal information, likes and dislikes			
Unit 2. Tales from other lands Salvadorian short stories and traditions are the settings in which students practice narrating and writing short stories, talking about the past and expressing their preferences.	Unit 2. My school: Students identify vocabulary related to school facilities, personnel, courses, equipment, and activities in order to recognize characteristics and make comparisons. They produce language using comparatives and superlatives to denote degree in the school environment and develop an attitude of respect and commitment toward the school.	Identification of facilities, personnel, objects and equipment at school, comparison of objects, courses and facilities, description of school activities			
Unit 3. The wonders of nature Students talk and write about changes in their personality and their body, ask and give infor-mation about food, describe a place, and ex-press the need to preserve nature.	Unit 3. My home: Students recognize and produce language related to house, furniture, physical appearance and personality types in order to describe their own houses and family members; besides, they are encouraged sensitive behavior by using respectful language to improve relationships among family members.	House and furniture, physical appearance of relatives, personality of relatives, meaning of home			
Unit 4. The world of sports The sense of cooperating in sports is the background in which students talk about sports and other activities, describe and com-pare different occupations, and accept or reject an invitation.	Unit 4. Let's go shopping: Students recognize and produce language related to clothes, personal care items, home appliances, groceries, and prices in order to exchange daily use information as well as value the importance of learning a foreign language as a tool to communicate ideas in the economic and social context.	Clothing and personal care items, home appliances, review of colors, prices up to \$1000.00, groceries and produce			
Unit 5. Let's enjoy music Vocabulary related to music, native musical instruments and traditional festivities and food, are used to express abilities, preferences, des-cribe people and places and narrate past events	Unit 5. Party time: Students interpret and generate language related to future plans, invitations, requests, expressions of agreement and disagreement in order to fulfill basic communication needs and value the importance of planning social, cultural or academic activities in advance.	Invitations, requests. expressions of agreement and disagreement			
Unit 6. Not quantity but quality Eating out and types of food as a framework to express preferences, compare prices and quality, accept or refuse an invitation and make suggestions.	Unit 6. Healthy habits: Students recognize language related to healthy eating habits, exercising and sports, as well as the use of imperatives to give suggestions; in addition, they value and diffuse the importance of healthy habits to achieve personal well-being.	Food pyramid, eating habits, exercising and sports			

Comparison Between The Former English Syllabus and The Current English Syllabus for Ninth Grade

Comparison Between The Fo	arison Between The Former English Syllabus and The Current English Syllabus for Ninth Grade				
FORMER ENGLISH SYLLABUS	CURRENT ENG	LISH SYLLABUS			
DIDACTICAL UNITS OF FORMER ENGLISH SYLLABUS	DIDACTICAL UNITS	BLOCKS OF CONTENTS			
Unit 1. Our roots The students read and write about the past, describe continuous actions in the past, talk about traditions, and describe some social changes in El Salvador.	Unit 1. Making friends in the neighborhood : Students identify and produce language related to professional and academic background, plans for the weekend and invitations in a past-present-future time framework. They also improve the skills to make friends, which is of practical use in the classroom, the school and the neighborhood.	Professional and academic background of relatives and neighbors, plans for the weekend, expressions to make formal and informal invitations expressions to accept/ refuse formal and informal invitations			
Unit 2. Heroes are coming back Some geographical locations, traffic signs, personal characteristics and behavior make up the framework in which students ask and give directions to a place, follow instructions on social behavior, describe people, and express desires and plans.	Unit 2. The neighborhood: Students identify and demonstrate effective language use to ask for and give directions to get to places in the neighborhood or offices in a building, and simultaneously develop a sense of awareness to be helpful to other people who need directions.	Locations in the neighborhood, directions in the neighborhood, locations in a building			
Unit 3. Life in the future Students describe what may happen in the future, express obligations and plans for the future and make predictions.	Unit 3. My hometown: Students comprehend and generate discourse to convey information on tourist attractions, festivities, local/regional food, and hometown's history and consequently promote cultural identity.	Tourist attractions, festivities, local/regional food, hometown history			
Unit 4. The living planet The eco-system and weather conditions are the background in which students talk about mythology, develop environmental awareness and describe the weather in different places.	Unit 4. It's on sale! : Students understand and articulate discourse expressing data on foods, numbers, prices, shopping and implicitly encourage good spending habits.	Food, shopping , numbers 1000 to 1,000,000, prices up to \$1,000,000.00			
Unit 5. Towns and cities in the world The students describe cities around the world, ask and give information about holidays and means of transportation, express opinions about cities, and create a strong awareness about environmental problems.	Unit 5. Entertainment: Students understand and elaborate messages, at sentence and paragraph levels, on leisure time activities and decisively socialize the practice of sound leisure time activities as a means to preserve physical and mental health and boost general cultural growth.	Leisure time activities (music, movies, books, games, sports)			
Unit 6. The magic screen Television and the movie as a source of reference to ask and give information about preferences concerning kinds of movies, describe present and past events, express opinions and make suggestions.	Unit 6. You should visit the doctor: Students get meaning and operate successfully in communicating messages concerning to parts of the body, health problems, medications, feelings, suggestions and acquire good health care-taking habits to keep body healthy and be more productive in studies and work.	Parts of the body, health problems, medications, feelings, suggestions			

IV. Methodological Guidelines

These general methodological guidelines are intended to present a general vision of the communicative approach and related methods. The application of its basic tenets will allow students to develop language and preparation for life competencies; besides, teachers will be enhanced to deliver a humane, meaningful, motivating and effective teaching.

- 1. The communicative approach emphasizes comprehension and negotiation of meaning more than production of structures. Students can learn to communicate through interacting, and understand that the appropriate morpho-syntactical structures are developed once the interaction begins.
- 2. English teachers and students must create an atmosphere of mutual respect and objectivity on the part of the listener in order to understand better.
- 3. This approach also develops cooperation and solidarity among the students, which they will carry on to their professional lives.
- 4. The communicative approach is student-centered. What is taught and how it is taught are intimately related with what is learned and how it is learned. The teaching learning process must be varied.
- 5. This approach demands that the classroom be a center of interaction between the teacher and the students, and among the students themselves.
- 6. The classroom must be organized in teams. Of course, this does not mean that work must always be done in teams.
- 7. The communicative approach makes learning take place in a real situational context and it also makes it meaningful in a variety of situations of everyday life. Upon finishing ninth grade, students will have acquired the fundamental communicative skills to face reality skillfully.
- 8. Conceptual, procedural and attitudinal contents must not be isolated, since all of them are strictly related to the communicative act. Attitudinal contents play an important role in the learning process.
- 9. Communicative strategies must also be accounted for in the learning process. Teachers should make students aware of the way strategies are used to take full advantage of them.
- 10. Learning strategies are equally important since they contribute to the construction of the English language linguistic system. However, they need to be taught and controlled.
- 11. Errors made by the students must not be seen as faults, but as evidence of the dynamic nature of the learning process.
- 12. English teachers should be aware that English is learned through a creative construction process, being exposed to authentic material,

- giving students the opportunity to construct hypothesis that may be tested through practice.
- 13. The teacher must create the appropriate conditions for learning. To do so, teachers must guide learners in the acquisition process by using activities that are not only structure-oriented.

The following methodological guidelines can be useful for teachers to plan and deliver English teaching in the classroom:

- 1. Explore background knowledge on the topic to be taught.
- 2. Begin classes with a lead-in or an icebreaker and present language in context.
- 3. Do controlled and free language practice.
- 4. Integrate macro skills and sub-skills in the teaching-learning process.
- 5. Time and pace your teaching.
- 6. Create situations for using language for communication in varied contexts.
- 7. Encourage students to communicate as early as possible, in the teaching-learning process.
- 8. Mostly use target language in your classes.
- 9. Promote interaction and team work among students.
- 10. Use authentic materials and input as much as possible.
- 11. Provide opportunities for students to practice an array of language functions needed to go through basic survival situations as well as uncommon and complicated ones.
- 12. Care for equally promoting discourse fluency and accuracy.
- 13. Address students' cognitive needs as well affective ones.
- 14. Create a comfortable, confident and likeable teaching-learning atmosphere.
- 15. Use proper error correction techniques in order to not hurt students' feelings and hinder class participation.
- 16. Promote cross-cultural understanding and harmonious exchange with other cultures.
- 17. Teach across the curriculum to facilitate the education of exemplifying human beings and future professionals.
- 18. Wrap up classes to elicit the intended class learning and move on with the certainty the students have internalized knowledge to be successful in the forthcoming classes.
- 19. Provide feedback in case it is needed; evaluate students' learning and your teaching.

V Evaluation Guidelines

Evaluation tenets

Teachers must take into account evaluation tenets to plan and administer tests. They state that evaluation is holistic or integrating, continuous, motivating, just and fair, systematic and participatory¹².

Competencies to be evaluated

Teachers will ponder students learning outcomes by evaluating the following competencies¹³.

Oral comprehension (listening) is the skill to listen and interpret oral messages effectively in diverse communicative contexts. It has to do with identifying general and specific information orally articulated in α conversation among interlocutors or understanding texts reproduced by electronic means (cassettes, recorded CDs, radio or videos).

Oral production (speaking) is the capacity of communicating orally making use of grammatical, sociolinguistic discourse and strategic competencies¹⁴:

Grammatical competence refers to the degree to which the language user has mastered the linguistic code. It includes knowledge of vocabulary, rules of pronunciation and spelling, word formation, and sentence structure.

Sociolinguistic competence addresses the extent to which grammatical forms can be used or understood appropriately in various contexts to convey specific communicative functions, such as persuading, describing, narrating, and giving commands. Factors like topic, role of the participants, and the setting will determine the appropriateness of the speaker's attitude and his choice of style or register.

Discourse competence involves the ability to combine ideas to achieve cohesion in form and coherence in thought. A person with a highly developed degree of discourse competence will know how to use cohesive devices, such as pronouns and grammatical connectors (i.e. conjunctions, adverbs, and transitional phrases and expressions), to achieve unity of

thought and continuity in a text. The competent language user will also be skilled in expressing and judging the relationship among the different ideas in a text (Coherence).

Strategic competence involves use of verbal and nonverbal communication strategies to compensate for gaps in the language user's knowledge of the code or for breakdown in communication for other reasons. The more proficient or communicatively competent an individual becomes, the less he or she needs to draw on strategic competence. This competency goal is to produce oral discourse in a conversation to interchange general and specific information on various topics.

Reading comprehension (reading) is an interactive process where the reader uses information from a text and relates it with his/her experience to make meaning out of it. The goal of this competency is to understand general and specific information from written texts on various topics to enrich the English learning level for interacting in diverse communicative contexts.

Writing production (writing) is a graphic representation of the language that uses conventional, systematic and identifiable signs. The goal of this competency is to write general and specific texts on socio-cultural and scientific topics to express ideas, emotions and thoughts with diverse communicative purposes.

Preparation for life competencies

These allude to the attitudinal contents through which attitudes, norms and values are socialized in school forging the character and personality of humane and educated persons and citizens. Therefore, this dimension of the teaching learning process is subjected to be evaluated through students' proper behavior when being confronted with real life situations.

 ¹² Evaluación al Servicio del Aprendizaje, Ministerio de Educación, 2007.
 ¹³ Currículo al Servicio del Aprendizaje. Ministerio de Educación, 2007.
 ¹⁴ Teaching Language in Context. Proficiency-Oriented Instruction, Alice C Omaggio, 1986, pages 7-8.

Types of evaluation

To evaluate students' language learning teachers must rely on normreferenced testing but mostly on criterion-reference testing¹⁵. Criterionreferenced-testing classifies students according to whether or not they are able to perform some tasks or set of tasks satisfactorily. The tasks are set, and the performances.

A list of kinds of tests is provided for teachers to choose from the ones that adjust to the intended evaluation purposes:

Diagnostic tests 16 are used to identify student's strengths and weaknesses. They are intended primarily to ascertain what further teaching is necessary. Consequently, they can be used at the beginning of each grade or cycle of education to diagnose student's proficiency level.

Progress achievement tests¹⁷ as their name suggests, are intended to measure the progress that students are making. Therefore, this kind of tests can be used halfway a grade or cycle of education to gather reliable evidence of learning progress.

Final achievement tests¹⁸ are those administered at the end of a course of study. They can be used to evaluate final learning achievement at the end of each grade or cycle of education.

Proficiency tests 19 are designed to measure people's ability in a language regardless of any training they may have had before. The content of a proficiency test, therefore, is not based on the content or objectives of language courses that may have followed. Rather, it is based on a specification of what candidates have to be able to do in the language in order to be considered proficient. Being proficient means having sufficient command of the language for a particular purpose.

Evaluation criteria. The following are suggested criteria to evaluate oral and written production.

Criteria to evaluate oral production: fluency, pronunciation, vocabulary, grammatical competence, strategic competence, sociolinguistic competence and discourse competence.

Criteria to evaluate writing production: grammar, vocabulary, mechanics, fluency and form²⁰.

Seventh Grade

ENGLISH

Seventh grade general objectives.

By the end of seventh grade, students will be able to:

- Understand vocabulary related to introductions, greetings, names, numbers and courtesy
 expressions by interacting with peers in order to fulfill basic communication needs.
- Use vocabulary and structures by practicing dialogues in order to describe and locate classroom objects, talk about personal belongings, give and follow classroom commands showing courtesy and respect.
- Use vocabulary related to family ties, age, language, nationalities and physical traits by writing sentences and short paragraphs and engaging in dialogues in order to exchange personal information and describe family members.
- Understand and produce language related to shopping by reading and interacting with peers in order to purchase goods and get acquainted with the role of Customer Service.
- Interpret and use language related to time, habitual actions and entertainment by asking and responding to questions in order to talk about daily routines and leisure time activities.

Objectives

UNIT 1

- ✓ Understand vocabulary related to introductions, greetings, names, numbers and courtesy expressions by listening to classmates, teacher and taped audio material in order to fulfill intended basic communication needs in the target language.
- ✓ Produce spoken and written texts related to introductions, greetings, names, numbers, and courtesy expressions in order to fulfill intended basic communication needs in the target language.
- ✓ Value the importance of learning English by participating in class and working cooperatively with classmates to initiate the learning process effectively.

NICE TO MEET YOU

Approximate time: 12 hours

ACHIEVEMENT INDICATORS

CONCEPTS

Contents:

- Introductions
- Simple greetings
- Courtesy expressions
- The alphabet
- Numbers from 0 to 90
- Telephone numbers
- Expressions to check and confirm information

Grammar in context:

- Verb to be: affirmative statements
- Lam Pablo Cortés.
- She is my classmate.

CONTENTS PROCEDURES

Listenina

- Identifying vowel and consonant sounds when spelling.
- Recognizing numbers from 0 to 90.
- Identifying expressions used to ask someone's name or name spelling.
- Differentiating the –teen from –ty endings in numbers from 13 to 19 and from 30 to 90.
- Discriminating greetings from courtesy expressions.

Speaking

- Introducing oneself.
- Asking for and giving personal information.
- Clarifying information given when spelling names and last names, and giving information.

ATTITUDES

- Showing acceptance and tolerance of errors in spelling and identifying numbers.
- Showing interest to find out peers' names and phone numbers.
- Interacting politely and with respect when introducing oneself and others.
- Showing respect while conversing.
- Recognizing the importance of stress and intonation in the exchange of information or ideas.

- 1.1 Differentiates the sounds of consonant and vowel sounds at the discourse level.
- 1.2 Clearly spells his/her name both orally and in writing.
- 1.3 Differentiates accurately the -teen and -ty endings in numbers from 13 to 19 and from 30 to 90.
- 1.4 Correctly names and pronounces numbers from 0 to 90
- 1.5 Correctly expresses numbers when counting to 50, giving addresses, and telephone numbers.
- 1.6 Respectfully exchanges greetings and courtesy expressions in a dialogue.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
 Possessive adjectives: my your, his, her. What's your telephone number? My telephone number is 22483371. Subject pronouns: I, you, he, she I am a student. He is my friend Vocabulary: First/middle/last names Useful expressions: How do you spell? How do you say? Could you spell Could you spell your? How are you? How are you doing? Good, fine, O.K., not bad. Courtesy expressions: please, thank you, sorry, pardon me.Hi, hello, good morning, good afternoon, bye, good-bye, see you later. 	 Spelling names and last names. Exchanging telephone numbers. Greeting people. Saying courtesy expressions. Striking up simple conversations by greeting, giving personal information, and using courtesy expressions. Reading Recognizing letters of the alphabet. Recognizing telephone numbers. Identifying greetings and courtesy expressions. Writing Copying telephone numbers. Spelling and writing names and last names Writing dialogues using greetings, giving personal information and courtesy expressions. 		 1.7 Asks questions to confirm spelling and numbers. 1.8 Shows politeness and respect when addressing others. 1.9 Scans a text for information related with numbers and names. 1.10 Identifies greetings and courtesy expressions in a simple text. 1.11 Writes the numbers from 0 to 90 accurately. 1.12 Writes dialogues using greetings and courtesy expressions correctly.

Objectives

- ✓ Demonstrate effective use of intended vocabulary and structures in order to describe characteristics and location of classroom objects both orally and in writing.
- ✓ Talk about personal classroom belongings using demonstrative adjectives in order to exchange opinions about peers' classroom possessions.
- ✓ Give and follow classroom commands showing courtesy and respect in order to communicate within the classroom setting.

THE CLASSROOM

Approximate time: 12 hours

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** ■ Following the class behavior Listening Accurately identifies personal classroom objects Contents: and belongings. code. ■ Classroom objects ■ Identifying vocabulary related to Clearly recognizes expressions of thanks in audio classroom objects. ■ Thanking someone to show Personal items aratitude. sources. ■ Recognizing expressions of Colors thanks. ■ Showing respect for others' 2.3 Responds physically to classroom commands. Possessions belongings. Responding to classroom Accurately discriminates the phonetic difference 2.4 ■ Expressions of thanks commands ■ Cooperating with peers in the between this /ðis/ and these /ðiz/ classroom Common commands in the Identifying and associating Names classroom objects with correct classroom prepositions of place with spatial Showing politeness when giving pronunciation. Grammar in context: commands. Describes classmates' classroom belongings. ■ To be: wh-questions, yes-no ■ Discriminating the phonetic questions, negative statements, difference between this /ðis/ and short answers and these /ðiz/

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
 Where is the eraser? Whose book is this? Is your shirt expensive? Yes, it is. No, it's not. My book isn't here. Indefinite articles: a/an I have a red dress. This is an orange notebook. Prepositions of place: in/on/at/under Put your books on the desk. Is your pen under the table? Demonstratives: this/these/that/those What is this? What are these? Those are markers. Plurals I have three books. Those are big boxes. Vocabulary: Board, eraser, book, notebook, pencil, pen, teacher, student, desk, chair, table, liquid paper, pencil case, box, etc. Useful expressions: Go to the board. Close/open your books/the door, the windows. Work in groups/pairs. Make a circle. Sit down, stand up, erase the board, turn on/off the computer/lights. Thank you. Thanks. Thanks a lot. Thank you very much. You're welcome. 	 Identifying the plural form of classroom objects. Speaking Naming classroom objects. Describing classroom objects (color and location). Saying thank you. Strengthening the use of possessive adjectives to express possessions. Using commands to give instructions. Pronouncing the right phoneme of this and these. Pronouncing the right phonemes for plural endings. Reading Scanning for classroom vocabulary. Identifying expressions of courtesy and thanks in different sources. Writing Spelling vocabulary related to classroom objects and commands. Writing the plural of nouns. Writing descriptions of classroom objects. 		 2.7 Locates classroom objects using the prepositions in/on/at/under. 2.8 Thanks peers with appropriate expressions. 2.9 Uses possessive adjectives accurately to talk about classroom belongings. 2.10 Expresses commands appropriate to intended purpose and situation. 2.11 Pronounces this /ðis/ and these /ðiz/ correctly. 2.12 Successfully scans a text for classroom vocabulary. 2.13 Reads and identifies expressions of courtesy and thanks. 2.14 Spells the names of classroom objects accurately. 2.15 Writes the correct form of the plural of nouns. 2.16 Writes 3 to 4-sentence descriptions of color and location of classroom objects.

MY FAMILY IS FROM EL SALVADOR

Approximate time: 27 hours

✓ Use vocabulary related to family ties, language and nationalities in both oral and written discourse in order to give general information pertaining to age, nationality, number of family members, job, occupation and language.

✓ Express moods and qualities of people both orally and in writing to describe characteristics of family members.

	CONTENTS			ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES		
Contents: Expressions for self-identification Family members Moods, emotions and physical	Listening Listening and listing family ties. Listening and identifying people's nationality, language and age.	 Showing interest in the information exchanged by peers. Showing respect toward peers' descriptions. 	3.1	Correctly identifies family ties, people's nationalities, language and age from audio sources. Matches words from audio input with pictures of occupations appropriately.
description Countries, nationalities and languages Jobs and occupations Numbers from 91 to 200 Age Grammar in context: To be: yes-no questions, affirmative/negative statements, wh-questions (what/where/how) Are you from San Salvador? She's from Spain. My parents are not Salvadoran. Where are you from?	 Listening and matching words with pictures of occupations. Recognizing adjectives for mood and physical description. Listening and discriminating the phonemes / s/, /z/, and /əz/ of the genitive case. 	 Demonstrating empathy before others' concerns. Showing interest in identifying and pronouncing the phonemes of the genitive case. Being tolerant to others' reactions to someone's physical description. Preventing the use of pejorative language to describe family members. 	3.3 3.4 3.5 3.6	Accurately circles descriptive adjectives for mood and physical description of family members in a given text. Clearly discriminates and reproduces the phonemes / s/, /z/, and /ez/ of the genitive case. Identifies himself/herself with appropriate vocabulary. Uses the correct word to identify family members.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
 Introduction to the past of be: affirmative statements I was born in Peru. My friends were here yesterday. Questions with do/does Do you live in Sonsonate? What does your father do? Subject pronouns: all forms He is my best friend. They are my grandparents. Genitive case: 's 	 Speaking Identifying oneself. Telling the number of family members in his/her family. Naming different family ties. Exchanging information about family members. Telling someone's age, language and nationality. Describing physical traits of family members. Describing people's mood. 	ATTITODES	 3.7 Tells family member's nationality, language and age without errors. 3.8 Exchanges information about oneself and others using accurate vocabulary and pronunciation. 3.9 Describes someone's mood with respect. 3.10 Accurately pronounces the phonemes /s/, /z/, and /ez/ of the genitive case. 3.11 Correctly incorporates the auxiliary do/does in negative and interrogative statements. 3.12 Scans basic vocabulary of family ties from a short written paragraph without mistakes. 3.13 Reads a list of most common adjectives
 My aunt's nationality is Honduran. What's your friend's age? Vocabulary: Mother, father, sister, brother, cousins, aunt, uncle, grandfather, grandmother, teacher, student, secretary, accountant, doctor, nurse, lawyer, police officer, carpenter, plumber, fire fighter, security guard, homemaker, Salvadoran, Canadian, Mexican, Guatemalan, Honduran, Nicaraguan, Costa 	 Pronouncing the phonemes /s/, /z/, and /əz/ of the genitive case. Incorporating the auxiliary do/does in negative and interrogative statements. Reading Scanning vocabulary of family ties. Reading list of adjectives describing people's mood. Reading and recognizing descriptions of physical appearance. 		describing people's mood with correct pronunciation. 3.14 Reads his/her classmate's descriptions of physical appearance at a sentence level. 3.15 Draws a family tree and writes a textual transcription of the ties without mistakes. 3.16 Writes a list of the 7 most important family members. 3.17 Writes a short paragraph about physical description of family members with no or few grammatical mistakes. 3.18 Avoids using pejorative language to describe someone's physical appearance in oral and
Rican, North American , happy, sad, angry, quiet, shy, outgoing, polite, impolite, tall, short, thin, chubby, good looking, ugly. Useful Expressions: What's your nationality? How old are you? I'myears old. What are you like? What's he/she like? Tell me aboutHow many people are there in your family?	 Writing Drawing a family tree. Listing family members. Writing about physical traits. Writing an e-mail describing oneself and others. 		written texts.

- ✓ Understand both oral and written language related to prices, clothing, furniture, food and drinks in order to learn how to ask for and purchase goods in the target language.
- ✓ Produce oral and written language related to prices, clothing, furniture, food and drinks in order to establish communication when purchasing goods.
- ✓ Get acquainted with the role of Customer Service through authentic material in order to become aware of consumer's rights.

GOODS

Approximate time: 28 hours

ACHIEVEMENT INDICATORS CONTENTS CONCEPTS **PROCEDURES ATTITUDES** Clearly discriminates numbers from 200 to 1000 Listening Participating in oral exchanges Contents: 41 from diverse recorded material actively. ■ Numbers from 200 to 1000 ■ Discriminating numbers from 200 to 1000 in different sources ■ Showing appreciation for his/her Accurately writes down the prices of different Clothing and accessories classmates' remarks clothing items and accessories from oral sources. Identifying prices. Furniture Complimenting his/her Identifies different clothing items and accessories ■ Listening and listing clothing items classmates' preferences for by correctly pointing at them. Food and drinks and accessories. clothing and accessories. Discriminates colors of the most commonly used Seasons and weather ■ Discriminating among colors. ■ Becoming aware of consumers' clothing items, accessories, furniture, food and rights and the role of Customer drinks. ■ Money denominations Recognizing names of furniture in Service oral discourse Identifies and circles food mentioned in a ■ Prices up to \$500.00 ■ Developing awareness of the recording... Associating oral input about food value of money. Grammar in context: and drinks to pictures. Actively gets involved in conversations about clothes, accessories, furniture, food and drinks. Questions with How much...? - How much is that shirt? - How much are these oranges?

	CONTENTS			ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES		
■ Subject pronouns (it/they)	Speaking		4.7	Politely compliments his/her classmates for their
- It's twelve dollars.	■ Talking about clothing and			taste in clothes.
- They are expensive.	accessories.		4.8	Appropriately lists the most commonly used
Demonstratives: this/these/that/ those	Describing the relationship between clothes worn and weather.			clothing items and accessories depending on the weather.
- This is a blue dress.	Identifying the color of objects.		4.9	Names pieces of furniture with correct
- Those are my favorite shoes.	Naming pieces of furniture.			pronunciation.
■ Plurals	Exchanging information about		4.10	Actively exchanges information about his/her
- I like those blouses.	favorite food/drink/fruit/			favorité food/drink/fruit/ vegetable.
- How much are these watches?	vegetable.		4.11	Talks with peers about food usually bought at
Vocabulary:	Saying the color of food items.			the supermarket while showing interest to their remarks.
Pants, blouse, jeans, socks, shoes, shirt, T-shirt, shorts, skirt,	■ Talking about grocery shopping.		4.12	Tells prices from pictures of clothes and
belt, watch, glasses, table, chair,	Asking for and telling prices.		4.12	accessories with their corresponding price tags.
bed, sofa, desk, lamp, bread,	Reading		113	Scans words related to clothing from a short text.
beans, cheese, milk, coffee, soda, juice, water, cereal, fruits,	 Scanning words related to clothing. 			ŭ
chicken, meat, salad.	Reading ads for furniture.		4.14	Reads and identifies color and price of items in furniture ads.
Red, green, yellow, orange,	Reading a shopping list.		4.15	
purple, pink, gray, black, white, brown, blue, dime, penny, nickel,	Reading about food in different		4.15	Reads his/her classmates' shopping list.
quarter, summer, spring, tall,	sources.		4.16	Writes the price of goods mentioned by classmates.
winter, sunny, hot, cloudy, etc.	Writing			
Useful Expressions:	Writing the price of goods.		4.17	Lists clothing items and furniture with accurate
■ May I help you? How can I help you? That's expensive/	Listing clothing items and furniture.			spelling.
cheap!Can I see that/those?	■ Writing a shopping list.		4.18	Writes a shopping list with correct usage of singular and plural forms.
Anything else? Is that all? Do you have change for a twenty?	■ Writing descriptions of goods.		4.36	Ŭ
Here's your change. That'll be all,			4.19	Writes descriptions of some goods displayed in given pictures.
thanks.				given piciotes.

Approximate time: 14 hours

HOLIDAYS

- ✓ Recognize and use ordinal numbers, days of the week and months of the year in order to communicate ideas about age, holidays and the most frequent activities carried out during holidays.
- ✓ Engage in lively conversations in order to tell age, place/date of birth and general personal information as well as to describe national and international holidays and the most frequent activities carried out during these holidays.

CONTENTS			ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Contents: Dates (month/day/year) Ordinal numbers: 1st to 31st Holidays Birthdays Grammar in context: Prepositions of time: in, on Independence Day is in September. What do you do on Mother's Day? To be: wh-questions When is your birthday? What is the main holiday in San Salvador?	 Listening Listening and circling days of the week in different sources. Identifying months in different sources. Associating dates to holidays. Identifying action verbs associated with holidays. Picking out specific information about age and holidays. Distinguishing the intonation of yes-no and wh- questions. Differentiating the phonemes /s/, /z/, and /ez/ of the third person singular. 	 Showing respect before peers' accounts on ways they celebrate holidays. Being interested in classmates' participation. Being polite when asking and answering questions. Tolerating classmates' language skills weaknesses. Cooperating with other students in group activities 	 5.1 Identifies the correct day of the week from a list of dates in a conversation and diverse oral input about people's age. 5.2 Identifies and writes the months mentioned in diverse listening input. 5.3 Identifies and associates action verbs from audio material with the corresponding holiday. 5.4 Successfully picks out specific information from conversations of peers, teacher and audio related to age and holidays. 5.5 Clearly distinguishes and applies the rising and falling intonation of questions. 5.6 Differentiates and correctly reproduces the phonemes /s/, /z/, and /ez/ of the third person singular in affirmative sentences in the present tense. 5.7 Accurately pronounces the days of the week and months of the year.

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** Tells the dates of birthdays, holidays and important Speaking ■ Do/Does: wh- Questions events with adequate word order and correct use ■ Saying days of the week and - What do you do on your of the prepositions in and on. months of the year. birthday? Gives the right pronunciation to the ending of the When do you celebrate Labor ■ Telling dates. ordinal numbers Davs ■ Pronouncing ordinal numbers. 5.10 Says the ordinal numbers in the correct sequence ■ The present tense: action verbs ■ Saying ordinal numbers in up to 31st. in all forms sequence. 5.11 Asks and tells people's age, date and place of - We **eat** lots of food for Asking and telling people's age, birth with correct pronunciation and grammatical Christmas date and place of birth. accuracy. She doesn't work on New Year's Asking and telling names of 5 12 Asks and tells names of streets with the correct use. Fve streets with ordinal numbers. of ordinal numbers Vocabulary: Asking and answering wh- and 5.13 Asks and answers wh- and yes-no questions in the Monday, Tuesday, Wednesday, yes-no questions in the present present tense with grammatical accuracy. Thursday, Friday, Saturday, 5.14 Respectfully describes his/her town's and family's Sunday, January, February, Describing common activities for common activities for holidays. March, April, May, June, July, holidays. August, September, October, 5.15 Successfully matches written descriptions with the Reading November, December. holiday described. Holy Week, Mother's Day, ■ Reading and matching 5.16 Reads and recognizes dates of holidays and Independence Day, Teacher's descriptions with holidays. events in calendars, magazine and newspaper Day, Christmas, New Year's Eve, articles ■ Reading and recognizing dates. All Souls' Day, Day of the Cross, 5.17 Reads and paraphrases classmates' written Labor Day, Go, like, have, Reading and paraphrasing paragraphs on holidays and celebrations. classmates' written paragraphs. dance, eat, drink. 5.18 Correctly writes the spelling of ordinal numbers Writing **Useful Expressions:** next to its graphic symbol. ■ Writing the spelling of ordinal ■ What's your favorite holiday? 5.19 Writes the days of the week and months of the numbers. How do you celebrate...? year with accurate spelling. ■ Writing days of the week and What's special about that day? 5.20 Writes grammatically correct sentences in the months of the year. My birthday is coming. My present tense from prompts provided by the birthday is on...What does your ■ Writing sentences from prompts. teacher family do on...? Writing descriptive paragraphs. 5.21 Writes 5 to 6 -line paragraphs describing most common actions done by family members during holidays.

- ✓ Recognize language related to time, habitual actions and entertainment in order to establish a conversation about daily routines, schedules, frequency of activities, personal hobbies and leisure time activities.
- ✓ Use vocabulary and structures learned, by exchanging oral and written language, in order to talk about daily routines, daily schedules, frequency of habitual activities, personal hobbies and leisure time activities.

A PERFECT DAY

Approximate time: 27 hours

CONTENTS			ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Contents: Telling the time Daily activities Hobbies/entertainment Grammar in context:	 Listening Recognizing the time in English. Associating time expressions to different moments of the day. Recognizing the use of prepositions of time. 	 Appreciating his/her classmates' comments and opinions. Showing enthusiasm while narrating accounts. Listening attentively to classmates and teacher. 	 6.1 Clearly recognizes different forms to tell the time of the day in diverse oral input. 6.2 Identifies an associates time expressions from audio sources to different moments of the day. 6.3 Attentively listens and identifies actions in the past from teacher's and classmates' stories.
 Prepositions of time: in, on, at I do my homework in the afternoon. We eat dinner at six o'clock. She plays tennis on Saturdays. Frequency adverbs I usually eat lunch at school. He never wakes up after eight. 	 Identifying verbs to describe daily activities. Recognizing vocabulary related to hobbies and leisure time activities. Associating adverbs to the frequency of habitual activities. Distinguishing the use of "did" to express the past. 	 Asking and answering questions politely. Helping shier students feel confident while speaking. Being aware that mistakes are part of the learning process. Being thorough at incorporating new language, studied in class to classroom use. 	 6.4 Clearly differentiates and reproduces the phonemes /t/, /d/, and /ed/ of the regular past tense. 6.5 Uses appropriate expressions to tell the hours, half hours, quarters and minutes. 6.6 Appropriately asks and answers questions dealing with daily routines and habits. 6.7 Accurately tells the frequency of some habitual activities in El Salvador.
- We hardly ever watch TV at night.	■ Differentiating the phonemes /t/, /d/, and /əd/ of the regular past tense.	Using his/her imagination and creativity to perform specific tasks.	6.8 Confidently exchanges information about their daily schedule for personal activities at home, work and school.

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** Speaking ■ Introduction to simple past: Eagerly asks and answers questions about hobbies Asking and telling the time. auestions with what and where and recreational activities. and affirmative statements ■ Sharing information about daily 6.10 Uses his/her imagination vividly to engage in What did you do yesterday? routines and habits. classroom discussions related to the description of ■ Telling the frequency of some Where did you go on Saturday? a perfect day. 6.11 Narrates an exciting experience in the past, using - I went to the park last weekend. habitual activities. Expressions of time Exchanging information about the correct form of the most common regular and irregular verbs and the right intonation to - Lexercise in the morning. hobbies and recreational - My parents went to the movies activities communicate meaning. Discussing the elements of a last night. 6.12 Correctly pronounces the phonemes /t/, /d/, - **Yesterday** I had an exam. and /əd/ of the regular past tense. perfect day. Vocabulary: Narrating an exciting experience 6.13 Incorporates the auxiliary "did" in negative and interrogative statements of the past tense. ■ In the morning/afternoon/ in the past. evening, at night/ noon/ Expressing likes and dislikes. 6.14 Successfully reads vocabulary classified by midnight, o' clock, a quarter after Pronouncing the phonemes /t/, categories, related to daily activities, hobbies /d/, and /əd/ of the regular ..., a quarter to, yesterday, and the entertainment business. last night, last weekend, usually, 6.15 Appropriately matches words with definitions past tense. ■ Incorporating "did" to questions often, never, always, hardly ever, from authentic written sources. 6.16 Guesses vocabulary from context from a reading rarely, wake up, get up, take, and negative statements. Using the right intonation to eat, have, brush, get, dress, go, on leisure time activities. 6.17 Reads and paraphrases classmates' descriptions play, study, watch, live. communicate meaning. Useful Expressions: Readina showing respect and enthusiasm. Reading vocabulary classified by What time is it? It's....What 6.18 Skims a text about hobbies and leisure time activities. 6.19 Successfully scans specific information from a time do vou wake up? I wake up at... What are your hobbies? Matching words with definitions. given text. What do you do every day? Guessing vocabulary from context. 6.20 Writes sentences about likes and dislikes using Reading classmates' descriptions. How often do you...? How was verbs in the affirmative and negative form vour weekend? ■ Getting the main idea of a text. 6.21 Correctly completes timetables in information gap Scanning texts for specific information activities. 6.22 Fills in the blanks of controlled written drills with Writing Writing sentences about likes and the past tense of verbs. dislikes. 6.23 Lists her/his favorite hobbies and recreational activities by categories and with correct spelling. Completing timetables. Completing controlled written drills. 6.24 Writes an 8 to 10-line description of daily Listing hobbies and recreational routines incorporating frequency adverbs and affirmative, negative and interrogative sentences activities. ■ Writing short descriptions of daily in the present tense. 6.25 Writes a 6 to 8-line paragraph describing a Writing a paragraph describing perfect day he/she had, with unity, correct a perfect day. spelling and the accurate use of the past tense

Eighth Grade

ENGLISH

Eighth grade general objectives.

By the end of eighth grade, students will be able to:

- Identify vocabulary related to school facilities, personnel, courses, equipment, and
 activities by listening to texts and peers in order to recognize characteristics of the
 school environment and develop an attitude of respect and commitment toward it.
- Understand and produce language related to housing, furniture, physical appearance and personality, by interacting with peers, in order to exchange personal information and opinions with respect and courtesy.
- Recognize and produce language related to goods, by interacting with peers, in order to exchange opinions and ideas about their economic and social context.
- Interpret and generate language related to future plans, invitations, requests, expressions of agreement and disagreement by writing texts and listening to oral input in order to exchange ideas in social, cultural or academic situations.
- Recognize and produce language related to healthy life habits by describing activities
 and giving suggestions in order to exchange opinions about the importance of healthy
 habits.

Objectives

GETTING TO KNOW MY CLASSMATES

Approximate time: 9 hours

CONTENTS CONCEPTS

and audio material in order to communicate with peers and others.

grammatical structures to fulfill basic communication needs in English.

Contents:

Formal and informal introductions greetings and leave-takings

establish a cordial relationship with peers.

- Nicknames
- Vocabulary and expressions to exchange personal information
- Likes and dislikes

Grammar in context:

- Review of verb to be and the simple present
- Ana is a good student.
- Luis plays baseball.
- Do you like sports?

PROCEDURES

Listenina

✓ Understand sentence-level written and oral language related to introductions, greetings and

✓ Produce oral and written sentence-level texts related to introductions, greetings and leavetakings, personal information, likes and dislikes by using vocabulary, expressions and

✓ Develop a positive attitude toward English to exchange personal information with respect and

leave-takings, personal information, likes and dislikes by listening to authentic conversations

- Recognizing formal and informal introductions, greetings and leave takinas.
- Identifying deletions and clusters in language used to exchange personal information.
- Recognizing the phonemes /s/, /z/, and $/\partial z/$ of the third person singular form of action verbs

Speaking

■ Greeting and introducing people formally and informally.

ATTITUDES

- Demonstrating interest in listening to personal information.
- Showing respect for others when exchanging personal information.
- Cooperating with peers in teamwork
- Developing a positive attitude toward sharing personal preferences with peers.
- Participating in dialogues with confidence

ACHIEVEMENT INDICATORS

- Recognizes formal and informal introductions, greetings and leave takings.
- Clearly identifies deletions and clusters in language when exchanging personal information
- Recognizes the phonemes /s/, /z/, and /əz/ of the third person singular form in audio and written sources
- Expresses formal and informal greetings with correct pronunciation and intonation.
- Introduces himself/herself and others correctly.
- Addresses his/her teachers and partners adequately, formally and informally.

CONTENTS

CONCEPTS

- Review of possessive adjectives (my, your, his, her, our, their)
- My last name is López.
- Our teacher is Mr. Ruiz.
- Review of subject pronouns (I, you, he, she, it, we, you, they)
- I like soccer. It is fun.
- **They** are my friends.

Vocabulary:

- Titles: Mr., Miss, Mrs. Ms.
- Leisure time activities: listen to music, net surfing, watch TV, go bike riding, play sports, read magazines, play video games, go out with friends, visit relatives, go shopping, go to the park, go to the movies, go dancing, etc.
- Basketball, soccer, softball, volleyball, chess, magazines, e-mail, chat room, movies: science fiction, adventure, drama, thrillers, soap operas, television series, documentaries, etc.

Useful expressions:

- Could you spell your...? Excuse me, are you....? This is Maria. Maria, this is Pedro. Nice meeting you! Sorry, but I have to go. Nice talking to you. Talk to you later. Take care!
- What do you do in your spare time? What does she/he do in her/his spare time? Do you like pop music? I watch TV. I listen to music. I play soccer. I like listening to classical music.

PROCEDURES

- Using titles and nicknames when addressing others.
- Asking for personal information.
- Asking for and expressing likes and dislikes about music, sports, and movies.

Reading

- Scanning for personal information.
- Identifying key words related to personal preferences and physical activities.
- Identifying main ideas related to recreational activities.

Writing

- Filling out personal information cards.
- Writing a personal ad.
- Writing e-mails to greet.
- Writing original sentences and dialogues related to personal information, likes, and dislikes.
- Writing about sports and other personal preferences.

ATTITUDES

- Completing academic tasks with creativity.
- Showing acceptance and tolerance of errors as part of the learning process.

ACHIEVEMENT INDICATORS

- 1.7 Asks and answers short questions related to personal information.
- 1.8 Correctly asks and answers short questions to find out personal likes and dislikes.
- 1.9 Expresses likes and dislikes with confidence and clarity.
- 1.10 Finds specific information in written texts.
- 1.11 Identifies main ideas in short written texts.
- 1.12 Fills out information cards using the required personal information with clarity and accuracy.
- 1.13 Writes a personal ad with the required information and creativity.
- 1.14 Writes original e-mails to greet with appropriate vocabulary and grammar.
- 1.15 Labels illustrations related to personal likes and dislikes with the correct vocabulary.
- 1.16 Writes original dialogues about personal information and preferences with correct spelling and syntax.

Objectives

UNIT 2

- ✓ Identify vocabulary related to school facilities, personnel, courses, equipment, and activities in order to recognize characteristics and make comparisons.
- ✓ Produce oral and written language by comparing people, objects, and different issues in a school setting.
- ✓ Develop an attitude of respect and commitment toward the school by becoming aware of characteristics and differences in order to create a positive learning environment.

MY SCHOOL

Approximate time: 12 hours

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **ATTITUDES PROCEDURES** ■ Showing respect to the school Identifies places, objects, and courses at school Contents: Listenina personnel. in audio sources Identification of facilities ■ Identifying vocabulary related to personnel, objects and equipment objects, personnel, courses, and Developing tolerance toward Identifies information about comparisons when listening to recorded material. personal and physical at school places in the school. differences ■ Comparison of objects, courses ■ Picking out key information on the Correctly reproduces the sound for /ð/ in the and facilities characteristics of school objects. ■ Showing interest in constant and than personnel, courses and facilities. practice to polish pronunciation. Description of school activities Correctly names and pronounces vocabulary ■ Recognizing the phoneme /ð/ related to school facilities, personnel, and ■ Showing respect toward other Grammar in context: in the definite article "the" and in people's possessions. courses Review of the verb to be "than" ■ Completing academic tasks with Orally compares things, people, and places with - This **is** the library. Speaking respect and grammatical accuracy. creativity. - They **are** secretaries. Identifying and naming the Cooperating actively in team Confidently expresses preferences on school different areas, personnel, ■ Comparative of adjectives: work activities courses, and activities in the Identifies vocabulary related to school facilities, This room is **nicer than** the other school personnel, courses and activities in texts. one

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
- The cafeteria is bigger than the main office.	Comparing the areas, personnel, courses, and activities in the		2.8 Identifies differences between school objects, places, and courses with precision in written
- The laboratory is more modern than the cafeteria.	school. Expressing the superlatives of		material. 2.9 Scans an article for specific vocabulary related
Superlative of adjectives:	the different areas, courses, and activities in the school.		to comparisons of school objects, places, and activities.
- Our school is the biggest in the country.	Reading		2.10 Labels the different school areas and personnel using the correct vocabulary.
- This is the most important assignment.	 Recognizing vocabulary related to school. 		2.11 Writes original sentences using comparatives and
Possessive pronouns: mine, yours, his, hers, ours, theirs	 Identifying differences between objects and places in different sources. 		superlatives. 2.12 Draws and labels posters with creativity.
- This book is hers .	Scanning for specific language		
- They are friends of ours .	related to the different levels of		
Review of indefinite articles: a/an	comparison.		
- We have a printer in our classroom.	Writing ■ Labeling the school areas.		
- Math is an interesting class.	Illustrating and labeling the school		
■ Definite article the	personnel.		
- The microscope in the lab is old.	Writing comparisons.		
Vocabulary: School facilities: classroom, laboratory, library, cafeteria, principal's office, office, gym, yard, play ground, BKB court, soccer field, computer room, teachers' room, bathroom. School personnel: principal, teacher, secretary, janitor, psychologist, P.E. teacher.	■ Making posters related to courses or subjects.		
Equipment: projector, microscope, computer, keyboard, CPU, printer, fax machine, photocopier, scanner, bookshelves.			

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Courses: Mathematics, Science, Social Studies, English, Spanish Language and Literature, Physical Education, Technology.			
School activities: Science Fair, Achievement Fair, Literature contest, competitions, song festival, gastronomic festival, civics week.			
Useful expressions:			
What do you have in your classroom? There is/There are What classes do you have? What is the easiest/ hardest class? Who's the principal at your school? What's your teacher's name? Who's your best friend?			

- UNIT 3
 - MY HOME
- Approximate time: 24 hours

- ✓ Recognize oral and written language related to house, furniture, physical appearance and personality types by listening to audio material and reading texts in order to describe their own houses and family members.
- ✓ Produce oral and written language by describing house spaces and furniture, physical appearance, and personality of family members, in order to communicate the ideas of home and family.
- ✓ Encourage a sensitive behavior by using respectful language in order to improve relationships among family members.

CONCEPTS

Contents:

- House and furniture
- Physical appearance of relatives
- Personality of relatives
- Meaning of home

Grammar in context:

- Adjectives for describing appearance and personality
- My mom is short and slim.
- Your sister is **pretty**.
- Be + adjective
- I'm outgoing.
- Paul is quiet.

CONTENTS

Listening

- Identifying vocabulary related to places, furniture, physical appearance, personality and values in the family.
- Picking out key words about places and furniture in the house, physical appearance, personality and values in the family.
- Recognizing people through physical and personality descriptions.

Speaking

- Listing the different areas and furniture in the house.
- Asking and telling about people's appearance.
- Asking about people's personality

ATTITUDES

- Reinforcing the values of tolerance, respect, and support in the family.
- Showing respect toward the differences in physical appearance and personality among peers.
- Cooperating to keep a clean and healthy environment at home.
- Being conscious about the importance of having good relationships at home.
- Creating expectation for further learning improvement.
- Practicing cooperation when working in teams.

- 3.1 Identifies places and furniture in the house, physical features and personality types in audio sources.
- 3.2 Answers oral questions related to physical appearance and personality of relatives with accuracy.
- 3.3 Successfully recognizes people from oral physical and personality descriptions.
- 3.4 Lists the different spaces and furniture in the house.
- 3.5 Classifies and locates the furniture in the different rooms.
- 3.6 Describes the physical appearance as well as personality of the family members with complete and correct sentences.
- 3.7 Asks and answers questions about family members' appearance and personality.
- 3.8 Confidently gives short speeches about favorite chores at home.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
 Simple present wh- questions What does your brother look like? Where do you do your homework? Review of prepositions of place: in, at, on I do my homework in my bedroom. The family room is on the second floor. Vocabulary: Places in the house:living room, kitchen, dining room, bedroom, bathroom, garden, yard, garage, stairs, first floor, second floor, home safety, protection, comfort, support, etc. Furniture: sofa, armchairs, coffee table, lamp, mirror, telephone, television set, clock, refrigerator, stove, microwave oven, sink, table, chairs, china cabinet, curtains, bed, closet, wardrobe, fan, bookcase. Physical appearance: tall, short, thin, heavy, slim, good-looking, pretty, handsome, beautiful, ugly, young, middle- aged, blond/gray/ brown/ black hair, curly/wavy/straight hair, blue/green/brown eyes, brunette, clear, dark skin. Personality: outgoing, shy, personality: outgoing, shy, and some properties. 	bing people's personality. be people's physical arrance. ssing the meaning of home. g about favorite chores at nizing vocabulary related to so in the house. ying main ideas in texts about and family. ing for specific language of the physical appearance and nality ting and labeling the spaces ne. g descriptions of people. gating and copying the ng of words related to values family. ing synonyms and antonyms cabulary related to home		 3.9 Identifies vocabulary for spaces in the house and furniture in written material. 3.10 Properly identifies main ideas about family topics in texts. 3.11 Successfully scans a text for specific information on people's features and personality. 3.12 Draws and labels the different spaces at home with creativity. 3.13 Describes the family members with the correct vocabulary and grammatical structures. 3.14 Writes synonyms and antonyms for vocabulary related to home and family with accuracy. 3.15 Writes a 75-word description about the use of the most important pieces of furniture at home.

- ✓ Recognize oral and written language related to clothes, personal care items, home appliances, groceries, and prices by reading antd listening to classmates, teacher and taped audio material in order to exchange daily use information.
- ✓ Produce spoken and written language related to clothes, personal care items, home appliances, groceries, and prices in order to fulfill basic communication needs.
- ✓ Value the importance of learning a foreign language as a tool to communicate ideas in the economic and social context.

LET'S GO SHOPPING

Approximate time: 27 hours

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Contents: Clothing and personal care items Home appliances Review of colors Prices up to \$1000.00 Groceries and produce Grammar in context: Present continuous Vhat is she wearing? I'm wearing a red blouse and blue jeans.	 Listening Identifying vocabulary related to clothing, personal care items, home appliances, groceries and produce in different sources. Picking out key words on colors, clothing, personal care items, home appliances and groceries from different sources. Recognizing prices of clothing and personal care items, home appliances and groceries. Discriminating the sound / θ / in numbers. 	 Stress the importance of dressing appropriately at school and out of school. Interacting with respect when asking and answering about prices. Promoting the development of local commerce and industry. Becoming aware of the relation quality-price when choosing items. Showing interest in purchasing healthy and environment-friendly foods and items. 	 4.1 Successfully recognizes vocabulary and key words related to clothing, personal care items, home appliances and groceries from recorded material. 4.2 Recognizes prices up to \$1000.00 from peers and teacher's oral input and recorded material. 4.3 Clearly discriminates and reproduces the phoneme /θ/ in numbers three, thirteen, thirty and thousand. 4.4 Describes what his/her partners are wearing with correct word order. 4.5 Correctly asks and answers questions about colors of items. 4.6 Asks for and gives prices up to one thousand with correct pronunciation and grammatical accuracy.

	CONTENTS			ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES		
 How much versus how many How much rice do you need? How many oranges do you want? Quantifiers There is some milk in the refrigerator. I need a lot of apples for the cake. Count and mass nouns I need a little salt for the salad. Would you like some carrots? Any / some We don't have any juice. There are some cookies left. Vocabulary: Trousers, jacket, suit, raincoat, sandals, sneakers, boots, tie, hat, cap, TV, stereo, DVD, camcorder, cell phone, microwave oven, refrigerator, stove, a can of, a box of, a bottle of, a head of, a crate of, a bowl of, a loaf of, a slice of, a little, a few, a lot of, a bag of, a pound of, tuna, rice, orange juice, lettuce, grapes, soup, bread, ham, salt, sugar, pineapples, watermelon, cream, oil, ground beef. Useful Expressions: How can I help you? I need/want/would like, please. Are there any? Is there any? Do you have any? What else do we need? Let's go shopping. That's all 	 Speaking Asking about and describing the clothes and colors people are wearing. Asking about and telling the color of items. Asking for and giving prices. Listing groceries and produce. Naming home appliances in a house. Asking and answering about the existence of different groceries or foods. Talking about favorite foods. Reading Recognizing vocabulary for clothing, personal care items, home appliances and groceries. Scanning for prices up to one thousand in different sources. Extracting main ideas on shopping from different texts. Writing Illustrating and labeling clothing items, home appliances and groceries. Filling out questionnaires on prices. Writing sentence-level descriptions about people's clothes. Writing simple recipes. 		4.11 4.12 4.13 4.14	Clearly names samples and illustrations of groceries and foods. Accurately uses some/any when describing recipes or favorite foods. Uses quantifiers correctly when listing count and mass nouns. Scans newspaper and magazine articles for vocabulary related to clothing and personal care items. Successfully recognizes prices on paper and online catalogs. Creatively illustrates and labels clothing and personal care items. Correctly fills out questionnaires about prices of clothing, personal care items, home appliances and groceries. Writes sentence-level descriptions about people's clothes with adequate syntax and correct spelling. Writes simple recipes with correct spelling and appropriate usage of quantifiers.

UNIT 5

- ✓ Interpret oral and written language related to future plans, invitations, requests, expressions of agreement and disagreement in order to fulfill basic communication needs.
- ✓ Generate spoken and written sentence-level language by expressing future plans, making, accepting, or declining invitations, making requests and showing agreement or disagreement in order to establish a successful social relationship.
- √ Value the importance of planning social, cultural or academic activities in advance.

PARTY TIME

Approximate time: 24 hours

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** ■ Showing courtesy when making Uses pre-listening strategies (prediction, building Contents: Listenina background knowledge) before listening and accepting invitations. Invitations Using pre-listening strategies. activities Cooperating actively in planning Recognizing vocabulary related Requests celebrations among peers. 52 Recognizes vocabulary related to invitations and to invitations and requests in Expressions of gareement and requests in audio sources and from peers' oral different sources Promoting positive attitudes disagreement toward traditional local festivities. ■ Picking out key words related to Grammar in context: 5.3 Picks out key words related to future plans. ■ Showing interest in making plans future plans, adverbs of time and adverbs of time and expressions of agreement ■ Future with BF+GOING TO for the future. expressions of agreement and and disagreement from recorded material and disagreement. - I'm going to have a birthday ■ Being polite when making authentic oral input. party. ■ Recognizing the sounds /gonna/ requests. Clearly recognizes and reproduces the sounds for "going to" and /wanna/ for - We're going to celebrate Developing awareness toward /gonna/ for "going to" and /wanna/ for "want "want to" in speaking. Teacher's Day. the role of learning strategies Speaking in the acquisition of a foreign Adverbs of time 5.5 Correctly asks and answers questions about future language. Asking and telling about future - I'm going to arrive **early** at the party. Makes invitations to different events with ■ Making invitations to different Do you want to join us for lunch grammatical accuracy. activities or events. tomorrow? Politely accepts or declines invitations from partners.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Review of prepositions of time and	Accepting or declining invitations.		5.8 Courteously makes requests to peers.
place	■ Making requests.		5.9 Accurately expresses agreement or disagreement.
- The celebration will be in the afternoon.	Discussing likes and dislikes about social activities.		5.10 Correctly asks further questions about activities and events.
- Can you put the sodas on the table?	Showing agreement or disagreement.		5.11 Uses pre-reading strategies (prediction, building background knowledge, forming a purpose),
Object pronounsCould you bring us some water?	Making further questions about activities or events.		before reading texts on future plans, invitations and requests.
- Say hi to him for me .	Reading		5.12 Successfully recognizes vocabulary for future plans, invitations and requests in texts.
Rejoinders with too and either	Using pre-reading strategies.		5.13 Scans paragraphs written by peers' for specific
- I love cake. I do, too.	Recognizing vocabulary for future		information about future plans.
- I don't drink coffee. He doesn't either.	plans, invitations and requests in texts.		5.14 Writes original sentences describing future plans with grammatical accuracy.
Vocabulary:	 Scanning texts for specific information on future plans. 		5.15 Correctly fills out questionnaires about future plans and invitations.
Late, early, on time, them, him, her, me.	Writing		5.16 Writes original conversations about invitations and requests with correct spelling and syntax.
Useful expressions:	Writing sentences describing future plans.		5.17 Writes original invitation cards using the
■ What are you going to do this weekend? What are you going to do on? Let's have a party! Would	■ Filling out questionnaires about future plans.		appropriate vocabulary and expressions.
you like to come with us? I'd love to come alona. I'd love to, but I can't.	Writing conversations accepting or declining invitations.		
I'm sorry, I can't. Do you want some?	■ Writing invitation cards.		
	_		

UNIT 6

- ✓ Recognize oral and written language related to healthy eating habits, exercising and sports, as well as the use of imperatives in the context of daily life activities in order to communicate with peers and others.
- ✓ Produce spoken and written language by using the acquired vocabulary and structures in order to communicate ideas related to healthy habits within a present and past time frame.
- ✓ Value and diffuse the importance of healthy habits to achieve personal wellbeing.

HEALTHY HABITS

Approximate time: 24 hours

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** ■ Emphasizing the importance of Successfully identifies vocabulary related to Contents: Listening nutrition and healthy habits to healthy food, good eating habits, exercising, and Food pyramid Identifying vocabulary related the practice of sports in oral input from teacher improve the quality of life. to healthy food, eating habits. ■ Eating habits and peers. exercising and sports in different ■ Encouraging the no consumption Exercising and sports of drugs for good mental and Extracts specific information on foods, eating sources. habits, exercising and sports from live and physical health. Grammar in context: Extracting specific information on recorded audio sources. foods, eating habits, exercising, Promoting a positive attitude Imperatives and sports from different sources. toward the practice of sports and Clearly recognizes and reproduces the phonemes 6.3 Drink lots of water. /s/, /z/ and /iz/ for third person singular verb fitness activities Recognizing the phonemes /s/, Don't eat too much after seven. endinas. ■ Working on academic tasks with /z/ and /iz/ for third person Review of Simple present tense in singular verb endings. 6.4 Clearly recognizes and reproduces the phonemes creativity. all forms /t/, /d/, and /id/ of the regular past tense. Recognizing the phonemes /t/, Recognize in a positive manner /d/, and /id/ of the regular the authority of parents and Describes personal eating and exercising habits She does gerobics. 6.5 with appropriate vocabulary and correct use of past tense. teachers. We eat fruit for dessert. the present tense. I don't exercise after lunch. Correctly quantifies food and other items by using too many and too much. - What do you eat for breakfast? Politely gives advice by using affirmative and negative imperatives.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Review of Simple past tense in all forms I went swimming before lunch. What did you eat yesterday? He brushed his teeth after dinner. Before and after I take a shower before breakfast. We did our homework after the game. Quantifiers: too much and too many Don't eat too much candy. There are too many people here. Vocabulary: Grains, vegetables, fruits, meats, fats and oils, dairy products, jogging, yoga, karate, aerobics, weights, soccer, tennis, swimming, basketball, baseball. Commands: brush your teeth, brush your hair, don't stay up too late, don't watch too much TV, drink juice, eat some vegetables, exercise every day, sleep eight hours, take a shower. Useful Expressions: What sports do you practice? I play tennis. When do you do your homework? I do my homework before playing./ I do my homework after lunch.	PROCEDURES Speaking Describing eating habits. Talking about exercise and sports to be healthy. Quantifying food and other items with too many/too much. Giving advice on healthy habits. Describing past events. Telling a sequence of events. Reading Using pre-reading strategies. Recognizing vocabulary related to food, sports and fitness activities in texts. Identifying sequence of present and past events in texts. Skimming texts. Writing Classifying foods by categories. Drawing and labeling different kinds of food. Labeling different sports and activities. Writing short paragraphs about eating habits. Create ads about healthy habits.	ATTITUDES	 6.8 Describes past events with the correct use of the past tense. 6.9 Orally expresses sequences of events in present and past with an adequate use of connectors. 6.10 Uses pre-reading strategies (predicting, using contextual clues) before reading paper and online articles on healthy habits. 6.11 Successfully recognizes vocabulary related to food, sports and fitness activities in different written texts. 6.12 Correctly identifies sequences of present and past events in different written texts. 6.13 Effectively skims a text on healthy habits. 6.14 Classifies foods in the different categories with correct spelling. 6.15 Draws and labels kinds of food in the food pyramid with creativity. 6.16 Correctly labels different sports and fitness activities. 6.17 Writes a 6 to 8-line paragraph about healthy eating habits with coherence and correct syntax. 6.18 Creates an ad promoting healthy habits with the appropriate language, neatness and creativity.

Ninth Grade

ENGLISH

Ninth grade general objectives

By the end of ninth grade, students will be able to:

- Recognize and produce language dealing with professional and academic background, plans and invitations, by reading and writing texts, in order to exchange information.
- Generate language by asking for and giving directions in the neighborhood or in a building in order to helpfully communicate with friends and neighbors.
- Comprehend and generate language by describing hometown's history and attractions, in order to achieve communication and promote cultural identity.
- Understand and articulate discourse by expressing data on food, numbers, prices and shopping in order to communicate and foster good spending habits.
- Produce language related to health problems, feelings, and leisure time activities by describing issues and giving suggestions to communicate ideas and promote good health habits and sound leisure time activities.

- ✓ Recognize combinations and recombinations of oral and written language related to professional and academic background, plans for the weekend and invitations by listening and reading content-related texts within a past-present-future time framework in order to communicate in the target language.
- ✓ Produce oral and written sentence-level texts, by combining and recombining acquired vocabulary, stating information on professional and academic background, plans for the weekend and invitations to neighbors within a past-present-future time in order to fulfill intended communication needs in the target language.

MAKING FRIENDS IN THE **NEIGHBORHOOD**

Approximate time: 12 hours

CONTENTS

PROCEDURES

Contents:

Professional and academic background of relatives and neighbors

CONCEPTS

- Plans for the weekend
- Expressions to make formal and informal invitations
- Expressions to accept/refuse formal and informal invitations

Grammar in context:

- Will/be going to in all forms
- I'll go to the museum.
- He's going to do the dishes.
- Yes-no questions.
- Are you going to see a movie?

Listenina

- Selecting key information on people's professional and academic background.
- Recognizing plans for the weekend from different sources.
- Recognizing acceptance or refusal of invitations

Speaking

- Giving and eliciting information on professional and academic background.
- Expressing plans for the weekend
- Inviting someone, formally or informally, to join you.
- Accepting or refusing an invitation.

ATTITUDES

- Keeping confidentiality on others' professional and academic records
- Promoting sound activities for the weekend among neighbors.
- Valuing the role of socialization among neighbors.
- Expressing acceptance or refusal properly when being invited.
- Appreciating the importance of intonation in communication of meaning.

- Confidentially selects information on people's 11 professional and academic background.
- Effectively identifies plans for the weekend from audio sources
- Recognizes acceptance or refusal of invitations.
- Politely gives and elicits information on people's 1.4 professional and academic background.
- Expresses plans for the weekend stressing on the relevance of socialization among peers and neighbors and the practice of sound activities.
- Cordially invites someone formally or informally to share sound activities for the weekend.
- Respectfully accepts or refuses invitations using proper grammar, vocabulary and suprasegmental
- Identifies information on people's professional and academic background in job application forms, records and résumés.
- Recognizes plans for the weekend in a simple text.
- 1.10 Infers ideas of acceptance and refusal of invitations.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
CONCEPTS Information questions, short and long answers Where are you going to have a picnic? We're going to have a picnic at the lake. Possessive pronouns A friend of mine is coming. This basket is ours. Vocabulary: Buddy, cool, guys, a friend of mine/ours, picnic, barbecue, soccer game, basketball game, house chores (do the dishes, cook, mop and sweep, water the plants/garden), go to church. Useful expressions: I'd like you to meet Just call me What's up? Do you want to join us? Would you like to go with us? Do you want to come along? I'd love to, but I'm sorry, but I'd be glad to. Where did you study? Where are you studying? Where are you working?		ATTITUDES	 1.11 Fills out professional and academic records. 1.12 Writes a simple résumé clearly and neatly. 1.13 Writes about plans for the weekend using proper grammar and assertive language. 1.14 Elaborates invitations (notes, cards, flyers.) with appropriate word choice and grammatical accuracy. 1.15 Properly expresses acceptance or refusal of invitations in writing.

UNIT 2

THE NEIGHBORHOOD

- ✓ Identify language related to directions and locations in the context of the neighborhood by discriminating or picking out information from recorded material, conversations or written texts to understand and follow directions.
- ✓ Demonstrate effective use of the learned language oral and written by successfully asking for and giving directions in order to find places in the neighborhood or in a building.

Approximate time: 9 hours

CONCEPTS

Contents:

- Locations in the neighborhood
- Directions in the neighborhood
- Locations in a building

Grammar in context:

- Prepositions of place
- The store is across from the bank.
- The doctor's office is **on** the second floor.
- Review of ordinal numbers
- The office is **the second** door on the right.
- She lives on Third Avenue.
- Possessive of names
- That is Lidia's house.
- Carlos's sister lives around the corner.

CONTENTS PROCEDURES

Listening

- Locating places in the neighborhood and in a building.
- Following oral directions.

Speaking

- Asking for directions in the neighborhood and in a building.
- Giving directions in the neighborhood and in a building.

Reading

- Reading a map of the neighborhood.
- Reading a building plan.
- Following written information (street signs, labels) in the neighborhood and in a building.

ATTITUDES

- Acting in a helpful manner when giving directions to others.
- Being patient and understanding with people who request detailed directions.
- Showing friendliness and hospitality to people who request directions
- Show respect and support to people who are lost searching for locations in the neighborhood and in a building.
- Showing creativity when performing academic tasks.

- 2.1 Locates places in the neighborhood and in a building plan.
- 2.2 Follows oral directions in the neighborhood and in a building.
- 2.3 Politely asks for directions to get to places in the neighborhood and in a building.
- 2.4 Gives directions in the neighborhood and in a building showing respect, support and friendliness.
- 2.5 Successfully reads neighborhood maps and building plans.
- 2.6 Successfully follows written directions to get to places in the neighborhood and in a building.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
 Imperatives Walk two blocks and turn left. Adverbs of location The bathroom is over there. The post office is near here. Vocabulary: Across from, next to, on the corner of, behind, first floor, second floor, Luis's, Adriana's, turn right, turn left, go/walk/drive straight ahead, near, far, here, there. Post office, supermarket, basketball court, soccer, gym, clinic, drugstore. Useful expressions: Excuse me, where is the library? It'sVhere can I find a store? How do I get to the post office? It's not far from here. You can't miss it. 	 Writing Writing directions to get to or locate places in the neighborhood and in a building. Writing street signs or labels. Drawing neighborhood maps or building plans. 		 2.7 Writes directions to get to places in the neighborhood and in a building with vocabulary and grammatical accuracy. 2.8 Writes street signs and labels with correct spelling. 2.9 Draws original maps or plans with creativity.

- MY HOMETOWN
 - Approximate time: 24 hours

- ✓ Comprehend language related to tourist attractions, festivities, local/regional food and hometown, embedded in spoken and written discourse, in order to communicate in the target language.
- ✓ Generate oral and written discourse by using the acquired vocabulary and structures in order to convey information on tourist attractions, festivities, local/regional food and hometown's history and concurrently promote cultural identity.

CONTENTS CONCEPTS

Contents:

- Tourist attractions
- Festivities
- Local/regional food
- Hometown history

Grammar in context:

- Simple present in all forms
- Do you eat tamales on weekends?
- El Salvador has beautiful beaches.
- Past of be in all forms
- My grandfather was the mayor of the town
- They weren't born here.

PROCEDURES

Listening

- Identifying main and key information on hometown's tourist attractions and festivities.
- Listing types of local/regional foods and their characteristics.
- Recognizing on a timeline basis a hometown's historical events by areas: religion, economy, industry, technology, education, customs and traditions.

Speaking

- Talking about childhood memories.
- Asking for and giving information on hometown's tourist attractions.

ATTITUDES

- Caring for the promotion of hometown's tourist attractions among fellow citizens and foreigners.
- Keeping and diffusing the historical and cultural value of hometown's festivities, customs and traditions.
- Promoting the consumption of tasty and healthy local/regional foods.
- Proudly diffusing hometown's history as a cultural treasure that strengthens identity.
- Developing a sense of belonging and awareness to preserve cultural identity.

- 3.1 Identifies main ideas and key information on hometown's tourist attractions and festivities from radio or TV commercials
- Lists types of local/regional food and their characteristics when listening to a text read by the teacher
- 3.3 Recognizes hometown's major historical events when listening to a recapitulation made by the
- 3.4 Talks about good childhood memories in his/her hometown with confidence.
- 3.5 Asks for and gives information on hometown's tourist attractions to classmates, fellow citizens and foreigners.
- 36 Provides basic information on hometown's main festivities to classmates, fellow citizens and foreigners.

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** ■ Simple past: regular and irregular ■ Providing basic information on Describes the types of local/regional foods to verbs in all forms hometown's main festivities classmates, fellow citizens and foreigners. Did you eat at that restaurant? Describing types of local/regional Expresses, in a simple way but with coherence, major historical events and phases of hometown's They **founded** the city in 1800. history. Describing major historical events ■ Used to and phases of a hometown's Scans names and places of hometown's tourist - My hometown **used to be** guiet. history. attractions from brochures, booklets or newspaper - People used to make handcrafts. Reading 3.10 Recognizes concepts and definitions related to Vocabulary: Scanning names of places and hometown's festivities from brochures, booklets or hometown's tourist attractions from Restaurant, names of lakes. newspaper ads. hills, mountains, rivers, historical 3.11 Identifies names and characteristics of local/ sites, archeological sites, crops, Recognizing concepts and regional foods from a magazine, internet articles handcrafts, food, town festivities, definitions related to hometown's or stories written by the teacher. quesadillas, pupusas, corn festivities in texts tamales, etc. 3.12 Singles out major hometown's historical events Identifying names and and phases from a magazine, internet articles or Useful expressions: characteristics of local/regional stories written by the teacher. ■ What are your town's main 3.13 Writes short paragraphs, brochures and flyers tourist attractions? You can visit... ■ Singling out major historical events containing general and specific information on People like to celebrate... People and phases of a hometown's history hometown's tourist attractions, festivities and used to go/eat/make...What in a text. local/regional foods. are quesadillas exactly? When Writing do people eat....?Who was the 3.14 Does research to write a two-page report on founder of...? Writing of texts including general hometown's history. and specific information on a town's tourist attractions, festivities and local/regional foods. Writing about a town's historical events in chronological order and by areas: religion, economy, industry, technology, education, customs and traditions.

UNIT 4

- ✓ Understand oral and written language related to foods, numbers, prices and shopping by listening to and reading different sources in order to satisfy specific communication needs.
- ✓ Articulate oral and written discourse expressing data on foods, numbers, prices and shopping in order to communicate with others and implicitly foster good spending habits.

IT'S ON SALE!

Approximate time: 24 hours

CONTENTS ACHIEVEMENT INDICATORS CONCEPTS **PROCEDURES ATTITUDES** ■ Fostering the practice of shopping Contents: Listening 4.1 Identifies names of food from recordings and other for the healthiest food and quality oral input. ■ Identifying names of foods. Food goods. Discriminates numbers from 1000 up to 4.2 ■ Discriminating numbers from Shopping Promoting the habit of spending 1,000,000 from recordings and other oral input. 1000 up to 1,000,000. Numbers from 1000 to just the necessary on food and Recognizes prices of food and other objects from 43 Recognizing prices of foods and 1 000 000 goods. radio or TV commercials objects. Prices up to \$1,000,000.00 ■ Cleverly choosing the best Gets the notions of agreement and disagreement 4.4 ■ Getting the notions of agreement places to go shopping for food, Grammar in context: from radio or TV commercials. and disagreement. appliances and other objects. Rejoinders Successfully picks out details and main ideas on ■ Picking out details and main Reasonably agreeing and shopping transactions from oral input. - She's not going shopping. Me ideas from shopping transactions. disagreeing with others on the neither Correctly says names, and types of food. food to buy for daily consumption. 4.6 Speaking - This radio is expensive and so is Compares prices and quality of food, appliances ■ Being critical and analytical on 47 ■ Saying names and types of food. that one. the kind and quality of food and and other objects with grammatical accuracy. Comparing prices and quality items bought for personal use. Connectors Correctly expresses superlative degrees on prices of food, appliances and other and quality of food, appliances and other objects. This is expensive, but it's good aualitv. Correctly and politely agrees and disagrees on Expressing superlative degrees likes and opinions about food, appliances and - I'm coming to the party **and** so is on prices and quality of food, other objects. appliances and other objects. he.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
CONCEPIS Comparative degree of adjectives: equality, inferiority, superiority This TV is as expensive as that computer. Candy is less healthy than fruits. Superlative of adjectives: inferiority and superiority This is the most expensive, but it's the most colorful one. Sugars are the least essential items in your diet. Vocabulary: Neither, either, so, too, and, but, as expensive as, less expensive than, more expensive than, the least expensive, the most expensive, the worst, the best Poultry, dairy products, meats, vegetables, cereals, pasta, beverages, pastries, living room set, dining room set, plasma TV, home theater, iPod, mp3 player, palm, laptop, car, bicycle, motorcycle. Useful expressions: Do you want to go shopping? Look at that! It's on sale! It's a bargain! Can I see that/those? What do you think? It looks nice, butHow about this/these? Maybe next time.	PROCEDURES Agreeing and disagreeing on opinions and facts. Shopping for food and personal care items. Reading Prereading a text. Scanning names and prices of food and objects from texts. Extracting the notions of agreement and disagreement from different sources. Skimming a text for main ideas. Writing Listing food and objects by kind and category. Making numbers to pay for a shopping transaction. Writing down shopping lists. Stating likes and dislikes on food, appliances and other objects. Comparing prices and quality of food, appliances and other objects. Writing paragraphs on purchasing goods.	ATITIODES	 4.10 Confidently shops for food and personal care items at supermarket or stores. 4.11 Uses pre-reading strategies before reading articles on food and shopping. 4.12 Scans names and prices of food and objects from a written text. 4.13 Extracts, the notions of agreement and disagreement from written conversations and texts on shopping. 4.14 Skims main ideas from articles on food and shopping. 4.15 Lists, by kinds and categories, food and objects with correct spelling. 4.16 Makes numbers to pay for a shopping transaction. 4.17 Writes down shopping lists with correct use of vocabulary. 4.18 States, at a sentence level, likes and dislikes on food, appliances and other objects. 4.19 Compares, at a sentence level, prices and quality of food, appliances and other objects. 4.20 Writes paragraph-level reports on purchasing goods with correct syntax.

UNIT 5

- ✓ Interpret oral and written language messages related to leisure time activities in spoken and written discourse in order to fulfill communication needs.
- ✓ Produce, at sentence and paragraph levels, oral and written discourse about leisure time activities in order to exchange ideas in the target language.
- ✓ Socialize decisively the practice of sound leisure time activities as a means to preserve physical and mental health as well as to boost cultural growth.

ENTERTAINMENT

Approximate time: 27 hours

CONCEPTS

Contents:

 Leisure time activities (music, movies, books, games, sports)

Grammar in context:

- Present perfect
- **Have** you **ever read** Harry Potter?
- 've seen that movie three times.
- Modal auxiliaries: may, might, can, could
- Could I borrow this book?
- We **might** go to the theater.

CONTENTS PROCEDURES

Listening

- Identifying names of leisure time activities in different sources.
- Screening out key information related to leisure time activities from different sources
- Picking out details related to leisure time activities from oral input.
- Getting the notions of time, possibility and frequency from oral input related to leisure time activities.

Speaking

Asking for and giving information on personal leisure time activities.

ATTITUDES

- Consciously valuing the practice of sound leisure time activities to preserve physical and mental health.
- Participating diligently in the organization of valuable leisure time activities among classmates and friends
- Consciously planning and distributing time availability between studies and leisure time activities.
- Appreciating the influence of physical activities during leisure time on physical appearance.

- 5.1 Successfully identifies names of leisure time activities in audio and oral input.
- 5.2 Screens out key information on leisure time activities from audio and oral sources.
- 5.3 Picks out details related to leisure time activities from teacher's and peers' oral input.
- 5.4 Successfully gets the notions of time, possibility and frequency from audio and oral input related to leisure time activities.
- 5.5 Correctly and courteously asks for and gives information about personal leisure time activities.
- 5.6 Describes personal and others' leisure time activities with acquired vocabulary and expressions.
- 5.7 Expresses degrees of possibilities related to leisure time activities with grammatical accuracy.

_____ CONTENTS

CONCEPTS

- Review of frequency adverbs
- I always listen to music in my bedroom.
- We **never** watch TV during meals.

Vocabulary:

Dancing, rap, electronic music, rock and roll, classical music, new wave, singers, actors, writers, chess, movies, video games, soccer, novels, short stories, plays, poetry.

Useful Expressions:

What do you do in your free time? What's your favorite sport/book/ music? What are your plans for the weekend? I'm staying home. I have things to do. We're going out. What's that book/movie about? That's interesting. That sounds funny/boring/ interesting.

PROCEDURES

- Describing personal and others' leisure time activities.
- Expressing degrees of possibility.
- Manifesting degrees of frequency.
- Expressing preferences.

Reading

- Using pre-reading strategies.
- Scanning vocabulary related to leisure time activities from texts.
- Skimming main ideas about leisure time activities from texts.
- Recognizing in readings the notions of time, possibility and frequency.

Writing

- Listing down leisure time activities by categories.
- Writing sentences expressing possibility about leisure time activities.
- Writing sentences expressing frequency of leisure time activities.
- Writing short descriptive paragraphs.
- Writing personal reports about leisure time activities.
- Writing dialogues about leisure time activities.

ATTITUDES

Developing interest and fondness for leisure time activities that motivate growth of general culture.

- 5.8 Manifests degrees of frequency about leisure time activities with grammatical accuracy.
- 5.9 Respectfully expresses preferences on leisure time activities.
- 5.10 Uses pre-reading strategies before reading books, magazines and booklets about leisure time activities.
- 5.11 Scans vocabulary related to leisure time activities from newspapers and magazine articles.
- 5.12 Skims main ideas related to leisure time activities from paper and online articles.
- 5.13 Successfully recognizes the notions of time, possibility and frequency in authentic written texts.
- 5.14 Lists down leisure time activities by categories.
- 5.15 Writes sentences expressing possibility related to leisure time activities with correct grammar and syntax.
- 5.16 Writes sentences expressing frequency of leisure time activities with correct grammar and syntax.
- 5.17 Writes 6 to 7-line paragraphs describing leisure time activities with coherence and correct syntax.
- 5.18 Writes original dialogues related to leisure time activities using the learned vocabulary and grammar.

- ✓ Recognize oral and written language associated with different parts of the body, health
 problems, medications, feelings and suggestions through listening and reading in order to
 fulfill intended communication needs.
- ✓ Generate messages concerning parts of the body, health problems, medications, feelings and suggestions by producing comprehensive oral and written discourse in order to communicate successfully.
- ✓ Acquire healthy habits to maintain a healthy body and be more productive in studies and work.

YOU SHOULD VISIT THE DOCTOR

Approximate time: 24 hours

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
Contents: Parts of the body Health problems Medications Feelings Suggestions Grammar in context: Adjectives I have a sore throat. My eyes are itchy.	 Listening Identify the different parts of the body. Recognizing health problems from different sources. Listening for symptoms related to health problems. Associating recommendations to health problems. Relating medications with health problems. Getting the notions of good and bad emotional and physical states from different sources. 	 Showing interest to know the human body. Openly and respectfully talking about emotional and physical states. Being aware of the importance of consulting a professional for medical prescription. Being empathic and supportive with classmates and acquaintances who are undergoing health problems. Consciously knowing the value of a prompt and proper medical treatment. 	 6.1 Clearly identifies the different parts of the body from diverse oral input. 6.2 Successfully recognizes health problems from audio and oral input. 6.3 Successfully listens to audio sources and identifies symptoms related to health problems. 6.4 Associates recommendations with health problems from audio and oral input with no mistakes. 6.5 Correctly relates medications with health problems from audio and oral input. 6.6 Clearly gets the notions of good and bad emotional and physical states from authentic oral sources.

	CONTENTS		ACHIEVEMENT INDICATORS
CONCEPTS	PROCEDURES	ATTITUDES	
■ Feel + adjective	Speaking		6.7 Correctly says the parts of the body that have been
- feel sick.	Saying the parts of the body.		taught.
- He feels fantastic.	■ Talking about health problems.		6.8 Correctly and coherently asks and talks about health problems.
■ Have + noun	Describing emotional and physical		6.9 Accurately describes emotional and physical
- She has a stomachache .	states.		states.
- Do you have the flu ?	 Giving recommendations and instructions. 		6.10 Accurately and respectfully gives suggestions and
■ Modal auxiliaries: should/ shouldn't	Reading		instructions to solve health problems.
- You should visit the doctor.	Scanning specific information on		6.11 Carefully scans specific information on health problems from authentic readings.
- She shouldn't move her leg.	health problems from readings.		6.12 Correctly matches words with definitions on
Imperatives	■ Matching words with definitions.		health problems.
- Don't drink anything cold.	Skimming main ideas on health problems from readings.		6.13 Quickly skims main ideas on health problems from paper and online readings.
- Take some aspirin.	Reading medical prescriptions.		6.14 Successfully reads simple prescriptions.
Vocabulary:	■ Getting the notions of good and		6.15 Clearly gets the notions of good and bad
■ hand, head, heel, knee, leg,	bad emotional and physical states from readings.		emotional and physical states from diverse readings.
mouth, neck, nose, shoulder, stomach, throat, thumb, backache,	Writing		6.16 Correctly writes the names of different parts of the
cough, earache, fever, the flu,	Writing the different parts of the		body that have been taught.
headache, sore eyes/throat, antacid, aspirin, (cold) pills, cough	body.		6.17 Fills out prescriptions accurately.
drops, cough syrup, eye drops, better, fantastic, fine, great, awful,	Filling out prescriptions.		6.18 Describes health problems at sentence and
exhausted, homesick,miserable,	Describing health problems.		paragraph levels with grammatical accuracy.
sick, sore, terrible, symptoms: dizzy, nauseous,congested,	Writing reports on solutions to health problems.		6.19 Coherently and cohesively elaborates reports, at paragraph levels, on how to properly deal with health problems.
bloated, itchy, etc.			nealin problems.
Useful Expressions:			
■ What's wrong? What's the matter? How do you feel? I don't feel well. I feel			
What should I do? What do you recommend? Take care of yourself.			

VII. Glossary

- Communicative approach: its main objective is to develop communicative competence considering linguistic and extralinguistic (gestures, body language, cultural distances or differences) dimensions of language. It stresses on the development of four competencies: oral comprehension (listening), oral production (speaking), reading comprehension (reading) and writing production (writing), prioritizing on oral production.
- Competence: It refers to the person's knowledge of the language, including rules of grammar, vocabulary and how linguistic elements can be combined to form acceptable sentences, paragraphs or extended discourse.
- Communicative competence: It refers to the learners' ability to use vocabulary and grammatical rules as well as the ability to form correct utterances and use them appropriately according to the context.
- Contents: It is the set of socially relevant cultural forms and knowledge chosen to be part of an area serving its general objectives. The contents' relevance depends on their role to achieve the development of competencies. Contents are classified in three types: conceptual, procedural and attitudinal contents.
- Functional/notional syllabus: the course content is based on functions not grammatical structures. Examples of functions include: informing, agreeing, apologizing, requesting, promising, and so on. Examples of notions include size, age, color, comparison, time, and so on.
- Language function: It refers to the language act through which a speaker expresses his/her intended message using grammar, vocabulary, phrases, formulaic expressions, gestures, etc to make himself/herself be understood. It is the most specific distinctive feature of communicative competence because it makes teachers and students move away from structural teaching and learning, to serve the major purpose of cohesive

- Method: It is a given way to approach teaching and learning based on selected tenets and procedures/techniques derived from theories of language, theories of learning and reflective teaching practices.
- Notion: It refers to mental pictures or dimension ideas over size, age, color, comparison, time, and so on..
- Performance: It is the actual production and comprehension of specific linguistic events.
- Proficiency: It refers to language level performance with expert, correctness and facility obtained through systematic learning or acquisition. It is divided into several levels ranging from novice low to superior according to the ACTFL proficiency guidelines.
- Proficiency tests: They are designed to measure people's ability in a language obtained through systematic learning or acquisition. Its content is based on a specification of what candidates have to be able to do in the language in order to be considered proficient. Being proficient means having sufficient command of the language for a particular purpose.
- Target language: The language a learner is trying to learn in addition to his/her native language. It's also called L2.
- Technique: It refers to the procedures/activities, aligned with a
 given method, that are actually used in the classroom to
 develop contents, language competencies and preparation for
 life competencies.

VIII. References

a. Bibliographical References

- ANDER-EGG, EZEQUIEL (1996). La Planificación Educativa: Conceptos, Métodos, Estrategias y Técnicas para Educadores. Buenos Aires: Editorial Magisterio del Río de la Plata.
- BROWN, H. DOUGLAS (1987). Principles of Language Learning and Teaching. Second Edition. Englewood Cliff, New Jersey: Prentice Hall, Inc.
- BUCK, KATHRYN ET AL (1989). The ACTFL Oral Proficiency Interview: Tester Training Manual. New York.
- CARTER, RONALD ET AL (2001). The Cambridge Guide to Teaching English to Speakers of Other Languages. New York: Cambridge University Press.
- CELLCE-MURCIA, MARIANNE ET AL (1988). Techniques and Resources in Teaching Grammar. New York: Oxford University Press.
- COLL, CÉSAR ET AL (1992). Los Contenidos en La Reforma: Enseñanza y Aprendizaje de Conceptos, Procedimientos y Actitudes. Madrid: Grupo Santillana de Ediciones, S.A.
- GALLEGO BADILLO, RÓMULO (1999). Competencias Cognoscitivas: Un Enfoque Epistemológico, Pedagógico y Didáctico. Santa fe de Bogotá: Cooperativa Editorial Magisterio.
- HUGHES, ARTHUR (1989). Testing for Language Teachers. New York: Cambridge University Press.
- KRAHNKE, KARL (1987). Approaches to Syllabus Design for Foreign Language Teaching. New Jersey: Prentice Hall Regents.
- LARSEN-FREEMAN, DIANE (1986). Techniques and Principles in Language Teaching. New York: Oxford University Press.

- MADSEN, HAROLD, S. (1983). Techniques in Testing. New York: Oxford University Press.
- MIKULECKY, BEATRICE S. (1990). A Short Course in Teaching Reading Skills. New York: Addison-Wesley Publishing Company.
- OMAGGIO, ALICE, C. (1986). Teaching Language in Context. Proficiencyoriented Instruction. Boston, Massachusetts: Heinle and Heinle Publishers, Inc.
- RAIMES, ANN. (1983). Techniques in Teaching Writing. New York: Oxford University Press.
- RICHARDS C, JACK ET AL (2001). Methodology in Language Teaching. An Anthology of Current Practice. New York: Cambridge University Press.
- UR, PENNY. (1984). Teaching Listening Comprehension. New York: Cambridge University Press.
- WILLIAMS, MARION ET AL (1977). Psychology for Language Teachers. A Social Constructivist Approach. New York: Cambridge University Press.
- WONG, RITA (1987). Focus on English Rhythm and Intonation. New Jersey: Prentice Hall Regents.

b. Electronic sources

- http://elllo.org/
- http://esl.about.com/
- http://www.esl-lab.com/
- http://www.eslreading.org/
- http://www.freeducation.co.uk/links/eslactivities.html
- http://www.lclark.edu/~krauss/usia/kids.html

This edition consists of 11,000 copies. It was printed with funds from the Government of the Republic of El Salvador Provided by the Commission for Education, Social Peace and Security

Printed in Perú by Quebecor World August 20, 2008