

UNIVERSIDAD DE CUENCA

Facultad de Filosofía, Letras y Ciencias de la Educación

Carrera de Lengua y Literatura Inglesa

“Creation and Compilation of Didactic Materials for EFL students from 5th to 7th

grade at Eduardo Crespo Malo Elementary School in Barabon: Phase 2”

Trabajo de investigación previo a la

Obtención de Título de Licenciada En

Ciencias de la Educación en Lengua y

Literatura Inglesa

Autoras:

Diana Reina Araujo Pérez

Paola Elizabeth Peralta Peralta

Director:

Mgt. Yola Indaura Chica Cárdenas

Cuenca - Ecuador

2016

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 2

Resumen

Este proyecto ha sido realizado con el fin de proveer a los estudiantes de la

escuela primaria Eduardo Crespo Malo con material didáctico en el área de inglés

debido que la institución carecía de los recursos adecuados. Para la elaboración

de estos recursos se consideró el nivel y las necesidades del alumnado. El

proyecto consistió de dos fases: la primera atapa trabajó con alumnos de 2 a 4 º

grado e hizo hincapié en destrezas auditivas y orales. La segunda atapa trabajó

con alumnos de 5 º a 7 º grado y enfatizó las destrezas de escritura y lectura. Para

la realización de este proyecto las autoridades del centro educativo antes

mencionado proporcionaron un aula de clase que fue adaptada como un aula

didáctica de inglés. Asimismo se llevó a cabo una mesa redonda en donde se les

explicó a los maestros de dicha institución como utilizar de la mejor manera los

materiales entregados.

Palabras clave: materiales didácticos, escuela primaria Eduardo Crespo Malo,

fases, destrezas, aula donde se imparte el idioma inglés.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 3

Abstract

This project has been done in order to provide Eduardo Crespo Malo

students with English didactic materials because that Elementary School lacked of

the appropriate resources. Thus, the elaboration of these materials was performed

according to the student´s needs and level.

The project consisted of two phases: Phase I dealt with students from 2th to

4th grade and emphasized in listening and speaking skills. Phase II dealt with

students from 5th to 7th grade and emphasized in reading and writing skills.

For the realization of this project the authorities of the aforementioned

school provided with the room which was adapted as an English classroom.

Furthermore, a training was hold in order to explain how to use the didactic

resources.

KEY WORDS: didactic materials, Eduardo Crespo Malo Elementary School,

phases, skills, English classroom.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 4

TABLE OF CONTENTS

Abstract 3

Dedication 11

Acknowledgment 12

TABLE OF CONTENTS 4

Introduction 13

CHAPTER I 14

1. Topic 14

2. Background 14

3. Justification 15

4. Objectives 17

4.1 General Objective: 17

4.2 Specific Objectives: 17

CHAPTER II 18

2.1 Introduction 18

2.2 BASIS 19

2.2.1 Philosophical Basis 19

2.2.2 Educational Psychology Basis 19

2.2.3 Sociological Basis 20

2.3 Basic Categories 20

2.3.1 Language Acquisition 21

2.3.1.1 First Language Acquisition 21

2.3.1.2 Second Language Acquisition 22

2.3.1.3 Re-acquisition 22

2.3.2 Reasons to Teach English to Children 23

2.3.3 Didactic Materials 26

2.3.3.1 Conceptualization 27

2.3.3.2 The Importance of Didactic Materials 28

2.3.3.3 Principles Related with Didactic Materials 30

2.3.3.4 Types of Didactic Materials 31

2.3.3.4.1 Conventional Resources: 31

2.3.3.4.2 Electronic Resources: 32

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 5

2.3.3.4.3 Human Resources: 32

2.3.3.5 Materials Based on the Language Learners´ Main Features 34

2.3.3.5.1 Piaget´s Stages of Development 35

2.3.3.5.2 Scott and Ytreberg Young Learner Characteristics 36

2.3.3.4.2.1 Eight to Ten Year Olds 36

2.3.3.5.3 Reading and Writing Materials 37

2.3.4 Multiple Intelligences 38

2.3.4.1 The Eight Intelligences 39

2.3.5 Communicative Language Teaching Approach (CLT) 41

2.3.5.1 Communicative Language Teaching Principles (CLT) 42

2.3.5.2 Classroom Activities in Communicative Language Teaching 43

Chapter III 46

3.1 Action Plan 46

3.2 Teacher´s Guide 49

3.2.1 FIFTH GRADE 50

3.2.2 SIXTH GRADE: 59

3.2.3 SEVENTH GRADE 68

3.2 Materials Delivery 76

CHAPTER IV 79

4.1 Conclusions and Recommendations 79

4.1.1 Conclusions 79

4.1.1 Recommendations 81

Works Cited 83

APPENDICES 91

Appendix 1- Lesson Plans in Spanish 91

GUÍA DEL PROFESOR: 91

Quinto de básica 92

Sexto de básica: 102

Séptimo de básica 111

Appendix 2- Lesson Plans in English and Spanish 121

Lesson Plans in English 121

Lesson Plans in Spanish 144

Appendix 3- Handouts 169

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 6

Appendix 4- Delivery Material Photos 190

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 7

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 8

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 9

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 10

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 11

Dedication

I dedicate this graduation project to the most loyal companion I have ever

had: God. I dedicate this to my family who supported me during my whole journey

and encouraged me to persist and reach this successful completion.

Diana Paola

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 12

Acknowledgment

I would like to thank God who assisted me during the most difficult and

fortunate moments of my life. I would like to thank my family for being there for me

even in the dark moments. Thank you for the all of you who are the light which

guide me for doing my best.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 13

Introduction

Eduardo Crespo Malo Elementary School in Barabon has been considered for

this graduation project because their students do not currently have English

classes. This circumstance is a result of some changes in the basic education

curriculum, based on Article 32 of the Constitution of the Republic of Ecuador. This

article states that Foreign Language instruction will be omitted until the educational

institutions are “provided with the necessary resources, appropriated didactic

material, and well-qualified teachers in this area.” (Acuerdo No. 0041-14, 2014).

In addition, the educational and socio-economic situation of some schools in

the countryside is also a challenge when teaching English, because these schools

lack the necessary instructional materials to guarantee meaningful learning. In our

country, adequate English instructional materials are not available, due to an

apparent monopoly in the distribution of English materials. Books and magazines

on this subject can only be found in certain places; this causes them to be

expensive, so it is necessary for English teachers to create and compile materials

themselves, in order to assist with the educational process.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 14

CHAPTER I

1. Topic

“Creation and Compilation of Didactic Materials for EFL students from 5th to 7th

grade at Eduardo Crespo Malo Elementary School in Barabon: Phase 2”

2. Background

The English language has become a useful tool to accomplish personal and

professional goals. According to Thongma Souriyavongsa, Sam Rany, Mohamad

Jafre Zainol Abidin, and Leong Lai Mei (2013), “the expansion of the English

language has rapidly increased the needs to gain better communication English

throughout the world because the aptitude to use English is very much needed for

further studies, journeys in other countries as well as for social and professional

global contacts of different kinds” (181).

However, the government saw the need to change the basic education

curriculum, omitting foreign language instruction, in order to increase classroom

time in another subject - Physical Education. The Ministry of Education (MinEduc)

based this decision on Article 32 of the Constitution of the Republic of Ecuador.

Also, MinEduc added a transitional provision which said, “It is important to be

provided with the necessary resources, appropriated didactic material, and well-

qualified teachers in this area” (Acuerdo No. 0041-14, 2014). Thus, English will be

included in the curriculum again from the academic year 2016 – 2017 according to

the Acuerdo No. 0052-14.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 15

It is counterproductive to exclude the English Language from the basic

education curriculum, because the Critical Period Hypothesis Theory states “there

is an ideal window of time in a person‟s life to acquire language in a linguistically

rich environment, after which further language acquisition becomes much more

difficult and requires more effort” (Cram101 Textbook Reviews, 2014 np.). For this

reason, it is necessary to emphasize language-learning in early childhood. On the

other hand, the reality of some schools in the countryside makes this goal difficult

to accomplish, because these are remote areas where they lack the necessary

instructional materials to guarantee meaningful learning. Such is the case of

Eduardo Crespo Malo Elementary School, which was chosen to develop this

project.

3. Justification

This project consisted of two phases. Phase I focused on listening and

speaking skills for children between five to nine years of age, and Phase II worked

on reading and writing skills with children between ten and twelve years old. The

main goal of this project was to create and compile entertaining materials, in order

to help students develop their English skills. It is important to mention this, as the

chosen institution does not have English language instruction in its academic

curriculum, and it is essential to provide the most appropriate materials to enhance

the foreign language-learning process.

The reason that this issue became interesting was because, as Nuñez

Pardo and Tellez Tellez (2009) pointed out “language learning materials constitute

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 16

a key factor in creating effective teaching and learning environments” (p. 173).

Following Tomlinson, (qtd in Nuñez Pardo and Tellez Tellez, 2009), “these

materials could be considered effective if they facilitate the learning of a language

by increasing learners‟ knowledge, experience, and understanding of it and,

simultaneously, helping learners learn what they want and need to learn” (p. 173).

Phase I included 1st to 4th grade and Phase II included 5th to 7th grade. In

both phases, it was critical to take the students‟ needs and levels into account.

According to the Piagetian Stages of Cognitive Development, children of those

ages have the following features: Stage 3 students are able to think in a logical

fashion, make one thing stand for another, develop hierarchical classifications, and

deal with more than one aspect of a task. Stage 4 students are able to carry out

mental actions on ideas and propositions without the need to rely on concrete

objects, reason by progressing from general ideas to specific ones by generating

possibilities and hypotheses, and think like a scientist – capable of rational,

systematic and abstract thinking(Pinter 2011, p. 10).

Piaget‟s theory, already mentioned, agreed with teaching children reading

and writing English skills at this stage, so the aim was to develop adequate didactic

materials to help students foster these skills.

The author Jayne Moon (2005) stated that when students learn English as a

second language, “younger is better in the long term” (30). This means that by

starting in primary school, you increase the overall time spent learning English, and

in the long term achieve a higher level of proficiency than those starting later. Thus,

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 17

children need to be exposed as soon as possible to foreign languages to ensure

optimal English language skill development. When selecting or creating teaching

materials, it is paramount to take into consideration the multiple intelligences that

students possess. Materials need to be varied to cover each one of the students‟

learning styles, because the same learning task may not be appropriate for all of

them.

4. Objectives

4.1 General Objective:

 To design, create and select the most appropriate didactic materials for 5th

to 7th grade English foreign language instruction involving reading and

writing skills at Eduardo Crespo Malo Elementary School.

4.2 Specific Objectives:

 To determine the proper content, according to students' level, that will serve

as the basis for creating the materials.

 To develop lesson plans and a teacher guide for the use of the material by

non-trained English teachers.

 To create teaching resources using a variety of materials, with the goal of

engaging the students.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 18

CHAPTER II

2.1 Introduction

 This project emphasized the creation and compilation of didactic materials

for English language instruction to elementary school children. This research was

divided into two phases: Phase I worked on speaking and listening skills for

children in first to fourth grade, and Phase II focused on reading and writing skills

for children in fifth to seventh grades.

 The main goal of this project was to compile and create didactic materials

for elementary school children at Eduardo Crespo Malo Elementary School. The

following theoretical framework will discuss several points of view and theories

related to language acquisition, reasons for teaching English to children, didactic

materials, the Communicative Language approach, and the theory of Multiple

Intelligences. First of all, it is very useful for children to begin learning English in

their early childhood, since it contributes to their motivation and appreciation for

language learning. It is beneficial for the development of children's brain, too.

Additionally, when children start learning English at an early age, they learn more

accurate pronunciation. Furthermore, teaching materials are instruments which

help teachers and students in the educational environment. Teaching materials are

the link between the fictitious reality of the classroom and the real world. In

addition, in the development of didactic resources, it is necessary to consider

children's multiple intelligences because students learn in various ways. Therefore,

teachers´ lesson plans need to combine different strategies to gain and keep

students‟ attention. Next, according to Larsen-Freeman and Anderson (2011), the

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 19

Communicative Approach emphasizes the use of English with communicative

purposes (p. 115). The aforementioned topics are analyzed in this theoretical

framework in order to select and develop adequate teaching materials.

2.2 BASIS

2.2.1 Philosophical Basis

 As a starting point, it is imperative to highlight the importance of the English

language. It is the most widely spoken language around the world in many areas,

including trade, education, business, and politics. In today‟s society, people from

different cultures and languages are learning English in order to succeed in this

capitalist world where English is used as a lingua franca. In addition, Susanna

Axelsson, (qtd. in Thongma Souriyavongsa et al., 2013) says, “it is the central

language of communication worldwide” (p. 181).

2.2.2 Educational Psychology Basis

This research is based on Communicative Language Teaching, which

emphasizes the use of the English language in real life situations (Larsen-Freeman

& Anderson 2000, p. 115). Jack C. Richards (2006) mentions, "Communicative

language teaching sets as its goal the teaching of communicative competence" (p.

2). What really matters for this method is to use the language to interact with

people around us (parents, teachers, classmates, friends, etc.); according to Jack

C. Richards (2006), Communicative Competence means: "Being able to use the

language for meaningful communication" (p. 3). The development and compilation

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 20

of didactic materials will be based on this language method which emphasizes

student use of English in a social context; for example, role-plays are one of the

most useful techniques for using English in a communicative way; in this regard

Larsen-Freeman and Anderson (2011) indicate role-plays “give students an

opportunity to practice communicating in different social contexts and in different

social roles” (p. 127-128).

2.2.3 Sociological Basis

Today, the educational and socio-economic situation in some Ecuadorian

public elementary schools makes it necessary to develop new ways to teach

English. This is especially true in rural areas, which in the past few years have

neglected English language instruction, due to the lack of adequate materials and

trained teachers. However, students, workers, and professionals, among others,

understand the importance of being able to communicate in English due to its great

expansion as a world language, and the appropriate resources to teach and learn

this language will contribute to achieving this goal.

2.3 Basic Categories

The following are the basic categories which have been determined with the

purpose of guiding the essential aspects of this project:

• Language acquisition

• Reasons to teach English to children

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 21

• Didactic materials

• Communicative Language Teaching

2.3.1 Language Acquisition

Human beings are programmed to acquire language; from birth they are in

contact with the language. For this reason, language acquisition is fundamental

when dealing with language learning. In this regard, Wolfgang Klein (1986) stated

that human beings acquire language from the moment of birth; children start with

babble and advance to words and short phrases. Young children do it

unconsciously; they are learning a language without any thought (p. 3). When

studying language acquisition methods, it is essential to bear in mind that there are

different ways of acquiring a language. Thus, as mentioned above, “there are three

basic kinds of language acquisition: first language acquisition (FLA), second

language acquisition (SLA), and re-acquisition (RA)" (Klein, 1986, p. 3).

2.3.1.1 First Language Acquisition

In the field of Language Acquisition, Jenefer Philp, Rhonda Oliver, and

Alison Mackey (2008) said that first language acquisition occurs when children

acquire language without any previous experience or expectation (p. 31). Children

acquire the language in the same way as they learn how to eat or walk. It comes

naturally and spontaneously to them when exposed to stimuli of the tongue,

because the children learn with communicative objectives. Therefore, language

development in children requires constant contact with the social environment.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 22

Vygotsky‟s Social Interaction Theory states, "higher mental functions (namely

language and thinking) develop first in the child in interaction with another person”

(Garton 1995, p. 9).

2.3.1.2 Second Language Acquisition

Jenefer Philp, Rhonda Oliver, and Alison Mackey (2008) observed that

children acquiring a second language have already learned the main features of

what language is (p. 32). Hence, the process of second language acquisition may

be different and more complex than the first one. Consequently, people learning an

additional language may do it formally or "pick it up". "They may be learning a

highly localized language" (Myles & Mitchell 1998, 23). Therefore, the amount of

vocabulary learned and the mastery of native-like accent may depend on the

quality and quantity of language input, as well as the age of the learner. In sum,

second language acquisition occurs when children spontaneously or intentionally

acquire a language which is not their mother tongue. In the case of this project, the

targeted secondary language is English, and we will develop a set of resources to

help students in their English learning process.

2.3.1.3 Re-acquisition

According to Wolfgang Klein (1986), re-acquisition appears "when a

language is re-learned after a lapse of years...” (p. 33-34). Some children forget

their mother tongue when they are immersed in a second language environment,

and there is a lack of first language input. Thus, they may need to re-learn their

mother tongue, in other words re-acquire it.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 23

2.3.2 Reasons to Teach English to Children

English is not just the most important foreign language, but also a useful aid

to attain academic or professional goals. Therefore, everyone is conscious of the

great importance of mastering this language in order to succeed in this competitive

world ruled by globalization. "English is one of the most important means for

acquiring access to the world's intellectual and technical resources" (Reza &

Aliakbari 2001, p. 4). In recent years, Ecuador has witnessed a great increase in

the number of people interested in learning English due to the importance this

language has in educational, social, and professional contexts. It is well known that

many scientific medical magazines and books are available almost exclusively in

English. Therefore, in order to be well-qualified to enter the global workforce,

Ecuadorian youth and professionals need to be able to communicate in English. In

addition, receiving a scholarship now frequently depends on how well the

applicants are able to communicate in English. Thus, learning English is no longer

a luxury, but rather a fundamental tool to accomplish educational and professional

goals.

 At the same time, there is a debate about the most appropriate age to learn

a second language, in this case English. Some authors, like Jane Moon and David

Singleton have said that young children are faster language learners, but Anne

Merritt (2013) stated that “adults can be as strong, or stronger, than children” (p.1).

Thus, older learners (teenagers and adults) learn faster than children because they

have more developed cognitive strategies, and also because they have a clear

objective for learning English (Lightbown & Spada 2006, p. 69). However, there are

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 24

solid arguments that encourage learning the target language from early childhood.

Jayne Moon (2005) expresses, "younger is better" (p. 30). This idea is supported

by some theories related to second language acquisition such as Chomsky's

Critical Period Hypothesis, which declared that there is a specific period during

children‟s cognitive development in which language evolves, and beyond this

stage, language development is difficult or impossible (Lightbown and Spada 2006,

p. 17). Chomsky sstated "innate knowledge of the principles of Universal Grammar

permits all children to acquire the language of their environment during a critical

period of their development" (Lightbown and Spada 2006, p. 35).

 Rebecca Isbell (2007) also claimed that there are some "prime times" in

children's brain development in which some skills, such as language, are

developed (p. 9). "Critical periods in brain development accommodate the

development of specific skills, language being one of these" (Shiver, M.S.S.W.

2001, p. 10); "the capacity for learning a language decline or disappear at a certain

age" (Winne 2007, 18). Like Rebecca Isbell (2007), there are more authors who

agree with children learning a second language in primary school. All of them

support the thesis that there is a specific age or stage of cognitive development in

which skills like language are developed, and beyond this period, it can be difficult.

Thus, the ideal starting point for foreign language learning is early childhood. For

this reason, we decided to focus this project on elementary school children,

because they need to start receiving English language instruction in their early

childhood to take advantage of their ability to learn languages easily.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 25

 Similarly, Jayne Moon (2005) found that "children have a sensitivity for

pronunciation" (p. 30). Being able to talk without a foreign accent is one of the most

important aspects when talking about the accuracy of teaching English to children.

When beginning to study a foreign language, one of the students‟ goals is to be

able to talk in the target language without a foreign accent. Many teachers

considered it better, and require their students to try to emulate the accent of a

native speaker. When students communicate in the language being studied, they

try to reproduce the local accent of the place where the language is spoken.

Students work very hard and get stressed trying to accomplish this teacher

requirement.

 Likewise, teaching English as a foreign language in early childhood gives

children other benefits as well: "Children's early phase of language learning can

create positive attitudes and a lifelong interest in the language if it is done

appropriately" (Moon 2005, p. 32). Consequently, if children get appropriate

treatment when learning the target language, they will have positive feelings about

the language and be motivated to continue their language studies as they age. To

accomplish this goal in Ecuador, well-trained English teachers and appropriate

didactic materials are needed. It is crucial to have trained English teachers in the

Ecuadorian public school system, and be provided with appropriate resources,

because children‟s interest in the language depends on the kind of experiences

they have in their early childhood. Negative experiences may result in students

who are afraid of learning English, and positive experiences may result in students

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 26

willing to learn more of it. The materials developed in this project were selected

and designed to motivate students to learn the foreign language.

 Annamaria Pinter (2011) said, “foreign language learning in primary school

is beneficial because it helps children to learn about other cultures, develops

positive attitudes about languages and motivation, and promotes language

awareness" (p. 91). In effect, for her learning a foreign language consists of more

than just being able to communicate using that language. Considering that

language is a social product, it cannot be seen as something apart from its culture;

language is a cultural expression of its people.

 Finally, learning a foreign language produces positive results in children's

school performance. Accordingly, Lory Jo Winne (2007) stated that “study of a

foreign language in elementary school benefits students academically" (p. 25). It is

well-known that children's brains are in continuous development; so if the brain

receives the right stimuli, it will make connections and strengthen itself. Thus,

children´s brains need to be exercised in order to make strong connections, which

may help children succeed in school. Herein lies the importance of this project, to

create teaching materials to help children enhance their English skills and upgrade

their cognitive development, too.

2.3.3 Didactic Materials

 The main goal of this project was to develop and compile didactic materials

to enhance English writing and reading skills. Ecuador is a country which has seen

an increased interest in learning how to communicate using English in recent

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 27

decades. However, it is not enough to desire it; it is necessary to have the

appropriate means to achieve it. There are lots of centers that offer English

courses here in Ecuador, and specifically in Cuenca, but these courses are more

expensive than the majority of the population can afford. Therefore, they have to

rely on public education. Unfortunately, Ecuadorian society is facing a difficult

academic situation in all fields, and English is no exception. One of the most

important problems is the lack of didactic materials to suit students‟ needs and

levels.

2.3.3.1 Conceptualization

„Didactic material‟ includes all the instruments which contribute to the

educational process. Among the great variety of resources that are considered

didactic materials are textbooks and workbooks (both teacher and student),

flashcards, handouts, copies, and realia (Lengeling et al., 2013, p. 1). Some of

these materials, such as the textbooks and workbooks, are going to depend on an

agreement with educational center authorities; however, others, such as copies

and handouts, are the absolute responsibility of the English teacher. Thus, one of

the most important responsibilities for teachers is to provide students with the most

appropriate materials. This implies arduous work on the part of teachers who have

to perform this task, keeping in mind that students are not all the same. Thus, the

materials need to be innovative, and try to satisfy and fit students' various interests

and needs. In addition, there are several assumptions about didactic materials.

Óscar García Marchena (1996) says that didactic materials are instruments that

contribute to attain aims and are aids to control students‟ discipline and attention in

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 28

class (p. 2). Didactic materials are resources which help students and teachers in

the learning process. "Thanks to the didactic materials, students discover

knowledge by themselves” (Różewski, Kusztina, Tadeusiewicz, & Zaikin 2011, p.

55).

2.3.3.2 The Importance of Didactic Materials

As mentioned above, there are several kinds of didactic materials, so it is

important to mention that this project dealt with flashcards, smart games, pictures,

and stories, rather than with books and workbooks. Materials help teachers and

students in the educational process, so the materials that were developed and

compiled were intended to be a complement for books that can be used at

Eduardo Crespo Malo Elementary School. Pedagogic books are designed taking

the characteristics and needs of the average student into account; so many times,

these resources do not fulfill student and teacher expectations. Thus, it is

necessary to use additional resources to complement these books in order to

achieve foreign language learning goals.

A lot of research has been conducted to develop educational resources, to

help students and teachers in the educational process. Teachers need to be

creative and work very hard for the students to achieve meaningful learning. Lots

of aspects should be considered when working on material development. English

materials are essential since they complement teachers‟ and students‟ books.

Carmen Álvarez and Jesús Rodríguez (2014) stated that “the development of

didactic materials in local contexts has provided a chance to break the unifying of

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 29

textbooks and foster a work culture nearer to the reality of students and teachers”

(p. 23). Instructional resources created by teachers are more effective, because

they tend to include students‟ interests, culture, level, and background. These

resources were specially designed to satisfy the needs of Eduardo Crespo Malo

students, in order to be a complement to language learning books.

In addition, Tellez Tellez and Nuñez Pardo (2009) suggested that “teacher-

developed materials boost not only effective learning settings and outcomes, but

also teachers‟ pedagogical practice/performance” (p. 184). Well-designed

resources are beneficial for both students and teachers. Teachers may feel more

confident and perform more effectively, if they have the best resources to teach.

Many times class development is affected because they are provided with

inadequate materials.

Similarly, the objective of course materials is to support the teacher in

bringing the real world into the classroom situation (Ellis and Tomlinson, qtd. in

Lengeling et al., 2013, p. 3). What happens inside a classroom is very different

from what actually happens in the real world. Many times, classroom situations do

not prepare students for what they need to know to be able to face the real world.

This aspect is very important in all subjects, but especially in English. One of the

most important goals in this regard is the use of English for communication. This

goal can be evidenced by students being able to get their message across, interact

with native speakers, and ask and answer questions. Notebooks and workbooks

available in the market cannot fulfill this need, so it is the teachers´ responsibility to

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 30

create materials to overcome this deficit. Materials are very useful, and students‟

motivation and interest in English may depend on their adequacy.

Tellez Tellez and Nuñez Pardo (2009) said “the effectiveness of materials

used for language teaching depends largely on how meaningful, relevant and

motivating they are to the learners" (p. 173). This means that content should match

students‟ level and needs. Thus, teachers must keep the students‟ multiple

intelligences in mind when preparing lesson plans and materials, because students

do not all learn in the same way, or at the same rate. While creating and compiling

teaching materials, we took into account the students‟ multiple intelligences, to

achieve inclusive education.

2.3.3.3 Principles Related with Didactic Materials

When developing didactic materials, there are some principles which need to

be considered.

 Materials should achieve impact

 Materials should help learners to feel at ease

 Materials should help learners to develop confidence (Tomlinson 2003, p.

21).

 As mentioned previously, didactic materials facilitate the educational

process, so their development needs to be conducted according to students‟ needs

and interests. Materials will appeal to students‟ interest if they are innovative,

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 31

contain pictures, or are colorful. Materials should be as complex as students can

understand, and be entertaining. Materials which cannot be understood by

students may be useless and detrimental. In addition, resources can be considered

a useful aid when they help students feel interested and motivated in what they are

learning. Here lies the importance of this project: the materials were developed and

compiled to match the necessities and particular reality of Eduardo Crespo Malo

Elementary School students. We considered the students‟ background, needs,

interests, and the reality of their social environment in the selection and creation of

teaching materials.

2.3.3.4 Types of Didactic Materials

 The classification of didactic resources is another issue of paramount

importance for the development of this project. The kind of materials to be

developed need to be clearly established. According to the Ciel Language Support

Network (2000), there are three type of didactic resources:

1. Conventional resources

2. Electronic resources

3. Human resources

2.3.3.4.1 Conventional Resources:

Within this group we have the following materials:

1. published language learning materials

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 32

2. authentic materials

3. specially produced materials

 The first category makes reference to materials also known as commercial

resources, such as books, dictionaries, printed electronic worksheets, flashcards,

audiotapes, and videos. Next, authentic materials are created with a different

approach to language learning, including magazines, newspapers, games, and

lectures. Then, the third category has to do with materials developed in-house

because resources are unavailable, unaffordable, and/or inadequate. One of the

main features of this type of material is that they can be cheap in terms of

monetary cost, but in contrast, they are very time-consuming because teachers

spend lots of time selecting, preparing, creating, and adapting them.

2.3.3.4.2 Electronic Resources:

Electronic resources are also known as ICTs (Information and

Communication Technologies). Electronic resources involve any computer-based

or digital resources. The great variety of electronic resources includes e-mails, the

internet, any kind of language software, tools used on video conferencing, among

others.

2.3.3.4.3 Human Resources:

The term “human resources” refers to the main actors in the educational

process: teachers, students, and authorities. Taking into account the Ecuadorian

educational context, English teachers and English students belong to the human

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 33

resources category. For the achievement of educational objectives, it is important

that teachers be well-prepared and students willing or predisposed to learn (p. 6-

12).

There are two types of didactic resources - those intended for teachers and

those for students. The first provides teachers with assets to guide and help them

in their approach to teaching, and the second supports students in the learning

process (Padron, Dodero, Díaz, & Aedo 2005, p. 2 2).

The main purpose of this project was to create and compile specially

produced materials. The creation and selection of these didactic resources was

carried out by the members of this academic research group, with the purpose of

solving the lack of resources in this vulnerable segment of the youth population.

The supplies used in this project were cheap and easily accessible, so if there

were a need to reproduce them, it would not be very complicated or expensive.

In the past, everyone who wanted to learn English had to listen to tapes or

watch videos. Obtaining adequate resources which help students to improve their

English skills, particularly listening and speaking skills, was not an easy task.

Today, the Internet offers lots of possibilities related to language learning. The

development of technology has favored a great deal to people who are interested

in learning another language. In other words, accessing language learning

resources is easier, and interacting with native speakers is possible.

 In sum, this project aimed to develop specially produced materials, and

compile certain authentic materials where they are meaningful to the achievement

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 34

of this project‟s goals. Technological resources will not be included, since they are

expensive and not easy to access in this rural area of Cuenca. Furthermore,

internet service is not fast or reliable there, and the few available computers are

dated. These circumstances make it very complicated to use electronic resources.

2.3.3.5 Materials Based on the Language Learners´ Main Features

The four English skills are: listening, speaking, reading, and writing. Phase II

focused on 7 to 11 year old children, and dealt with reading and writing skills.

These skills are very important for children‟s language development. Reading and

writing should not be taught as independent skills because they complement each

other. Besides, according to the Institute for Writing and Rhetoric (2014), “reading

and writing work best when one process fuels or informs the other” (p. 4). Learning

to write also means learning to read, since they cannot exist as independent skills.

In addition, Langer and Flihan (2000) suggested, “the experience and knowledge

that is shared between reading and writing can strengthen a writer‟s ability to read

and a reader‟s ability to write” (p. 3). Reading is a useful way to improve writing

and avoid making spelling mistakes. Students who get used to reading have a

wider range of vocabulary and are better writers. The decision to approach the four

English skills in two phases was based on what children are able to do at every

stage of their cognitive development. There are some theories which talk about the

different capacities children have, segmented by age. Some of the most important

authors that are worth mentioning are Jean Piaget, Lynda Scott and Lisbeth

Ytreberg.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 35

2.3.3.5.1 Piaget´s Stages of Development

Piaget declares that children go through four stages of cognitive

development:

 Stage 1 0-2 years: sensory-motor stage

 Stage 2 2-7 years: pre-operational stage

 Stage 3 7-11 years: concrete operational stage

 Stage 4 11-12 and beyond: formal operational stage

During their cognitive development, children progress through the four

stages mentioned above. In order to guarantee the most appropriate educational

development, it is necessary to consider the stages of cognitive development and

their particular features. As is well-known, a six year old child cannot perform the

same activities as an older one, because they do not have the same level of

cognitive development. The aim of this project was to develop materials for 5th to

7th graders, so according to Piaget´s theory they are in the third “concrete

operational stage.”

In this stage, children have the following traits: They are able to combine

colors and accessories, understand the meaning of symbols without words, correct

or shift items mentally, understand the relationship between cause and effect,

classify things based on their characteristics, and consider more than one aspect

at a time while working on tasks (Pinter 2011, p. 9-10).

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 36

2.3.3.5.2 Scott and Ytreberg Young Learner Characteristics

 As Scott and Ytreberg (1990) have stated, it is possible to establish some

common characteristics of children which teachers have to consider while

teaching. There are two groups to which children can belong:

 Five to seven year olds: level one.

 Eight to ten year olds: levels one or two.

Children will be in level one if they have not taken classes in the language

before, and they will be in level two if they have already begun learning the

language.

2.3.3.4.2.1 Eight to Ten Year Olds

 Children between eight and ten years of age have basic concepts formed.

They know the difference between fact and fiction. They rely on the spoken word

and on the physical world to convey meaning. They can make decisions about their

education, cooperate with others and learn from them. In the language field,

children can generalize, systematize, and understand abstract ideas and symbols.

Children from five to ten years old are in the process of language development and

have to face several changes related to language development (p. 3-4).

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 37

2.3.3.5.3 Reading and Writing Materials

 Children from eight to eleven years old can read and write in their mother

tongue, or are in the process of learning to read and write. Consequently, they are

able to read in the target language; however, to write in English is more complex.

Reading helps strengthen and expand the language, and it is easy to present.

There are several ways to introduce reading in English as a foreign language, for

example:

 Phonics: This approach is based on letters and sounds. Children are taught

the letters of the alphabet, and how to pronounce the combination of letters.

 Look and say: This approach is based on words and phrases and uses a

lot of flashcards. The most common words are usually taught first.

 Whole sentence reading: Here the teacher teaches recognition of whole

phrases and sentences which have meaning by themselves. Children read

stories.

 Language experience approach: This approach is based on the child´s

spoken language. The teacher writes down a sentence for the child to read

which is based on what the child has said (Scot & Ytreberg p. 49-51).

 There are some aspects teachers should consider when dealing with writing

skills. First of all, writing is not always easy because many children take a long time

to master the writing skill; what is written is not connected with the here and now,

and you cannot make the same use of body language and gestures which help you

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 38

to explain meaning. Next, writing is a good thing because it adds another physical

dimension to the learning process, lets pupils express their personalities, helps to

consolidate learning in other skill areas, allows the conscious development of

language, and is valuable in itself (Scot & Ytreberg p. 68-69).

2.3.4 Multiple Intelligences

 Another aspect to be considered when developing materials is the

individuality of students. Traditionally, education has considered all children the

same, so classes were not planned combining several strategies to accommodate

different intelligences. As some students succeeded and others did not, the ones

who failed were considered less intelligent or even called lazy. These negative

experiences may affect children during the entire learning process. If students are

despised by teachers, year after year, they may end up believing that they are the

problem. Under those circumstances, teachers need to be aware of the theory of

multiple intelligences and the variety of learning styles, to make their classes

meaningful for all students.

 It is important to emphasize that students are not the same; they learn in

different ways and at different rates. For instance, some students are going to be

more visual and others are going to be more auditory. The theory that talks about

the different intelligences that all human beings possess is known as Multiple

Intelligences Theory. According to Howard Gardner (1993), each student has

certain intelligence more developed (p. 277). Therefore, he or she pays more

attention to certain aspects of the class.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 39

 As Gardner wrote in the introduction to the tenth edition of his 1983 book,

"there exists a multitude of intelligences, each intelligence has its own strengths

and constraints". Thus, teachers need to try to combine several teaching

strategies in a lesson plan to gain students´ attention. In the same manner, Miguel

Martinez (2009) affirmed, "in order to maximize learning, both hemispheres of the

brain need to be used" (p. 50). As it is well known, each hemisphere of the human

brain commands specific skills; for instance, the left hemisphere rules the logical

part, and the right side the creative one. Moreover, right handed people are

dominated by the left hemisphere, and left handed by the right one. For this reason

and for others mentioned previously, not everyone learns in the same way, or has

the same skills.

Teachers need to pay attention and observe students‟ particularities, and

design lesson plans with students‟ learning styles in mind. Furthermore, Rita Dunn

quoted by Lisa Chipongian (2000) said, “if a child is not learning the way you are

teaching, then you must teach in the way the child learns" (p. 2). In the arduous

process of didactic material development, the most important thing is to satisfy

students‟ needs. It is useful to consider certain aspects like: colors, sizes, and

content, because these kinds of features catch students´ attention.

2.3.4.1 The Eight Intelligences

Each child has all eight intelligences, but they have an inclination toward

specific intelligences. By the time they enter school, they have established specific

ways of learning which are related to certain intelligence (Armstrong, 2000, p. 32).

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 40

Some intelligences are stronger or more developed than others. Consequently,

some people are excellent musicians, while others are mathematicians or writers

depending on the predominant intelligence they possess.

 Linguistic: The capacity to use words effectively.

 Logical-mathematical: The capacity to use numbers effectively and to

reason well.

 Spatial: The ability to perceive the visual-spatial world accurately and to

perform transformations based on these perceptions.

 Bodily-kinesthetic: Expertise in using one‟s own body to express ideas

and feelings, and facility to in using one‟s hands to produce or transform

things.

 Musical: The capacity to perceive, discriminate, transform, and express

musical forms.

 Interpersonal: The ability to perceive and make distinctions in the moods,

intentions, motivations, and feelings of other people.

 Intrapersonal: Self-knowledge and the ability to act adaptively on the basis

of knowledge.

 Naturalist: Expertise in the recognition and classification of the numerous

species of an individual‟s environment (Armstrong, 2000, p. 6-7).

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 41

2.3.5 Communicative Language Teaching Approach (CLT)

The Communicative Approach deals with the fundamental features of language

teaching. This theory emphasizes the communicative competence of EFL students.

Jack C. Richards 2006, added “Communicative language teaching sets as its goal

the teaching of communicative competence" (p. 2). Communicative competence

means using the language for real communication, using the language in context.

For example, role plays are very useful when real communication is needed. In a

role play, students can pretend they are meeting new people and ask them

everything they would like to know.

In Ecuadorian public schools, students do not use English for

communication within the classroom, but rather to comply with a requirement and

get a grade. Thus, the main goal of CLT, using English for real communication, is

not applied. This happens because students do not give the target language the

required importance when they study it. They tend to memorize everything, in

pursuance of passing the subject and the worst of all; they do not achieve

meaningful or significant learning. Therefore, these students consider English as a

barrier in their school life. They need to understand how useful this language is to

accomplish important goals, such as getting a scholarship. They have to realize

that English is not something that exists to make their lives a nightmare, but rather

to interact with other people. They can enrich their knowledge significantly by

talking and sharing ideas and experiences. Students can also better appreciate

songs in English because they are going to understand their content. Another way

to learn is watching movies in English, because students can learn and entertain

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 42

themselves at the same time. They may learn lots of vocabulary without noticing,

while doing things that they like to do. In sum, English offers countless possibilities

to improve students´ life and knowledge.

2.3.5.1 Communicative Language Teaching Principles (CLT)

 There are important principles to be considered when CLT is applied inside

a classroom:

1. Whenever possible, authentic language should be introduced.

2. Being communicatively competent means, being able to figure out the

speakers‟ or writers‟ intentions.

3. The target language should be utilized for classroom communication, not

just as the object of study.

4. One grammatical function can have many different linguistic forms.

5. Students should work with language at the discourse level.

6. Games are important because they share some common features with real

life scenarios.

7. Students should have opportunities to express their ideas and opinions.

8. Errors should be tolerated and seen as inevitable in the development of

communication skills.

9. Teachers should promote communication.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 43

10. Communicative interaction encourages cooperative relationships among

students.

11. The social context of the statement is essential to its meaning.

12. Learning to use language forms appropriately is a very important part of

communicative competence.

13. The role of the teacher is to be students‟ facilitator and adviser.

14. Speakers have choices on what to say and how to say it.

15. Students learn grammar and vocabulary from communicative activities.

16. Teachers should give students opportunities to work on language, and use

strategies to improve their comprehension (Larsen-Freeman &Anderson,

2011, p. 119-121).

 2.3.5.2 Classroom Activities in Communicative Language Teaching

1. Authentic Materials: The best way to expose students to every-day

language is by using authentic materials, such as newspapers and menus.

2. Scrambled Sentences: Using scrambled sentences students have the

opportunity to think, learn, and practice language structures.

3. Language Games: Games provide students with lots of opportunities to use

the language communicatively.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 44

4. Picture Strip Story: These activities are very useful to encourage students‟

interaction and cooperation. They work in teams in order to perform the

activity.

5. Role-play: Role-plays are very useful, because they allow students to use

the target language with communicative purposes. Students can assume

different social roles and communicate appropriately in different contexts

(Larsen-Freeman & Anderson, 2011, p. 126-128).

 In sum, CLT aims to enhance students‟ communicative competence.

Students will be communicatively competent when they are able to use the target

language to communicate in real situations. CLT does not neglect the other

aspects of language teaching, such as grammar or vocabulary, but rather attempts

to develop communicative competence in cooperation with the other aspects of the

language. This method differs in many ways from traditional language teaching.

First of all, teachers are not seen as speakers, but rather as facilitators or guides in

the classroom. Next, the target language is used for communication and not seen

as an object of study. The main goal of CLT is that students learn to communicate

using English. Thus, students are supposed to make some errors when learning,

so they are no longer afraid of making mistakes. Additionally, authentic materials

should be used whenever possible taking the students‟ level into account.

Teachers should also give students tasks in which they can practice and reinforce

the taught language in real situations. Finally, CLT activities are designed to

develop the four language skills. Thus, by applying this language method, teachers

can achieve well-rounded growth of students´ language skills. The aim of this plan

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 45

was to develop a set of materials which would be executed in accordance with the

principles of the Communicative Language Teaching Method, and keep the

students‟ age and competency in mind during content selection. This set of

resources will include the most important topics for the English language which are

used by teachers from 5th to 7th grade of Eduardo Crespo Malo Elementary School.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 46

Chapter III

3.1 Action Plan

The main purpose of this action plan was to supply Eduardo Crespo Malo

Elementary School with English teaching materials. This issue became important

due to the following aspects: This school does not have this subject in its academic

curriculum, and this school is located in a rural area, so they do not have the

necessary financial resources to afford English materials.

One of the first steps to begin the execution of this project was to establish

the English topics for each grade. After a review of elementary school books, we

decided that the most relevant topics were the following:

Fifth Grade:

 Commands

 Numbers and animals

 Months of the year and seasons

 Demonstrative pronouns and the human body

 Subject pronouns and the verb to be

 Transportation and methods of transportation

 Curriculum Link: Geography and the solar system

 Colors

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 47

Sixth Grade:

 Articles: a/an/the and classroom objects

 The verb to be and professions

 Adjectives and their opposites

 Days of the week and daily routines

 The use of question words and personal information

 Numbers and mathematics

 Telling time and clocks

 Sports

Seventh Grade:

 Traffic signs and prepositions of place

 Comparative adjectives

 Action verbs and leisure activities

 Adverbs of frequency and household chores

 Countable and uncountable nouns

 How many / How much and Money

 Regular past tense verbs

 Personal introductions

After identifying topic areas, it was necessary to establish what kind of didactic

materials were going to be compiled or created, the quantity needed, and the

resources that would be used to fulfill this commitment. For each topic, we

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 48

developed a set of materials that included both reading and writing exercises.

Supplies that were used included: colored cardboards, foam, paperboard, old

books, blackboard markers, scissors, colored markers, glue, rulers, folders, and

recyclable materials like plastic bottles, disposable cups, wood, newspapers,

magazines, and egg trays.

The creation and compilation of educational resources were entirely the

responsibility of the students in charge of Phase II of this project: Diana Reina

Araujo Pérez and Paola Elizabeth Peralta Peralta. The financial resources to

purchase the necessary supplies were provided by these students.

This process was developed between February and March 2016, and the

implementation and roundtable took place in a classroom provided by Eduardo

Crespo Malo Elementary School in the first week of April 2016.

The kit of didactic resources was designed to be used by the teachers from fifth

to seventh grade at Eduardo Crespo Malo Elementary School. Since they may not

be trained English teachers, the kit included an easy guide that contained lesson

plans for each topic. The lesson plans were designed to focus specifically on

reading and writing skills. Additionally, the activities were selected by taking all

learning styles into consideration, to gain the attention of every student. The

corresponding guide and lesson plans were made available in English and

Spanish. We considered it necessary to create a teacher guide, in order to ensure

the resources will be used appropriately.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 49

3.2 Teacher´s Guide

The teacher has to follow these steps:

1. Talk with the director of the school to make him know about this action plan.

2. Socialize with the colleagues of Eduardo Crespo Malo Elementary School.

3. If applicable, give the students a diagnostic test.

4. Begin the English classes according to the topics for this subject. For each

topic the teacher should begin the English class in the same way as he/she

begins the other subject classes that is to say with a warm up where the

teacher has the opportunity to start with a game, song, or tongue twister

among others.

Then, lead-in, at that moment the teacher will introduce the topic to

the class; it is important that the teacher consider the previous knowledge of

students about the topic to be studied in pursuance of linking it with the new

one. Next, presentation, in this step the teacher will be presenting the main

topic to the class and introducing the class to new vocabulary and key

phrases.

Next, construction of knowledge, after presenting the lesson and

teaching new vocabulary, the teacher would want the students to put into

practice everything they have studied. The teacher can do this using a

controlled and guided practice. Afterwards, through free activities the

teacher can test the students‟ knowledge on the lesson just taught;

however, with this step he/she can be more flexible.

Finally, activation, at this part of the lesson, towards the end of the

lesson it's good to do a quick review to tie up the lesson and at the same

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 50

time check if students were able to grasp all the concepts taught. It is a

good idea to go over the new vocabulary and key phrases taught. This also

could be done in the form of a short worksheet like a word-search which

students can complete in class or something.

3.2.1 FIFTH GRADE

 Commands

It is very important to start the first class setting some rules which students should

follow inside the classroom. As this is an English class, the rules are going to

consist of the more common used commands. For instance:

 Be quiet

 Close/Open de the door

 Close/Open the window

 Close / Open your book

 Raise your hand

 Come here

 Sit down

 Stand up

 Come in

 Go out

 Pay attention

 Listen carefully

Level: fifth grade

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 51

Time needed: 40 minutes

Expected Outcome – Students will be able to give basic commands, (Go, Come

here, Stand up, Touch your head etc.), and follow the instructions of an imperative,

if one is given to them.

Materials and Resources – Whiteboard markers, whiteboard, an instruction sheet

for the teacher with relevant commands, and flashcards illustrating the most

common commands.

Teaching Procedures:

Step One: Explain to your students that when they are at classroom they have to

follow some directions or commands with the aim of reaching order and discipline

during the class.

Step Two: Go around the classroom, explaining the more useful commands using

mimic

Step Three: (Classwork Activity) – Choose three students and ask them to come

in front of the class and follow some commands: Sit down, Stand up, raise your

right hand, touch your nose and so on.

Step Four: “Simon Says” Teacher explains the rules of “Simon Says” – and

students must follow the teacher´s directions. Have all students stand up and to

one side of their desk, if possible, the student who makes a mistake will be out.

Run the game until only either one child is left standing, or a small group if you run

out of time. After that, the teacher will show the flashcards again in order to point

out the mistaken students their faults. Students can practice reading when the

teacher show them the flashcards.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 52

Evaluation/Assessment: Give students a handout with pictures and commands

and make the students match the picture with its corresponding command. The

teacher can do it as a class activity, or as homework. Students can practice writing

when doing this kind of activities.

 Numbers Animals

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to recognize domestic and wild

animals using numbers (1-10).

Materials and Resources – Whiteboard markers, whiteboard, an instruction sheet

for the teacher with numbers and animals, animals of foami, and a plane shaped

card game showing numbers: 1 to 10.

Teaching Procedures:

Step One: Begin the class playing the “Five little ducks” song. As this song talks

about ducks and numbers, the teacher can ask students what other animals they

know, and what kind of pets they have, how many, etc.

Step Two: Show students the animals made of foami, tell them the animals‟

names in English, and write them on the board. Besides, the teacher can include

animal sounds to elicit students to follow them.

Step Three: (Classwork Activity) –Put some animals of foami on the board and ask

students to draw them in their notebook, including their names in English.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 53

Step Four: Give students the lyrics of “Old MacDonald‟s Farm” song; play the

song, and students follow it using sounds and names of animals in English.

Evaluation/Assessment: Give students a handout with pictures of animals and

ask students to paint and write the name of each one. The teacher can do it as a

class activity, or as homework. Students can practice writing when doing this kind

of activities.

 Months of the year Holidays

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to identify the different months of the

year and to write some features of each one.

Materials and Resources – Whiteboard markers, whiteboard, sheet with months

and seasons including some holidays.

Teaching Procedures:

Step One: Show students a Christmas card and ask questions about it. When is

Christmas? What do they do on this holiday? What other holidays do they

remember? Show them a calendar and teach them the names of the months.

Step Two: Show students a timeline which includes the most important holidays,

also the teacher could ask students about their birthdays, vacation time, and

special celebrations such as: Carnival, Mother´s day, Teacher´s day, Children´s

day, or another special date for them.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 54

Step Three: Introduce the new vocabulary related to the months and holidays.

Remember, students need to see the written word; so, write them on the board and

then practice their pronunciation three times.

 Step Four: (Classwork Activity) – Give students a handout where and ask them

to work on a crossword about the months of the year and words related to the

months. After that students draw a train where they have to include the new

vocabulary.

Evaluation/Assessment: Ask students to make a Christmas card using recycle

material.

 Demonstrative Pronouns  Classroom Objects

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to use demonstrative pronouns: “this”,

“that”, “these” and “those” in conversations and form short sentences.

Materials and Resources – Whiteboard markers, whiteboard, flashcards with the

demonstrative pronouns, realia.

Teaching Procedures:

Step One: Greet your students and ask them to mention classroom objects and

write down on the board the objects that the students mentioned.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 55

Step Two: Introduce the new vocabulary related with demonstrative pronouns and

classroom supplies. Support yourself with the flashcards of demonstrative

pronouns and with realia.

Step Three: (Classwork Activity) – Go around the class asking questions to the

students about classroom supplies (could be things that they have in their pencil

case, backpack, or desk). Students have to answer using demonstrative pronouns.

Who is this bag? That is my bag. Who is that book? This book is from Julia.

Step Four: Give students a handout with sentences using demonstrative pronouns

and ask them to make a drawing for each sentence. In pairs students are going to

read the sentences and show the pictures.

Evaluation/Assessment: Give students a worksheet with a picture in which they

have to locate things using demonstrative pronouns.

 Subject pronouns Verb to be

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to understand and identify subject

pronouns with physical and oral responses.

Materials and Resources – Whiteboard markers, whiteboard, an instruction sheet

for the teacher with subject pronouns and the forms of the verb to be, and

flashcards illustrating the most common professions.

Teaching Procedures:

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 56

Step One: Ask students to talk about their future goals. Get started asking them

about their dream job, the teacher can share personal experiences.

Step Two: Show students some flashcards regarding the most popular

professions. List the most common professions on the board. Introduce the new

vocabulary of the professions and the subject pronouns linked with the verb to be

forms.

Step Three: (Classwork Activity) – Ask students to pretend they are older people

everyone having a profession. Model the activity for the students saying: Hello my

name is………. I am a teacher. Students have to say their name and profession

they chose.

Step Four: Write on the board five names and ask students to write sentences

using object pronouns and professions.

Evaluation/Assessment: Divide the class in groups of five people and give each

group a bag with words which students can use to form sentences using the

structure that they learned in class.

 Transportation  Means of transportation

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to identify the different means of

transportation and relate them to the context where students live.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 57

Materials and Resources – Whiteboard markers, whiteboard, and means of

transportations made of foami, handout showing pictures of transportation

Teaching Procedures:

Step One: Tell your students how you are feeling: tired or energetic. Explain them

that you feel that way because you come to school by bus or by taxi. Ask them how

they come to school in the pursuance of students mention some types of

transportation.

Step Two: Introduce the new vocabulary using figures made of foami of

transportation. Give students a handout with drawings of means of transportation

and ask them to color them and to write the name of each item.

Step Three: (Classwork Activity) – Ask students to write short sentences about the

drawings they colored in the last activity using cues giving in the sheet. Students

have to read what they wrote to their classmates.

Step Four: Students put a puzzle together lest appreciate types of transportation

Evaluation/Assessment: Ask students to cut and paste the most common

transportation in their town.

 Curriculum Link: Geography Solar System

Level: fifth grade

Time needed: 40 minutes

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 58

Expected Outcome – Students will be able to recognize the eight planets in the

solar system, write and locate each of them.

Materials and Resources – Whiteboard markers, whiteboard, a mock-up of the

solar system made of flex foam, and worksheets.

Teaching Procedures:

Step One: Show students the flashcards of the solar system and elicit students to

tell the name of the planets they know.

Step Two: List the names of the planets on the board and practice pronunciation.

Step Three: Arrange the class in a circle and show students the mock- up of the

solar system. Ask students to name the planets that teacher points out. Induce

students to stablish the differences between the planets such as: size, colors, and

distances, among others.

Step Four: Students complete the other half of the planet that we live “Earth”.

Evaluation/Assessment: Ask students to complete a crossword about the solar

system.

 Colors

Level: fifth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to recognize the most important

colors.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 59

Materials and Resources – Whiteboard markers, whiteboard, objects of different

colors, handout.

Teaching Procedures:

Step One: Ask students what are the colors of the Ecuadorian flag and write the

colors on the board, use realia to elicit from the students other colors and list them

on the board.

Step Two: Introduce the new vocabulary showing students objects of different

colors. Inquire students what other objects they know that have the colors they are

learning.

Step Three: Give students a handout with short sentences with blank spaces

which they have to fill using the colors they have already learned.

Step Four: Play the song “Colors” that starts in this way:

Red red the apple is red

Red red the apple is red

The apple is red red red…

Evaluation/Assessment: Request students to paint a worksheet which contains

several objects according to the color they are.

3.2.2 SIXTH GRADE:

 Articles: a/an/the  classroom objects

Level: sixth grade

Time needed: 40 minutes

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 60

Expected Outcome – Students will be able to use appropriately the articles to

mention some objects in the classroom and to write down them.

Materials and Resources – Whiteboard markers, whiteboard, an instruction sheet

for the teacher about the articles: “a, an, the”, realia (objects from real life used in

classroom instruction), cardboards with the articles written on them, and word

cards of the articles.

Teaching Procedures:

Step One: Teacher shows a picture of a cake that is shaped like an apple and

asks the students to guess what it is. Teacher tells a story: “As you know, teachers‟

day is coming, so my friends prepared a cake for me. The cake was shaped like an

apple as you can see.

Step Two: Teacher introduces the topic and writes “a cake, the cake, and an apple

shaped cake” on the board to get attention on the articles that were used in the

former step.

Step Three: (Classwork Activity) – Use the word cards to show students how

articles work. The teacher introduces the grammatical rules about the use of

articles. After that, the teacher can also use realia to practice with students the use

of articles.

Step Four: Put the cardboards on the board and ask students to come to the

board and write nouns or put pictures next to each article.

Evaluation/Assessment: Give students a handout with three word webs. The

word webs are related to the articles.

 Verb to be  Professions

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 61

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to use of the verb to be to write

sentences about their relatives/friends using vocabulary related to common

professions.

Materials and Resources – Whiteboard markers, whiteboard, word cards showing

subject pronouns, large cards with written phrases about the forms of the verb “to

be “and their appropriate pronoun, and flashcards illustrating the most common

professions.

Teaching Procedures:

Step One: Ask students to talk about their future goals. Get started asking them

about their dream job, the teacher can share personal experiences.

Step Two: Show students the flashcards regarding the most popular professions.

List the most common professions on the board. Introduce the new vocabulary of

the professions and the forms of the verb “to be” employing subject pronouns.

Step Three: (Classwork Activity) – Ask several students to volunteer and choose a

flashcard of a profession, so that they can describe the picture. Students have to

say its name and profession. For example, she is Paula. She is a doctor.

Step Four: Divide the class in groups of five people, and give each group a set of

the forms of the verb “to be” and professions; and ask them to form sentences

using those words.

Evaluation/Assessment: Ask students to come in front of the class and report the

group work activity.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 62

 Adjectives  Opposites

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to identify short adjectives and

opposites.

Materials and Resources – Whiteboard markers, whiteboard, word cards of

adjectives and opposites, flashcards about the most common adjectives and its

opposites, and handouts.

Teaching Procedures:

Step One: Show students a flashcard of a turtle and a rabbit. Ask them to look the

flashcards and think in the main differences between the two animals.

Step Two: Introduce the topic to the students and explain the adjectives and their

opposites to the learners. Show the flashcards to the students to help them

understand adjectives and opposites. Present the new vocabulary and practice

pronunciation.

Step Three: (Classwork Activity) – Give students a handout and ask them to

match the pictures with the words. The pictures and the words are going to be

opposites.

Step Four: Ask students to look around the classroom and search for things that

can be considered as adjectives and opposites. For example, the board is big and

the window is small. Students have to pass to the front of the classroom and report

to their classmates about what they found.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 63

Evaluation/Assessment: Ask students to make a drawing illustrating an adjective

and its opposite.

 Days of the week  Daily routines

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will identify the days of the week and daily

routines.

Materials and Resources – Whiteboard markers, whiteboard, The Train (colored

rectangles of cards with the days of the week written on each card), cardboards

with daily routines.

Teaching Procedures:

Step One: Ask students what day is today? When students answer the question,

the teacher should show them the flashcard of that day. Ask students what day is

tomorrow or yesterday, and so on. Inquire students, what do you normally do on

Mondays? Students can answer on Monday I go to school at 7 o‟clock, I visit my

grandparents, among others.

Step Two: Introduce the topic to the students and explain them that daily routines

are the things that people do every day. For example, on Mondays people get up

at 6 o‟clock. They take a shower at 6:30. People have breakfast at 7 o‟clock. They

go to their job to 7:45. They have lunch at 12:30, and so on.

Step Three: (Classwork Activity) – Give students a handout with pictures of daily

routines and ask them to order the pictures.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 64

Step Four: Give students a handout containing daily routines and ask them to

write the hour in which they perform each action.

Evaluation/Assessment: Students have to make an exposition of the daily

routines in which they worked in the last activity.

 The use of question words  Personal Information

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will understand and use wh- question words: what,

where, when, who, why, how.

Materials and Resources – Whiteboard markers, whiteboard, picture prompts of

question words, cardboards with question words, a picture of question words made

of cardboard, and handouts.

Teaching Procedures:

Step One: Ask the learners to stand in a circle. Throw a skein of yarn to a learner

and ask „What‟s your name?‟ eliciting a complete answer. Gesture for this learner

to throw the skein of yarn to another learner and ask the same question. Once all

learners have asked and answered the question, throw the skein of yarn again with

a different question, working through „Where do you live?‟, „Who do you live with?‟,

„What do you do?‟, „When do you come to school?‟, „How do you get to school?‟

and/or any other questions you‟d like to review with your learners.

Step Two: Show students the picture prompts to explain them that question words

are words used to ask for information. Test students‟ understanding by asking

them Wh questions.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 65

Step Three: (Classwork Activity) – Divide the class in groups of five students and

give each group a set of Wh question words cards and ask them to write answers

to the questions.

Step Four: Give students a handout containing Wh questions in disorder and ask

them to unscramble the questions.

Evaluation/Assessment: Ask students to write five information questions and

interview a classmate. For example, what is your name? Where do you live? How

old are you? When is your birthday?

 Numbers  Addition

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will understand and write numbers from 1 to 10

and do single additions.

Materials and Resources – Whiteboard markers, whiteboard, plastic glasses

showing numbers 1-10, word cards with numbers and simple additions, and

handouts.

Teaching Procedures:

Step One: Play “The Numbers Song". First time you play the song do the gestures

and encourage everyone to do them with you. Start in this way “one, one, one, this

is one, one one. Two, two, two…

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 66

Step Two: Show students the glasses emphasizing on every number. Show

students the word cards with the spelling of the numbers, model the pronunciation

for students, and ask them to repeat each number word three times.

Step Three: (Classwork Activity) – Give students a handout containing the names

and the symbols of the numbers and ask students to match the names with the

appropriate symbols.

Step Four: Give students a handout containing pictures related to numbers and

request them to paste sequins on them.

Evaluation/Assessment: Ask students to make five additions using the names of

the numbers.

 Telling the time Clocks

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to tell and ask for the time.

Materials and Resources – Whiteboard markers, whiteboard, clock crafts, word

cards with clocks and time phrases, cardboards with numbers, and handouts.

Teaching Procedures:

Step One: Introduce the clock and review numbers from 1 to 12. Elicit and chorus

the word "clock". Then point to number 1 and elicit the number. Point to each

number 1-12 in order and elicit the numbers (you can move the hour hand around

as you do this).

Step Two: Put the cardboards with the numbers randomly on the classroom walls

and ask students to point to number 1. Go through all the numbers 1-12. Get

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 67

everyone standing in the middle of the classroom. Shout "Touch Number 7!"

Everyone should run and touch that number. Then go through the rest of the

numbers.

Step Three: Teach the time vocabulary. Hold up your clock and set a time (e.g. 4

o‟clock). Ask the class "What time is it?” Say "It is 4 o'clock". Move the hand to

another time, and ask again (you can also ask "Please could you tell me the

time?"). Go through the hours eliciting the time from the class until they have got

the hang of the structure.

Step Four: Give students handouts with clocks and ask them to write the time that

the clocks are showing.

Evaluation/Assessment: Ask students to make a clock using recyclable material,

make sure that the clock hands can move in order to practice telling the time.

 Sports

Level: sixth grade

Time needed: 40 minutes

Expected Outcome – Students will be able to identify, talk about, and write of

sports.

Materials and Resources – Whiteboard markers, whiteboard, a big poster with

the most popular sports, flash cards of sports, and handouts of sports.

Teaching Procedures:

Step One: Teacher inquires students what is your favorite sport? What sport do

you practice? The teacher has to write on the board the sports that students

mention.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 68

Step Two: Present the new vocabulary using the poster about sports. Ask

students to practice the new vocabulary.

Step Three: Talk with students about famous people in sports especially in our

country. For example: Jefferson Perez, Esteban Enderica, and Xavier Varela,

among others.

 Step Four: Give students a cross word about sports and ask them to solve it.

Evaluation/Assessment: Ask students to write sentences about the sports they

like and do not like, about the sports they are good at and the ones they are not

good at. Follow this structure: I like to practice … / I do not like to practice … I am

good at … / I am not good at …

3.2.3 SEVENTH GRADE

 Traffic signs Prepositions of place

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to recognize and understand the

importance of the traffic signs.

Materials and Resources – Whiteboard markers, whiteboard, cardboards of the

basic traffic signs, a picture of a fender bender, word cards of traffic signs, traffic

signs road map, and handouts of them.

Teaching Procedures:

Step One: Show students the image of a fender bender, and ask their opinion

about the accident. Tell them that one of the reasons for car accidents is that

people do not respect the traffic signs.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 69

Step Two: Introduce the topic explaining students the importance of traffic signs.

Present the new vocabulary showing students the cardboards with images of traffic

signs. Ask students if they know the meaning of the pictures being showed.

Practice the new vocabulary with students.

Step Three: Give students a handout and ask them to match the traffic signs with

their meaning.

Step Four: Ask students to draw a traffic light, paint it, and explain the meaning of

the red, yellow, and green color.

Evaluation/Assessment: Ask students to draw a traffic signs road map.

 Comparative adjectives

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to use comparative adjectives

appropriately.

Materials and Resources – Whiteboard markers, whiteboard, flashcards of

comparative adjectives, word cards of comparative adjectives, realia, word search,

and handouts.

Teaching Procedures:

Step One: Show students the flashcard of an elephant and ant. Inquire students to

give characteristics about the picture related to the animals. Tell students that the

elephant is bigger than the ant. Ask students to give examples of animals or

objects that are different. For example, the teacher and the students. Write on the

board the teacher is taller than the students. Children are smaller than adults.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 70

Step Two: Introduce the topic explaining students that comparative adjectives are

used to compare two things. Introduce the new vocabulary using the flashcards.

Step Three: Divide the class in groups of five students and give them a set of word

cards. Students are going to use the word cards to make comparisons and write

them. Walk around the class helping students to make the comparisons.

Step Four: In pairs students choose some classroom objects and write five

sentences using comparatives. Teacher should walk around the class helping

them. They report to the class what they have written.

Evaluation/Assessment: Give students a handout to practice comparatives using

some adjectives.

 Action verbs  Leisure activities

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will learn the vocabulary words for actions verbs to

be able to describe what they like to do in their leisure time.

Materials and Resources – Whiteboard markers, whiteboard, flashcards of action

verbs, realia, and handouts.

Teaching Procedures:

Step One: Show students a picture of someone playing the guitar. Tell them that

you enjoy doing this activity in your free time. Ask them, what they do in their free

time. Write on the board the activities that students are mentioning.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 71

Step Two: Show students the flashcards of action verbs and explain them that

many people do this activities to get relaxed. Introduce the new vocabulary about

action verbs and leisure time.

Step Three: Give students a handout and ask them to match the pictures with its

definitions.

Step Four: Give students a handout with the half part of a leisure time activity and

ask them to complete it. For example. In my free time I play ………… / I listen to

……… music/

Evaluation/Assessment: Ask students to write sentences about leisure time

activities. Give them an example sentence. For example, I like reading in my free

time. I play soccer on Saturdays. I play the guitar every Friday.

 Adverbs of frequency  household chores

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to use some of the basic adverbs of

frequency using household chores vocabulary.

Materials and Resources – Whiteboard markers, whiteboard, word cards of

household chores, pyramid of the adverbs of frequency made of cardboard, and

handouts.

Teaching Procedures:

Step One: Show students a flashcard of a kind of housework and ask them what

kind of household chores they do. Write students‟ ideas on the board. Question

students how often they do this activities.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 72

Step Two: Introduce the topic showing students the pyramid of adverbs of

frequency and percentages. Present the new vocabulary about household chores

using the word cards. Ask students about what household activities they like and

what ones they do not like.

Step Three: Give students word cards of household chores and ask them to work

in pairs asking and answering about how often they do household chores.

Step Four: Give students a worksheet containing adverbs of frequency and

household chores. Students begin by writing their name at the top of the worksheet

and complete sentences by writing true information about themselves based on the

adverbs of frequency and household chores on the worksheet.

Evaluation/Assessment: Ask students to write about how often their classmates

do household chores.

 Count and Non-count nouns

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to identify and sort count and non-

count nouns.

Materials and Resources – Whiteboard markers, whiteboard, word cards of count

and non-count nouns, colorful cardboards of count and non-count nouns, and

handouts.

Teaching Procedures:

Step One: Introduce the topic reading a short story using count and noncount

nouns.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 73

“Last, Sunday my Mom asked to me to go to the grocery store and buy some food.

She needed some items for a recipe such as: flour, sugar, eggs, milk, and cheese.

Also, carrots, butter, chocolate, apples, salt, lettuce, celery, and fish. I went to the

grocery and asked for all the things I needed. The storekeeper told me that he

needed to know the quantity of everything I wanted to buy, but I forget to inquire

my mother about that”.

Step Two: Request students to mention the food items that they listened on the

story and write on the board everything they say. It is expected that students

making mistakes about telling items that are not on the story.

Step Three: Show the flashcards of count and non-count nouns to the students

and explain them that when talking about food, liquids, fruits, and meat, among

others, some things are countable and other ones are not.

Step Four: Students develop a search word and classify count and noncount

nouns.

Evaluation/Assessment: Groupwork: show students a flashcard and inquire

students to write on the board if it is countable or uncountable.

 How many / How much  How to prepare a Fruit Salad

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to understand, ask, and answer

questions using How many / How much.

Materials and Resources – Whiteboard markers, whiteboard, figures of the fruit

salad ingredients made of foamy, cardboards with how much and how many

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 74

Teaching Procedures:

Step One: Tell students that day are going to prepare a fruit salad, question them

about the ingredients to prepare the salad.

Step Two: Write on the board all the items that students mention. Ask students to

classify the items between count and noncount nouns.

Step Three: Introduce the topic writing on the board in one side how many and the

other side how much. Explain to the students that when making questions with

countable nouns they have to use How many, but with uncountable nouns they

have to use How much.

Step Four: With the help of students, the teacher should write the steps for making

the fruit salad, sometimes it is necessary to use gestures to elicit students‟

response.

Evaluation/Assessment: The teacher and students prepare the fruit salad.

 Regular Verbs  Past tense

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to recognize and the past tense of

regular verbs.

Materials and Resources – Whiteboard markers, whiteboard, list of the most used

regular verbs, handouts.

Teaching Procedures:

Step One: The teacher is going to ask students what they did yesterday. Students

are going to tell the teacher some of the activities they did yesterday. The teacher

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 75

has to write on the board what students say. Also, the teacher has to explain that

there are two kinds of verbs: regular and irregular verbs, and that they are going to

focus on regular verbs.

Step Two: Introduce the topic to the students and explain to them that the past

tense is used to talk about past events. Use the poster of regular verbs to teach the

students that when employing regular verbs on the past tense it is necessary to

add “ed” to the base form of the verb, according to the grammatical rules.

Step Three: In this step the teacher can recycle vocabulary about leisure time

activities or household chores. Students are going to write five activities they did

yesterday. For instance, I walked on the park. I played the guitar. I danced all night

long. I learned to play the guitar, keeping in mind that they are paying attention to

regular verbs.

Step Four: (Classwork activity) A student shows to the class a picture of an action

and everyone says the past tense of that action.

Evaluation/Assessment: Give an extra list of regular verbs in present tense to the

learners and ask them to write those verbs in the past tense.

 Who are you  Introduce yourself

Level: seventh grade

Time needed: 40 minutes

Expected Outcome – Students will be able to understand and give personal

information about themselves.

Materials and Resources – Whiteboard markers, whiteboard, a poster of a

famous singer, actor, or actress, word cards of subject pronouns, verb to be in

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 76

clouds, chart of structures of the verb to be in the present tense for introducing

yourself, and handouts.

Teaching Procedures:

Step One: The teacher starts describing a picture of his /her favorite singer. The

teacher can start like this: She is Taylor Swift. She is 26 years old. She is from the

United States. She is a famous singer. She lives in California.

Step Two: Introduce the topic to the students, and explain them the structures for

giving personal information. They have to write short sentences following the

formula:

Subj + Verb to be + Complement

For instance, I am an actress.

Step Three: In this step the teacher asks students to start with their personal

introduction, employing the structure that the teacher mentioned above.

Step Four: (Classwork activity) Divide the class in groups of five people and give

each group a bag with many words which are going to be used to form sentences.

Evaluation/Assessment: Oral presentations of the sentences that students

formed in the former activity.

3.2 Materials Delivery

As stated in this action plan, the roundtable was held in the month of April. It

took place in the classroom assigned by Mgt. Edison Sacaquirín, headmaster of

Eduardo Crespo Malo Elementary School. Originally, this event was planned to

take place in the first week of April, but due to some unforeseen issues, it took

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 77

place on April 20th-22nd. On April 14th, we planned to go to Barabon to meet with

the principal, inform him that the project design was complete, ask permission

to deliver the materials, and hold the roundtable. However, that day there was

no bus service to Barabon, and we could not drive there because of the time

needed. Instead, we called the principal and informed him about the reason for

the delay. We agreed that the roundtable would be held from April 20th to April

22nd.

On April 20th at 7:30am, we arrived at the school to prepare the classroom

with the educational materials, and get everything ready for the project delivery.

The classroom assigned for this project was not an exclusive one, because it

was the audiovisual classroom; so we began decorating the classroom walls

with some materials, to assist us with the roundtable.

Next, we got together with the teachers and explained the main purpose of

this project and its basis. We talked about the necessity of teaching English to

children from the beginning of their formal education. We also shared opinions

and doubts about the inclusion of English as a mandatory subject in the

elementary school curriculum for the next academic year. The last topic of the

day was the explanation of the compiled and created materials for fifth graders.

We explained the topics and materials provided for the fifth grade students and

gave them some ideas for using the materials within the lesson plans, teacher

guides, and handouts.

We made clear to the school teachers that this project was divided into two

phases: Phase I focused on 1st to 4th grade and Phase II on 5th to 7th grade.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 78

Unfortunately, due to events beyond our control, Phase I could not deliver their

materials and project jointly with Phase II. We explained to them that we had

compiled the teaching materials, as well as a teacher guides in English and

Spanish for each topic, lesson plans in English and Spanish, and handouts for

the designed activities.

On April 21st, continuing with the roundtable discussion, we explained the

topics related to sixth grade, and on April 22nd, we discussed the topics related

to seventh grade. After that, we talked about the main purpose of our project

with all the teachers that were present, and asked them to give their opinions

and observations about the provided materials. Finally, the school principal

thanked us for taking his school into consideration for the project, and gave us

a document to certify our presence at the school in fulfillment of our

commitment to develop teaching materials for elementary school students from

5th to 7th grade.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 79

CHAPTER IV

4.1 Conclusions and Recommendations

4.1.1 Conclusions

After working on this project, we realized how important it is to teach English

to children from the first years of their formal education. With the help of trained

English teachers and an appropriate guidance on this language, children will

develop confidence and a willingness to learn this important language. Despite the

fact that there are many authors who disagree with the idea of teaching English to

children, it has been demonstrated that it is advisable and beneficial for them.

In Ecuador, the reality of public education in rural areas of Cuenca does not

allow children to get an adequate English education, due to the lack of trained

English teachers and the difficulty of purchasing teaching materials. This particular

situation has resulted in the necessity of general classroom teachers teaching

English, although they are not academically prepared to do it.

The fact that this project was divided into two phases, each phasee focusing

on two specific skills (Phase I listening and speaking and Phase II reading and

writing) does not mean that the other two skills are not addressed within the lesson

plans and activities. The decision to split the skills into two phases was made

considering the children‟s ages and cognitive development stages. We concluded

that Phase I would focus on listening and speaking and Phase II on reading and

writing. In any English class, the four skills are developed; however, English

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 80

classes can be planned focusing on one or two skills without neglecting the other

skills.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 81

4.1.1 Recommendations

The school teachers shared their opinions and uncertainties about the work

we did for Phase II during our discussions. We found the following feedback useful:

They said that it would have been preferable if both Phase I and Phase II

came together to hold the workshop. They agreed that all the teachers need the

teacher guides and materials to be prepared, in case they have to teach English to

their students.

In addition, the teachers expressed their satisfaction with the fact that the

teacher guides and the lesson plans were in both Spanish and English. Since they

are not specialized English teachers, it is very important for them to have these

guides in Spanish, so they can apply and use the suggested activities and

materials in the best way.

They expressed their concerns that they did not know whether the school

would have trained English teachers for next academic year, or if the classroom

teachers would have to teach this subject. If the classroom teachers are required to

teach English to their students, it would be necessary to give them some training in

this field. Actually, it would be very difficult for them to teach English without having

at least minimal preparation.

Finally, the teachers of Eduardo Crespo Malo Elementary School expressed

that university students are a great help for elementary school teachers and their

pupils, and suggested that more university students should carry out their teacher

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 82

training in elementary schools. Therefore, it would be advisable to develop projects

to link the community to rural elementary schools, and to overcome some resource

needs not addressed by the Ministry of Education to help teachers guide their

students in an appropriate way.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 83

Works Cited

Álvarez Seoane, D. S., & Rodríguez Rodríguez, J. (2014). Characteristics and

Properties of the Didactic Materials Developed by Local Governments.

ORBIS SCHOLAE. Retrieved from

http://www.orbisscholae.cz/archiv/2014/2014_2_02.pdf

Anakinder. (2007). DIBUJALIA. Retrieved from http://www.dibujalia.com/dibujos-

pescando-1239.htm

Andert, P. (2011). Demonstrative Pronouns. ESLprintables.com. Retrieved from

http://www.eslprintables.com/grammar_worksheets/pronouns/demonstrative

_pronouns/Demonstrative_pronouns_549430/

Armstrong, T. (2000). Multiple Intelligences in the Classroom. Alexandria: ASCD.

Borovicka, P. (n d.). Comparative Adjectives. A multi-language service provider on

your side. Retrieved from

http://www.englishservice.cz/download/Comparative%20Adjectives.pdf

Bradley's School English. (n d.). Crossword Months. Bradley's English School.

Retrieved from http://www.bradleys-english-

school.com/worksheets/crosswords/months.html

Chipongian, L. (2000) .Multiple Intelligences in the Classroom. Brain Connection.

Retrieved from http://brainconnection.brainhq.com/2000/05/27/multiple-

intelligences-in-the-classroom/

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 84

Ciel Language Support Network. (2000). Resources for independent language

learning: design and use: 3 Different types of resources. Centre for

Languages Linguistics & Area Studies. Retrieved from

https://www.llas.ac.uk/resources/gpg/1405

Colorea Dibujos.com. (n d.). Colorea Dibujos.com. Retrieved from

http://www.coloreadibujos.com/frutas/frutas-2/

Cram101 Textbook Reviews. (2014). Study Resource for Hoff's Language

Development. Retrieved from

https://books.google.com.ec/books?id=8fyV1E0Xw5IC&printsec=frontcover

&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

Cuentos de Don Coco.com. (2014). Cuentos de Don Coco.com. Retrieved from:

http://www.cuentosdedoncoco.com/2014/10/animales-domesticos-para-

colorear.html

Cuzy Worksheets. (n d.). Cuzy Worksheets. Retrieved from

http://cuzy.info/transportation-preschool-worksheets/

Delmara. (2012). islcollective. Retrieved from

https://en.islcollective.com/resources/printables/worksheets_doc_docx/scho

ol_instructions/classroom-beginner-prea1/24490

Doug, M. &. (2013). The Playtime Press. Retrieved from

http://blog.melissaanddoug.com/wp-content/uploads/2013/05/Traffic-Signs-

Matching-Game.pdf

https://books.google.com.ec/books?id=8fyV1E0Xw5IC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://books.google.com.ec/books?id=8fyV1E0Xw5IC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 85

ENGLISH&FUN. (2009). ENGLISH&FUN. Retrieved from

http://www.englishandfun.com/photocopiable/pdf/food_and_drinks.jpg

García Marchena, O. (1996). Didactic Resources for Teaching English. Retrieved

from

https://ummacourse.wikispaces.com/file/view/Didactic.Resources.for.Teachi

ng.English.pdf

Gardner, H. (1993). Frames of Mind. New York: Basic Books.

Garton, A. F. (1995). Social Interaction and the Development of Language and

Cognition. East Sussex: Lawrence Erlbaum Associates Ltd., Publishers.

Gracie, T. (2008). English Channel. Retrieved from http://tx.english-

ch.com/teacher/gracie/level-a/practice-on-adverbs-of-frequency/

iSLCollective.com. (n d.). iSLCollective.com. Retrieved from

https://www.google.com.ec/url?sa=i&rct=j&q=&esrc=s&source=images&cd=

&ved=&url=http%3A%2F%2Fwww.91q8.com%2Fbs6rcugv.html&psig=AFQj

CNFtf_xp5WVXDHMHZgKkrX8F2mdLkw&ust=1462416084590561

Institute for Writing and Rhetoric. (2014). Integrating Reading and Writing.

Dartmouth. Retrieved from https://writing-

speech.dartmouth.edu/teaching/first-year-writing-pedagogies-methods-

design/integrating-reading-and-writing

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 86

Isbell, R. (2007). An Environment that Positively Impacts Young Children: Windows

of Opportunity. Earlychildhood NEWS. Retrieved from

http://www.earlychildhoodnews.com/earlychildhood/article_print.aspx?Article

Id=334

Klein, W. (1986). Second Language Acquisition. Cambridge: Cambridge University

Press.

K12Reader. (2014). K12Reader. Retrieved from

http://www.k12reader.com/worksheet/opposite-words-adjectives-antonym-

worksheet/view/

Langer, J. A., & Flihan, S. (2000). Writing and Reading Relationships: Constructive

Tasks: Writing and Reading Relationships With Regard to Instruction.

Center on English Learning & Achievement. Retrieved from

http://www.albany.edu/cela/publication/article/writeread.htm

Larsen-Freeman, D., & Anderson, M. (2011). Techniques and Principles in

Language Teaching. New York: Oxford University Press.

Lengeling, M. M., Irasema Mora, P., Buenaventura Rubio, Z., Arredondo Muñoz,

M. E., Carillo Barrios, K. L., Ortega Hernández E., and Caréto, C. (2013).

Materials and Teaching in the National English Program in Basic Education:

Teachers’ Perspectives1. MEXTESOL Journal, 37, 3. Retrieved from

http://mextesol.net/journal/public/files/d48ac6a615d324540be58897b1a7df2

d.pdf

http://www.earlychildhoodnews.com/earlychildhood/article_print.aspx?ArticleId=334
http://www.earlychildhoodnews.com/earlychildhood/article_print.aspx?ArticleId=334

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 87

Lightbown, P. M., & Spada, N. M. (2006). How languages are learned. Oxford:

Oxford University Press.

Martinez, M. (2009). Didactic Planning Primary Children. Lulu.com. Available from

https://books.google.com.ec/books?id=WSEMAgAAQBAJ&pg=PA1&dq=mig

uel-martinez-mart%C3%ADnez/didactic-planning-primary-

children&hl=es&sa=X&ved=0ahUKEwiLqa6ruLfMAhVMFh4KHbtjAZsQ6AEI

GjAA#v=onepage&q=miguel-martinez-mart%C3%ADnez%2Fdidactic-

planning-primary-children&f=false

Merritt, A. (September 18, 2013). Are children really better at foreign language

learning? The Telegraph. Retrieved from

http://www.telegraph.co.uk/education/educationopinion/10315238/Are-

children-really-better-at-foreign-language-learning.html

Ministerio de Educación. (2014). Acuerdo Nº: 0041-14. Quito. Ecuador.

Ministerio de Educación. (2014). Acuerdo No. 0052-14. Quito. Ecuador.

Moon, J. (October 2005) “Teaching English to young learners: the challenges and

the benefits”. Retrieved from: http://ventana.fl.unc.edu.ar/files/Material-

British-Council.pdf

Myles, F., & Mitchell, R. (199). Second Language Learning Theories. New York:

Routledge.

http://www.telegraph.co.uk/education/educationopinion/10315238/Are-children-really-better-at-foreign-language-learning.html
http://www.telegraph.co.uk/education/educationopinion/10315238/Are-children-really-better-at-foreign-language-learning.html
http://ventana.fl.unc.edu.ar/files/Material-British-Council.pdf
http://ventana.fl.unc.edu.ar/files/Material-British-Council.pdf

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 88

Marsh, B. (n d.). Pinterest. Retrieved from

https://www.pinterest.com/dfulgenzi/telling-time/

Math-Aids.Com. (n d.). Math-Aids.Com. Retrieved from http://www.math-

aids.com/Kindergarten/

PhilipR. (2009). iSLCOLLECTIVE. Retrieved from

https://en.islcollective.com/resources/printables/worksheets_doc_docx/let_m

e_introduce_myself/speaking-elementary-a1/673

PIC2VIRAL. (2015). PIC2VIRAL. Retrieved from

http://www.pic2viral.com/?image=http://www.hotelkiya.com/content-

upload/2015/08/12/household-chores-kids-pages-household-chores-clip-art-

69e6579ae2157143.jpg&title=Household%20Chores%20Kids%20Pages%2

0Household%20Chores%20Clip%20Art&tag=Household%20Rugs

Pipoclub.com. (n d.). Pipoclub.com. Retrieved from

http://www.pipoclub.com/espanol/juegos/colonume/ene.htm

PLANETLESSON. (n d.). LESSON PLANET. Retrieved from

http://www.lessonplanet.com/teachers/solar-system-crossword-puzzle

Núñez Pardo, A., & Téllez Téllez, M. F. (2009). ELT Materials: The Key to

Fostering Effective Teaching and Learning Settings. b digital Portal de

Revistas UN, 11, 2. Retrieved from

http://www.scielo.org.co/pdf/prf/v11n2/v11n2a12

http://www.scielo.org.co/pdf/prf/v11n2/v11n2a12

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 89

Padron, C., Dodero, J. Díaz, P., & Aedo, I. (2005). The collaborative development

of didactic materials. doiSerbia, 2. Retrieved from

http://www.doiserbia.nb.rs/img/doi/1820-0214/2005/1820-02140502001P.pdf

Philp, J., Oliver, R., & Mackey, A. (2008). Second Language Acquisition and the

Younger Learner Child's Play? Philadelphia: John Benjamins Publishing.

Pinter, A. (2011). Children Learning Second Languages. Australia: Palgrave

Macmillan.

Reza, M., & Aliakbari, M. (2001). Basic Assumptions in Teaching English as an

International Language: English is an International Language. The Internet

TESL Journal, 7, 7. Retrieved from http://iteslj.org/Articles/Talebinezhad-

EIL.html

Richards, J. C. (2006). Communicative Language Teaching Today. New York:

Cambridge University Press.

Różewski, P., Kusztina, E., Tadeusiewicz, R., & Zaikin, O. (2011). Intelligent Open

Learning Systems: Concepts, Models and Algorithms. Berlin: Springer.

Scott, W. A., and Ytreberg, L. H. (1999). Teaching English to Children. New York:

Longman Group.

Sedaakca. (2011). iSLCOLLECTIVE. Retrieved from

https://en.islcollective.com/resources/printables/worksheets_doc_docx/class

_language/imperative-classroom-beginner/11742

http://iteslj.org/Articles/Talebinezhad-EIL.html
http://iteslj.org/Articles/Talebinezhad-EIL.html

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 90

Shiver. E., & M.S.S.W. (2001). Brain Development and Mastery of Language in the

Early Childhood Years. Intercultural Development Research Association.

Retrieved from

http://www.idra.org/IDRA_Newsletter/April_2001_Self_Renewing_Schools_

Early_Childhood/Brain_Development_and_Mastery_of_Language_in_the_E

arly_Childhood_Years/

Souriyavongsa, T., Rany, S., Zainol Abidin, M. J., and Lai Mei. L. (2013). Factors

Causes Students Low English Language Learning: A Case Study in the

National University of Laos. International Journal of English Language

Education, 1, 1. Retrieved from

http://www.macrothink.org/journal/index.php/ijele/article/view/3100/2631

Sparkle Box. (n d.). Sparkle Box. Retrieved from

http://www.sparklebox.co.uk/2091-2095/sb2094.html#.Vylow_nhDIU

Sylviepieddaignel. (2015). iSLCOLLECTIVE. Retrieved from

https://en.islcollective.com/resources/printables/worksheets_doc_docx/free_

time_activities__matching_ex/hobbies-beginner-prea1/76718

Tomlinson, B. (2003). Developing Materials for Language Teaching. London:

Continuum.

Wine, L.J. (2007). The Relationship between Foreign Language Study in

Elementary Schools and the Academic Achievement of Children (Doctorate

degree). University of Toledo, Ohio, United States of America.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 91

APPENDICES

Appendix 1- Lesson Plans in Spanish

GUÍA DEL PROFESOR:

El profesor tiene que seguir estos pasos:

1. Hablar con el director de la escuela para hacerle saber sobre este plan de

acción.

2. Socializar con los compañeros maestros de la Escuela Eduardo Crespo Malo.

3. Si se considera necesario tomar a los estudiantes una prueba de diagnóstico.

4. Comience las clases de inglés según los temas de esta asignatura. Para cada

tema el profesor debe empezar la clase de inglés de la misma manera como él o

ella comienza las otras clases de la asignatura, es decir la anticipación donde el

maestro tiene la oportunidad de comenzar con un juego, canción o trabalenguas,

entre otros.

Luego de esto el maestro presentará el tema a la clase, es importante que el

maestro considere los conocimientos previos de los estudiantes sobre el tema que

se estudiará en virtud de lograr un enlace con el nuevo conocimiento. El profesor

presenta el tema principal a la clase utilizando palabras claves y vocabulario

nuevo.

Luego ya en la construcción de conocimiento, el maestro trabajará con los

estudiantes y pondrá en práctica todo lo que han estudiado. El profesor puede

hacer esto mediante una práctica guiada y controlada. Luego, a través de

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 92

actividades libres el profesor puede evaluar el conocimiento de los estudiantes en

el tema estudiado; sin embargo, en esta etapa él o ella puede ser más flexible.

Finalmente, la activación, se refiere al final de la lección para lo cual es

recomendable hacer un repaso de la lección y al mismo chequear si los

estudiantes fueron capaces de comprender todos los conceptos enseñados. Es

una buena idea repasar las frases clave y el nuevo vocabulario. Esto también

podría hacerse mediante el desarrollo de actividades como por ejemplo: sopa de

letras o crucigramas, y que los estudiantes pueden completar en clase.

Quinto de básica

 Órdenes / Comandos

Es muy importante iniciar la primera clase estableciendo algunas reglas que los

estudiantes deben seguir dentro del aula en este caso quinto grado. Como se

trata de una clase de inglés, las reglas van a consistir en órdenes o comandos

más usados. Por ejemplo:

• Hacer silencio

• Abra/cierre la puerta

• Cerrar o abrir la ventana

• Cerrar / abrir su libro

• Levantar la mano

• Ser puntual

• Escuchar con atención

 Siéntese

 De pie

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 93

 Venga acá

 Entre

Año de Básica: Quinto

Tiempo necesario: 40 minutos

Resultado esperado: los estudiantes serán capaces de dar órdenes básicas, (ir,

venga acá, de pie, toque su cabeza etc.), y seguir las ordenes que se les da.

Materiales y recursos – marcadores de pizarra, pizarra blanca, una hoja de

instrucciones con los comandos pertinentes y tarjetas que ilustran los comandos

más comunes.

Procedimientos de enseñanza:

Paso uno: Explicar a los estudiantes que cuando estén en el salón de clases

tienen que seguir algunas instrucciones o comandos con el fin de alcanzar el

orden y la disciplina durante la clase

Paso dos: Ir alrededor del aula, explicando los comandos más útiles usando

mímica y gestos.

Paso tres: (Actividad en clase) – elija a tres estudiantes y les pídales que pasen al

frente de la clase y lleve a cabo órdenes como: sentarse, ponerse de pie, levantar

la mano derecha, tocar la nariz y así sucesivamente.

Paso cuatro: "Simón dice" el profesor explica las reglas de "Simón dice", y los

estudiantes deben seguir las indicaciones del profesor. De ser posible tener a

todos los alumnos parados a un lado de sus pupitres, el estudiante que comete un

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 94

error queda fuera del juego. Continuar con el juego hasta que sólo quede de pie

un alumno o un pequeño si es que no hay tiempo. Luego el profesor mostrará las

tarjetas otra vez para que los estudiantes noten en que se equivocaron. Los

estudiantes pueden practicar lectura el momento en el que el profesor les muestre

las tarjetas.

Evaluación: Entregar a los alumnos una hoja de trabajo con dibujos y comandos,

pedirles que unan los dibujos con su correspondiente comando.

 Números Animales

Año de Básica: Quinto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de reconocer animales

domésticos y silvestres utilizando números (1-10).

Materiales y Recursos – Marcadores de pizarra, pizarra, una hoja de

instrucciones para el profesor sobre números y animales, animales de foami y un

avioncito con números del 1 al 10.

Procedimientos de enseñanza:

Paso uno: Comenzar la clase tocando la canción "Five Little ducks". Esta canción

habla de patos y números, el maestro puede preguntar a los a los alumnos qué

otros animales conocen, qué tipo de mascotas tienen, cuántas, etc.

Paso dos: Mostrar a los estudiantes los animales de foami, decirles los nombres

de los animales en inglés y anotar en el pizarrón. El profesor puede también incluir

sonidos de animales para animar a que los alumnos los sigan.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 95

Paso tres: (Actividad en clase) – Poner algunos animales de foami en la pizarra y

pedir a los estudiantes que los dibujen en su cuaderno y escriban sus nombres en

inglés.

Paso cuatro: Entregar a los estudiantes la letra de la canción “Old MacDonald‟s

Farm” sonar la canción a lo cual los estudiantes seguirán la letra usando sonidos y

nombres de animales en inglés.

Evaluación: Dar a los alumnos una hoja de trabajo con imágenes de animales y

pedirles que pinten y escriban el nombre de cada uno. El maestro puede hacerlo

como una actividad de clase o como tarea para la casa. Los estudiantes

practicarán escritura al hacer este tipo de actividades.

 Meses del año Días festivos

Año de Básica: Quinto

Tiempo necesario: 40 minutos.

Resultado esperado – Los estudiantes serán capaces de identificar los diferentes

meses del año y escribir algunas de las características de cada uno.

Materiales y Recursos – Marcadores de pizarra, pizarra, tarjetas de los meses y

estaciones incluyendo algunos días festivos.

 Procedimientos de enseñanza:

Paso uno: Mostrar a los alumnos una tarjeta navideña y hacerles preguntas sobre

la misma. ¿Cuándo es navidad? ¿Qué hacen en estas fiestas? ¿Qué otras fiestas

recuerdan? Mostrarles un calendario y enseñarles los nombres de los meses.

Paso dos: Mostrar a los alumnos una línea de tiempo que incluya las fiestas más

importantes, preguntar a los alumnos la fecha de sus cumpleaños, vacaciones y

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 96

celebraciones especiales tales como carnaval, día de la madre, día del maestro,

día del niño y cualquier otra fecha especial para ellos.

Paso tres: Presentar el nuevo vocabulario relacionado con los meses y días

festivos. Recuerde que los estudiantes necesitan ver la palabra escrita; por lo

tanto, escribirla en el pizarrón y luego practicar su pronunciación tres veces.

Paso cuatro: (Actividad en clase) – Entregar a los estudiantes una hoja de

trabajo en la cual van a resolver un crucigrama de los meses del año y palabras

relacionadas con los mismos. Luego los estudiantes van a dibujar un tren donde

debe incluir el vocabulario aprendido.

Evaluación: Pedir a los estudiantes que elaboren una tarjeta navideña utilizando

material reciclable.

 Pronombres Demostrativos  Objetos dentro del Aula

Año de Básica: Quinto

Tiempo necesario: 40 minutes

Resultado esperados: Los estudiantes serán capaces de utilizar los pronombres

demostrativos “this” “that” “these” y “those” y utilizarlos en oraciones cortas.

Materiales y Recursos: marcadores de pizarra, pizarra, tarjetas con los

pronombres demostrativos, objetos dentro de la clase.

Procedimientos de Enseñanza

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 97

Paso uno: Saludar a los alumnos. Pedirles mencionar objetos dentro del aula y

anotar en la pizarra lo que los estudiantes mencionen.

Paso dos: Presentar el nuevo vocabulario relacionado con los pronombres

demostrativos y objetos que se encuentran dentro del aula. Apoyarse con el uso

de tarjetas de los pronombres demostrativos como también con los objetos

encontrados en el salón de clases.

Paso tres: (Actividad en clase) – Caminar alrededor del salón de clases haciendo

preguntas a los estudiantes sobre que objetos encuentran en su cartuchera,

mochila y en el pupitre.

Paso cuatro: Entregar a los alumnos una hoja de trabajo con oraciones

utilizando pronombres demostrativos y pedirles hacer un dibujo para cada oración.

En parejas los estudiantes van a leer las oraciones.

Evaluación: Proporcionar a los alumnos una hoja con un cuadro en el que tienen

que buscar cosas usando pronombres demostrativos.

 Pronombres Personales Verbo to be

Año de Básica: Quinto

Tiempo necesario: 40 minutos

Resultado Esperado – Los estudiantes serán capaces de entender e identificar

los pronombres personales con respuestas físicas y orales.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 98

Materiales y Recursos – marcadores de pizarra, pizarra, hoja de trabajo con

pronombres personales y formas del verbo to be, tarjetas mostrando las

profesiones mas comunes.

Procedimientos de Enseñanza:

Paso uno: Pedir a los alumnos hablar acerca de sus metas a futuro. Comenzar

preguntando sobre el trabajo de sus sueños, el profesor puede compartir

experiencias personales.

Paso dos: Mostrar a los estudiantes algunas tarjetas relacionadas a las

profesiones más comunes. Enlistar las profesiones más comunes en el pizarrón.

Presentar el nuevo vocabulario de las profesiones y los pronombres personales

vinculados con el verbo ser o estar.

Paso tres: (Actividad en clase) –Pedir a los estudiantes que pretendan ser

mayores de edad y tener una profesión. Empiece la actividad para los estudiantes

de esta forma: Hola mi nombre es... Yo soy un maestro. Los estudiantes tienen

que decir su nombre y la profesión que eligieron.

Paso cuatro: Escribir en el pizarrón cinco nombres y pida a los alumnos a escribir

oraciones usando pronombres y profesiones.

Evaluación: Dividir la clase en grupos de cinco integrantes y entregar a cada

grupo una funda con palabras las cuales van a ser usadas por los estudiantes

para formar oraciones utilizando las estructuras aprendidas en clases.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 99

 Transportación  Medios de Transporte

Año de Básica: Quinto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de identificar los diferentes

medios de transporte y relacionarlos con el lugar donde viven.

Materiales y recursos– marcadores de pizarra, pizarra, medios de transporte

elaborados de foami, hoja de trabajo con los medios de transporte.

Procedimientos de Enseñanza:

Paso uno: Preguntar a los estudiantes cómo se sienten: cansados o con energía.

Explicar cómo se siente usted (profesor) y explicar que se siente cansado porque

viene a la escuela a pie. Pregúnteles cómo llegan a la escuela con el propósito de

que ellos mencionen algunos medios de transporte, propios del lugar donde viven.

Paso dos: Mostrar el nuevo vocabulario con figuras de los medios de transporte.

Entregar a los alumnos la hoja de trabajo con dibujos de medios de transporte y

pedirles que coloreen y escriban los nombres de cada elemento.

Paso tres: (Actividad en clase) – Pedir a los alumnos que escriban frases cortas

acerca de los dibujos que colorearon en la última actividad con las palabras claves

dadas en la hoja. Los estudiantes tienen que leer lo que escribieron a sus

compañeros de clase.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 100

Paso cuatro: Armar un rompecabezas para que los estudiantes descubran que

medio de transporte están armando.

Evaluación: Pedir a los estudiantes que recorten y peguen los medios de

transporte más comunes del lugar donde residen.

 Geografía El Sistema solar

Año de Básica: Quinto

Tiempo requerido: 40 minutos

Resultado esperado – Los estudiantes serán capaces de reconocer los ocho

planetas del Sistema solar, escribir y ubicar cada uno de ellos.

Materiales y Recursos – Marcadores de Pizarra, pizarra, una lámina del sistema

solar y hoja de trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar a los estudiantes la lámina del sistema solar y pedir a uno de

los estudiantes que pase al frente a decir el nombre de los planetas que conoce.

Paso dos: Enlistar los nombres de los planetas y practicar la pronunciación de

cada uno de ellos.

Paso tres: Organizar la clase en un círculo y mostrar a los estudiantes la lámina

del sistema solar. Pedir a los alumnos que nombren a los planetas que el profesor

señala. Inducir a los estudiantes a establecer las diferencias entre los planetas

tales como: tamaño, colores, distancias, entre otros.

Paso cuatro: Los estudiantes deben dibujar el planeta en el que vivimos "Tierra".

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 101

Evaluación: Pedir a los estudiantes que complete el crucigrama del Sistema solar.

 Colores

Año de Básica: Quinto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de reconocer los colores

básicos.

Materiales y recursos – marcadores de pizarra, pizarra, objetos de diferentes

colores y hoja de trabajo.

Procedimientos de Enseñanza:

Paso uno: Preguntar a los alumnos cuales son los colores de la bandera

ecuatoriana y anotar lo que los estudiantes mencionen en la pizarra, utilizar los

objetos que tienen en el aula para preguntar a los alumnos que colores tienen y

anotarlos en la pizarra.

Paso dos: Presentar el nuevo vocabulario mostrando los estudiantes objetos de

diferentes colores. Pedir a los estudiantes que nombren objetos que tengan los

colores que están aprendiendo.

Paso tres: Dar a los alumnos una hoja de trabajo con oraciones incompletas que

tienen que completar con los colores aprendidos.

Paso cuatro: Toque la canción "Colores" que comienza de esta manera:

Red red the apple is red

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 102

Red red the apple is red

The apple is red red red…

Evaluación: Pedir a los alumnos que pinten objetos contenidos en una hoja de

trabajo de acuerdo al color que tienen.

Sexto de básica:

 Artículos: a/an/the  objetos de clase

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – los alumnos serán capaces de usar los artículos de

manera apropiada para mencionar algunos objetos del aula y anotarlos en su

cuaderno.

Materiales y recursos– Marcadores de pizarra, pizarra, una hoja con

instrucciones sobre los artículos: “a, an, the”, objetos de la vida real utilizados en la

clase, cartulinas de los artículos, and pequeñas tarjetas de los artículos.

Procedimientos de enseñanza:

Paso uno: Mostrar una imagen de un pastel con forma de manzana y le pedir a

los alumnos que adivinen de que se trata. Contar una historia: "Como ustedes

saben, viene el día de los maestros, por lo que mis amigos prepararon un pastel

para el profesor. El pastel tiene forma de manzana, como pueden ver.

Paso dos: Presentar el tema y escribir "un pastel, el pastel y un pastel en forma

de manzana" explicar a los estudiantes que artículos se utilizaron con los ejemplos

escritos en la pizarra.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 103

Paso tres: (Actividad en clase) Utilizar las tarjetas para mostrar a los estudiantes

cómo funcionan los artículos. El docente explica las reglas gramaticales sobre el

uso de tales artículos. Después de eso, el profesor puede utilizar objetos dentro

de la clase para practicar con los alumnos el uso de los artículos antes

mencionados.

Paso cuatro: Colocar las cartulinas de los artículos en la pizarra y pedir a algún

voluntario que pase a la pizarra a escribir sustantivos o poner fotos junto a cada

artículo.

Evaluación: Entregar a los estudiantes una hoja de trabajo con un mapa de ideas.

Las palabras en el mapa son relacionadas con el uso de artículos.

 Verbo Ser/Estar  Profesiones

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de usar el verbo to be (ser

– estar) y escribir oraciones de sus familiares y amigos usando vocabulario

relacionado a las profesiones más comunes.

Materiales y recursos– marcadores de pizarra, pizarra, tarjetas con los

pronombres personales, letreros con frases estructurales del verbo to be y su

pronombre personal respectiva, tarjetas con las profesiones más comunes.

Procedimientos de Enseñanza

Paso uno: Pedir a los alumnos hablar acerca de sus metas a futuro. Comenzar

preguntando sobre el trabajo de sus sueños, en este paso el profesor puede

compartir experiencias personales.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 104

Paso dos: Mostrar a los estudiantes el vocabulario sobre las profesiones más

comunes. Enlistar las profesiones en la pizarra. Presentar el nuevo vocabulario de

las profesiones y las formas del verbo "to be" con sus pronombres personales

respectivamente.

Paso tres: (Actividad en clase) – Pedir la participación de los estudiantes

voluntariamente que elija una tarjeta de las profesiones y describan la imagen. Los

estudiantes tienen que decir su nombre y la profesión. Por ejemplo, ella es Paula.

Ella es un médico.

Paso cuatro: Dividir la clase en grupos de cinco personas y entregar a cada

grupo un set palabras con las formas del verbo "to be" y las profesiones, luego

pedirles que formen oraciones usando esas palabras.

Evaluación: Pedir a los estudiantes pasar al frente de la clase y exponer la

actividad en la que trabajo el grupo.

 Adjetivos  Opuestos

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de identificar adjetivos

cortos y sus opuestos.

Materiales y recursos– marcadores de pizarra, pizarra, tarjetas de adjetivos y sus

opuestos, tarjetas de los adjetivos más utilizados y sus opuestos, hojas de trabajo.

Procedimientos de Enseñanza:

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 105

Paso uno: Mostrar a los estudiantes el dibujo de una tortuga y un conejo. Pedirles

mirar con atención las tarjetas y pensar en las diferencias principales entre los dos

animales.

Paso dos: Anunciar el tema a los alumnos y explicarles los adjetivos y sus

opuestos. Mostrar las tarjetas a los estudiantes para ayudarles a entender sobre

los adjetivos y sus opuestos. Trabajar en la pronunciación del nuevo vocabulario y

practicarlo.

Paso tres: (Actividad en clase) – proveer a los estudiantes de una hoja de

trabajo para que relacionen las imágenes con las palabras, las imágenes y las

palabras van a ser opuestas.

Paso cuatro: Pedir a los alumnos observar dentro del aula que objetos pueden

considerarse como adjetivos y opuestos. Por ejemplo, el tablero es grande y la

ventana es pequeña. Los estudiantes tienen que pasar al frente del aula e informar

a sus compañeros sobre los objetos que encontraron.

Evaluación: Pedir a los estudiantes que dibujen adjetivos y sus opuestos.

 Días de la Semana  Rutinas Diarias

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – los estudiantes identificarán los días de la semana y

rutinas diarias.

Materiales y recursos– marcadores de pizarra, pizarra, un tren mostrando los

dias de la semana en cada vagón, tarjetas con dibujos relacionados a actividades

diarias, rutinas.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 106

Procedimientos de Enseñanza:

Paso uno: Preguntar a los alumnos ¿Qué día es hoy? Cuando los alumnos

respondan a la pregunta, mostrarles la tarjeta relacionada a ese día. Preguntar a

los alumnos qué día será mañana o que día fue ayer, y así sucesivamente.

Preguntar a los estudiantes, ¿Qué normalmente hacen los días lunes? Los

estudiantes pueden responder de esta forma: “el día lunes voy a la escuela a la

7:00”, “visito a mis abuelos”, entre otros.

Paso dos: Anunciar el tema a los estudiantes y explicarles que las rutinas diarias

son las cosas que realizamos todos los días. Por ejemplo, el lunes se levantan a

las 6:00 am, toman una ducha a las 6:30, desayunan a las 7:00, van a su trabajo

a las 7:45, Almuerzan a las 12:30 y así sucesivamente.

Paso tres: (Actividad en clase) – Entregar a los alumnos una hoja de trabajo con

imágenes de las rutinas diarias y pedirles que ordenen las fotos.

Paso cuatro: Proveer a los estudiantes de una hoja de trabajo, la cual contendrá

rutinas diarias y pídales que escriban la hora en que realizan cada acción que

muestre la actividad.

Evaluación: Los estudiantes realizarán una exposición acerca de sus actividades

diarias en base a la última actividad realizada en el aula.

 El uso de palabras para formular preguntas  Información personal

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes entenderán el uso de las palabras para

formular preguntas como: qué, cuál, dónde, cuándo, quién, cómo, por qué, etc.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 107

Materiales y recursos– marcadores de pizarra, pizarra, imagen de las palabras

para formular preguntas, cartulinas con palabras pregunta, hoja de trabajo.

Procedimientos de Enseñanza:

Paso uno: Pedirles a los alumnos que hagan un círculo. Lanzar una madeja de

hilo a un alumno y preguntar '¿Cuál es tu nombre?' con el propósito de recibir una

respuesta completa. Hacer señas para que el estudiante lance la madeja de hilo a

otro alumno y le realice la misma pregunta. Una vez que todos los estudiantes han

participado, lanzar la madeja de hilo de nuevamente con una pregunta diferente,

como por ejemplo '¿Dónde vives?', '¿Con quién vives', ' ¿Qué haces?', '¿Cuándo

vienen a la escuela?', ' ¿Cómo vienen a la escuela?'.

Paso dos: Mostrar a los estudiantes la imagen con las palabras para hacer

preguntas y explicarles que este tipo de palabras se utilizan para pedir

información. Evaluar la comprensión de los estudiantes haciéndoles preguntas

relacionadas con el tema.

Paso tres: (Actividad en clase), Dividir la clase en grupos de cinco y entregar a

cada grupo un conjunto de tarjetas con palabras para hacer preguntas y pedirles

que escriban respuestas a las preguntas.

Paso 4: Repartir a los estudiantes una hoja de trabajo que contengan preguntas

en desorden y pedirles que escriban en orden las preguntas.

Evaluación: Pedir a los alumnos que escriban preguntas para que entrevisten a

un compañero. Por ejemplo, ¿Cuál es su nombre?, ¿Dónde vives?, ¿Cuántos

años tiene?, ¿Cuándo es su cumpleaños?, etc.

 Números  Suma

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 108

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes entenderán y escribirán números del 1 al

10 y realizar sumas sencillas.

Materiales y Recursos – Marcadores de pizarra, pizarra, vasos de espuma flex

que muestran números del 1 al 10, tarjetas pequeñas con números y sumas

sencillas, y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Poner en la grabadora la canción "La canción de los números". La

primera vez que toque la canción hacer gestos y animar a todos los alumnos a que

lo imiten. Comenzar de esta manera "uno, uno, uno, este es uno, uno, uno. Dos,

dos, dos...

Paso dos: Mostrar a los estudiantes los vasos haciendo énfasis en cada número.

Mostrar a los estudiantes las tarjetas con los nombres de los números, modelar la

pronunciación para los estudiantes y pedirles que repitan cada palabra tres veces.

Paso tres: (Actividad en clase) – Dar a los estudiantes una hoja de trabajo con los

nombres y los símbolos de los números y pedirles que unan los nombres de los

números con los símbolos apropiados.

Paso cuatro: Dar a los estudiantes una hoja de trabajo con imágenes

relacionadas con números y solicitarles que peguen lentejuelas en los números.

Evaluación: Pedir a los alumnos realizar 5 sumas usando los nombres de los

números.

 Decir la hora Relojes

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 109

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes podrán decir y preguntar qué hora es.

Materiales y Recursos – Marcadores de pizarra, pizarra, reloj hecho a mano,

pequeñas tarjetas con relojes y frases relacionadas a como decir la hora,

cartulinas con números y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar el reloj a los estudiantes y repasar los números del 1 al 12.

Lograr que los alumnos digan la palabra "reloj" y la coreen. Luego, señalar el

número 1 y lograr que los alumnos digan el número. Señalar cada número de 1-12

con el fin de conseguir que los alumnos digan los números (puede mover las

agujas para señalar las horas).

Paso dos: Poner las cartulinas con los números al azar en las paredes del aula y

pedirles a los alumnos que señalen el número 1. Hacer lo mismo con todos los

números del 1 al 12. Hacer que los alumnos se paren en medio del aula y decir en

voz alta "toquen el número 7!" Todos deben apresurarse y tocar ese número.

Luego hacer lo mismo con el resto de los números.

Paso tres: Enseñar el vocabulario relacionado a cómo decir la hora. Agarrar el

reloj de foami y fijar una hora especifica (por ejemplo, 4:00). Preguntar a los

alumnos "¿Qué hora es?" Decir " Son las 4:00". Mover la manecillas del reloj a

otra hora y preguntar nuevamente (también se puede preguntar a los alumnos

"Por favor, podrían decirme la hora"). Pasar por las horas que el tiempo de la clase

hasta que tienen la caída de la estructura. Hacer lo mismo con todas las horas

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 110

motivando a los estudiantes a decir que hora fija el reloj hasta que ellos capten la

estructura utilizada para decir la hora.

Paso cuatro: Repartir hojas de trabajo a los estudiantes que tendrán imágenes de

relojes y pedirles que escriban la hora que muestran los relojes.

Evaluación: Pedir a los estudiantes hacer un reloj utilizando material reciclable

asegurándose de que las manecillas del reloj puedan moverse con el propósito de

practicar como decir la hora.

 Deportes

Año de Básica: Sexto

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes podrán identificar, hablar y escribir acerca

de deportes.

Materiales y Recursos – Marcadores de pizarra, pizarra, una lámina ilustrando

los deportes más populares, tarjetas de deportes y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Preguntar a los estudiantes cuál es su deporte favorito, que deporte

practican. Anotar en la pizarra los deportes que mencionen los alumnos.

Paso dos: Dar a conocer el nuevo vocabulario usando las láminas de los

deportes. Pedir a los alumnos que practiquen el vocabulario.

Paso tres: Hablar con los estudiantes sobres deportistas famosos especialmente

deportistas ecuatorianos, por ejemplo Jefferson Pérez, Esteban Enderica, and

Xavier Varela, entre otros.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 111

 Paso cuatro: Entregar a los alumnos un crucigrama sobre deportes y pedirles

que lo resuelvan.

Evaluación: Pedir a los alumnos que escriban oraciones sobre los deportes que

les gusta y sobre los que no les gusta, sobres los deportes en los que son buenos

y sobre los deportes en los que no lo son. Seguir esta estructura: I like to practice

… / I do not like to practice … I am good at … / I am not good at …

Séptimo de básica

 Señales de Tránsito Preposiciones de Lugar

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – los estudiantes podrán reconocer y entender la

importancia de las señales de tránsito.

Materiales y Recursos – Marcadores de pizarra, pizarra, cartulinas con las

señales de tránsito, una foto de un accidente de tránsito, cartulinas pequeñas con

las señales de tránsito, un mapa de ruta con las señales de tránsito y hojas de

trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar a los alumnos la imagen de un choque de coches, y pedirles

su opinión sobre el accidente. Decirles que una de las razones por las que se

producen este tipo de accidentes es que las personas no respetan las señales de

tránsito.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 112

Paso dos: Presentar el tema explicando a los estudiantes la importancia de las

señales de tránsito. Explicar el nuevo vocabulario a los alumnos con la ayuda de

las cartulinas con imágenes de las señales de tránsito. Preguntarles si conocen el

significado de las imágenes que se muestran. Practicar el nuevo vocabulario con

los estudiantes.

Paso tres: Entregar a los estudiantes una hoja de trabajo y pedirles que unan las

imágenes de las señales de tránsito con su definición.

Paso cuatro: Pedir a los alumnos que dibujen un semáforo, que lo pinten y que

expliquen el significado de los colores amarillo, rojo y verde.

Evaluación: Pedir a los estudiantes que dibujen un mapa de ruta con las señales

de tránsito.

 Adjetivos Comparativos

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes podrán usar adjetivos comparativos de

manera apropiada.

Materiales y Recursos – Marcadores de pizarra, pizarra, tarjetas de los adjetivos

comparativos, tarjetas pequeñas con adjetivos comparativos, objetos del aula,

sopa de letras y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar a los estudiantes las tarjetas de un elefante y una hormiga.

Pedir a los estudiantes que den características de los dos animales que se

muestran en las tarjetas. Indicar a los alumnos que el elefante es más grande que

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 113

la hormiga. Pedir a los alumnos que den ejemplos de animales u objetos que son

diferentes. Por ejemplo, el profesor y los estudiantes. Escriba en la pizarra que el

profesor es más alto que los estudiantes. Los niños son más pequeños que los

adultos.

Paso dos: Presentar el tema explicando a los estudiantes que los adjetivos

comparativos se utilizan para comparar dos cosas. Introducir el nuevo vocabulario

utilizando las tarjetas con los adjetivos comparativos.

Paso tres: Dividir la clase en grupos de cinco estudiantes y darles un conjunto de

tarjetas pequeñas con adjetivos comparativos. Los estudiantes van a utilizar las

pequeñas tarjetas de adjetivos comparativos para hacer comparaciones y

escribirlas. Caminar alrededor de la clase ayudando a los estudiantes a hacer las

comparaciones.

Paso cuatro: En parejas los estudiantes eligen algunos objetos del aula y

escriben cinco oraciones con comparativos. Caminar alrededor de la clase de

ayudando a los alumnos. Los alumnos deben reportar a la lo que han escrito.

Evaluación: Dar a los alumnos hojas de trabajo para que practiquen el uso de los

adjetivos comparativos.

 Verbos de Acción  Actividades de esparcimiento

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes aprenderán vocabulario relacionado con

verbos de acción para que sean capaces de describir lo que les gusta hacer en su

tiempo libre.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 114

Materiales y Recursos – Marcadores de pizarra, pizarra, tarjetas de los verbos de

acción, objetos del aula y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar a los estudiantes una foto de alguien tocando la guitarra.

Decirles que disfruta llevando a cabo esta actividad en su tiempo libre.

Preguntarles qué hacen en su tiempo libre. Escribir en el pizarrón las actividades

que los estudiantes mencionen.

Paso dos: Mostrar a los estudiantes el vocabulario de los verbos de acción y

explicarles que muchas personas hacen estas actividades parta relajarse. Explicar

a los estudiantes el nuevo vocabulario sobre los verbos de acción y actividades de

esparcimiento.

Paso tres: Entregar a los estudiantes una hoja de trabajo y les pedirles que unan

las imágenes sobre actividades de esparcimiento con sus definiciones.

Paso 4: Entregar a los alumnos una hoja de trabajo con la mitad de una actividad

de esparcimiento y pedirles que la completen. Por ejemplo. En mi tiempo libre yo

toco... / escucho... música /

 Evaluación: Pedir a los alumnos que escriban acerca de las actividades de

esparcimiento. Dar a los estudiantes oraciones de ejemplo: I like reading in my

free time. I play soccer on Saturdays. I play the guitar every Friday.

 Adverbios de frecuencia  Tareas del Hogar

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 115

Resultado esperado – Los alumnos podrán usar adverbios básicos de frecuencia

junto con vocabulario relacionado con tares domésticas.

Materiales y Recursos – Marcadores de pizarra, pizarra, cartulinas pequeñas de

tareas domésticas, pirámide de los adverbios de frecuencia hecha en cartulina y

hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Mostrar a los estudiantes una tarjeta de un tipo de tareas domésticas y

preguntarles qué tipo de tareas domésticas realizan. Escribir las ideas de los

estudiantes en la pizarra. Preguntar con qué frecuencia los alumnos realizan estas

actividades.

Paso dos: Introducir el tema mostrando a los estudiantes la pirámide de los

adverbios de frecuencia y los porcentajes. Explicar el nuevo vocabulario sobre las

tareas domésticas utilizando las tarjetas. Preguntar a los estudiantes que

actividades domésticas les gusta y cuáles no les gusta realizar.

Paso tres: Dar a los estudiantes tarjetas de tareas domésticas y pedirles que

trabajen en parejas preguntando y respondiendo con qué frecuencia llevan a cabo

ese tipo de actividades.

Paso cuatro: Dar a los estudiantes una hoja de trabajo con adverbios de

frecuencia y tareas domésticas. Los estudiantes comienzan escribiendo su

nombre en la parte superior de la hoja de trabajo y completan frases escribiendo

información verdadera sobre sí mismos en base a los adverbios de frecuencia y

las tareas domésticas contenidas en la hoja de trabajo. .

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 116

Evaluación: Pedir a los estudiantes que escriban como sus compañeros realizan

actividades domésticas.

Sustantivos contables y no contables

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes podrán identificar y clasificar sustantivos

contables y no contables.

Materiales y Recursos – Marcadores de pizarra, pizarra, pequeñas tarjetas de

sustantivos contables y no contables, cartulinas de colores de los sustantivos

contables y no contables y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Presentar el tema a los estudiantes leyendo una pequeña historia que

contiene sustantivos contables y no contables.

“Last, Sunday my Mom asked to me to go to the grocery store and buy some food.

She needed some items for a recipe such as: flour, sugar, eggs, milk, and cheese.

Also, carrots, butter, chocolate, apples, salt, lettuce, celery, and fish. I went to the

grocery and asked for all the things I needed. The storekeeper told me that he

needed to know the quantity of everything I wanted to buy, but I forget to inquire

my mother about that”.

Paso dos: Pedir a los estudiantes que opinen de los alimentos que escucharon en

la historia y anotarlo en la pizarra. Se espera que los estudiantes cometan errores

mencionando artículos que no constan en la lectura.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 117

Paso tres: Mostrar a los estudiantes las tarjetas de sustantivos contables y no

contables y explicarles que cuando se habla de alimentos, líquidos, frutas, carne,

entre otros, algunas cosas son contables y otras no lo son.

Paso cuatro: Los estudiantes trabajan en una hoja de trabajo resolviendo una

sopa de letras y clasificando los sustantivos contables y no contables.

Evaluación: Trabajo en grupo: Mostrar a los alumnos una tarjeta y pedirles

escribir en la pizarra si es un sustantivo contable o no contable.

 ¿Cuántos?/ ¿Cuánto?  Como preparar una ensalada de frutas

Séptimo de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes podrán entender, preguntar y responder

preguntas usando ¿Cuántos?/ ¿Cuánto?

Materiales y Recursos – Marcadores de pizarra, pizarra, figuras de los

ingredientes de la ensalada de frutas hechas de foami y cartulinas con ¿Cuántos?/

¿Cuánto?

Procedimientos de Enseñanza:

Paso uno: Decir a los estudiantes este día vamos a preparar una ensalada de

frutas y preguntarles si saben cuáles son los ingredientes para preparar la

ensalada.

Paso dos: Escribir en la pizarra todos los ingredientes que los estudiantes

mencionen. Pedir a los estudiantes que clasifiquen los ingredientes entre

sustantivos contables y no contables.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 118

Paso tres: Introducir el tema escribiendo en la pizarra en un lado ¿Cuántos? y al

otro lado ¿Cuánto? Explicar a los estudiantes que al hacer preguntas con

sustantivos contables tienen que utilizar ¿Cuántos? pero con sustantivos no

contables tienen que utilizar ¿Cuánto?

Paso cuatro: Con la ayuda de los estudiantes, escribir los pasos para hacer la

ensalada de fruta, a veces es necesario el uso de gestos para persuadir a los

estudiantes a que participen.

Evaluación: El profesor y los estudiantes preparan la ensalada de frutas.

 Verbos Regulares  Pasado

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los alumnos serán capaces de reconocer el pasado de

verbos regulares.

Materiales y Recursos – Marcadores de pizarra, pizarra, lista de los verbos

regulares más usados y hojas de trabajo.

Procedimientos de Enseñanza:

Paso uno: Preguntar a los estudiantes que hicieron ayer. Los estudiantes le dirán

al maestro que hicieron ayer. Anotar en la pizarra lo que los estudiantes

mencionen. Explicar a los alumnos que hay dos tipos de verbos: regulares e

irregulares y que para efectos de la clase se enfocarán en los verbos regulares.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 119

Paso dos: Presentar el tema a los alumnos y explicarles que el tiempo pasado es

usado para hablar de eventos pasados. Usar la lámina de verbos regulares para

enseñarles a los estudiantes que cuando se empleen verbos regulares en el

tiempo pasado es necesario, de acuerdo a las reglas gramaticales, añadir “ed” a la

forma base del verbo.

Paso tres: En esta etapa el maestro puede reciclar vocabulario relacionado con

actividades de esparcimiento o tareas domésticas. Los estudiantes escribirán 5

actividades que realizaron el día de ayer por ejemplo: camine en el parque. Toqué

la guitarra. Bailé toda la noche. Aprendí a tocar la guitarra. Tener en cuenta que

deben enfocarse en los verbos regulares.

Paso cuatro: (Actividad en clase) Un estudiante muestra a la clase una foto de

una acción (verbo) y todos dicen el pasado de esa acción.

Evaluación: Entregar a los alumnos una lista extra de verbos regulares en el

presente y pedirles escribir el pasado de esos verbos.

 Quién eres túPreséntate

Año de Básica: Séptimo

Tiempo necesario: 40 minutos

Resultado esperado – Los estudiantes serán capaces de entender y dar

información personal acerca de ellos mismos.

Materiales y Recursos – Marcadores de pizarra, pizarra, poster de un personaje

famoso, pequeñas tarjetas de los pronombres personales, formas del verbo “to be”

in figuras de nubes, un cuadro con las estructuras del verbo “to be” en el presente

para presentarse a uno mismo y hojas de trabajo.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 120

Procedimientos de Enseñanza:

Paso uno: Describir una foto de su famoso favorito. Se puede iniciar de la

siguiente manera: Ella es Taylor Swift. Ella tiene 26 años. Ella es de Estados

Unidos. Ella es una cantante famosa. Ella vive en California.

Paso dos: Presentar el tema a los estudiantes y explicarles la estructura

gramatical que se usa para dar información personal. Los estudiantes tienen que

escribir oraciones cortas de acuerdo a la siguiente fórmula:

Sujeto + Verbo ser/estar + Complemento

Por ejemplo, yo soy una actriz.

Paso tres: Pedir a los estudiantes que comiencen con su presentación personal

empleando la estructura que el maestro les enseñó anteriormente.

Paso cuatro: (Actividad en clase) Dividir la clase en grupos de cinco personas y

entregar a cada grupo una bolsa con muchas palabras que serán utilizadas para

formar oraciones.

Evaluación: Los estudiantes llevan a cabo las presentaciones personales de

forma oral de acuerdo a las oraciones que formaron en la actividad anterior.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 121

Appendix 2- Lesson Plans in English and Spanish

Lesson Plans in English

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP
Play the game “Simon Says”
The teacher chooses three students and ask
them to go to the front of the class and follow
some commands. He/she explains the rules
of “Simon Says” and the students follow the
teacher´s directions.

 Ask students questions about what
commands they know. Copy their answers on
the board.

Teacher
Students
The game
“Simon Says”

 Students
correctly
follow the
commands.

 Students talk
about the
commands
they know.

Technique:
Observation
Listening
Questioning

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Explain to the students that when they are at the
classroom, they have to follow some directions
or commands with the aim of reaching order and
discipline during the class.

 Go around the classroom, explaining the more
useful commands using mimic.

 The teacher gives students a handout with
pictures and commands and make the students
match the picture with its corresponding
command.

Flashcards
about
commands

Handouts of
commands

 Students match
the pictures
with the
commands
correctly.

Technique:
Listening
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Students write five sentences about commands
used at home.

  Students write
5 sentences
about
commands
used at home.

Technique:
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: COMMANDS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to give, read, write, and follow basic commands.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 122

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Begin the class playing the “Five
little ducks” song.

 Ask students what other animals they know,
what kind of pets they have, and how many.
Copy their answers on the board.

Teacher
Student
CD Player

 Students sing
the song.

 Students
answer the
questions.

Technique:
Observation
Listening
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Show students the animals made of foami,
tell them the animals‟ names in English, and
write them on the board.

 (Classwork Activity) Put some animals of
foami on the board and ask students to draw
them in their notebook including their names
in English.

 Give students the lyrics of “Old MacDonald‟s
Farm” song; and play the song. Students
follow it using sounds and names of animals
in English.

Animals made of
foami
Board
Markers
Notebook
Song

 Students write
the names of
animals.

 Students sing the
song and imitate
animal sounds.

Technique:
Listening
Writing

C
O

N
S

O
L

ID
A

T
IO

N

 The teacher gives students a handout with
pictures of animals and students have to
paint and write the name of each one.

 Students write five sentences about the
animals they have at home.

Handout with
pictures of
animals

 Students paint
pictures of
animals and
write their
names.

 Students write
sentences
about animals.

Technique:
Painting
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: NUMBERSANIMALS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences about domestic and wild
animals using new vocabulary related to numbers (1-10).

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 123

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /
INSTRUMEN
T / ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP
Show students a Christmas card and
ask questions about it. When is
Christmas? What do they do on this
holiday?

 Ask students what are the months of
the year. What months they know in
English. Copy their answers on the
board.

Teacher
Students
Christmas cards
Board
Markers

 Students answer the
teacher's questions
about holidays.

Technique:
Observation
Listening
Questioning
Talking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Show students a calendar and teach
them the names of the months.

 Show students a timeline which
includes the most important holidays.

 Introduce the new vocabulary related
with the months and holidays.

 (Classwork Activity): The teacher gives
students a handout where students
work on a crossword about months of
the year and words related to the
months.

 Students draw a train where they have
to include the new vocabulary.

Calendar
Timeline about
holidays

Crossword about
the months of the
year

 Students complete
the crossword
correctly.

 Students include the
new vocabulary on
the drawing.

Technique:
Listening
Reading
Writing

C
O

N
S

O

L
ID

A
T

I

O
N

 The teacher asks students to make a
Christmas card using recycle materials
in which they have to write five
sentences about Christmas.

Recyclable
materials
Notebook

 Students write
sentences about
Christmas.

Technique:
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: MONTHS OF THE YEARHOLIDAYS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences about months of the year
and holidays.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 124

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL

/
INSTRUME

NT /
ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Greet your students, ask

them to mention classroom objects, and
write on the board the objects mentioned
by students.

 Ask students what they know about
demonstrative pronouns. Copy their
answers on the board.

Teacher
Students
Realia
Board
Markers

 Students mention
classroom objects

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the new vocabulary related
with demonstrative pronouns and
classroom supplies.

 (Classwork Activity) – Go around the
class asking students questions about
classroom supplies. Students answer
using demonstrative pronouns.

 Give students a handout with sentences
using demonstrative pronouns and ask
them to make a drawing for each
sentence.

 In pairs students read the sentences
and show the pictures.

Realia

Handouts of
demonstrative
pronouns

 Students answer
teacher‟s questions.

 Students make the
correct drawing.

Technique:
Listening
Writing
Reading

C
O

N
S

O

L
ID

A
T

I

O
N

 Give students a worksheet with pictures
in which they have to write sentences
using demonstrative pronouns.

Worksheet of
demonstrative
pronouns

 Students write
sentences about
demonstrative
pronouns.

Technique:
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: DEMONSTRATIVE PRONOUNS CLASSROOM

OBJECTS
CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to write and read sentences using demonstrative
pronouns: “this”, “that”, “these” and “those”.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 125

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /

INSTRUMENT /
ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP
Ask students to talk about their future
goals. Get started asking them about
their dream job, the teacher can share
personal experiences.

 Ask students what professions they
know. Copy their answers on the
board.

Teacher
Students
Board
Markers

 Students talk
about their future
goals.

 Students tell the
professions they
know.

Technique:
Observation
Listening

C
O

N
S

T
R

U
C

T
IO

N
 O

F
 K

N
O

W
L

E
G

D
E

 Show students some flashcards
regarding the most popular
professions.

 List the most common professions on
the board.

 Introduce the new vocabulary of
professions and subject pronouns
linked with the verb to be forms.

 (Classwork Activity) – Ask students to
pretend they are older people everyone
having a profession. Students say their
name and the profession they chose.

 Write on the board five names and ask
students to write sentences using
object pronouns and professions.

Flashcards of
professions

Board

Markers

 Students pretend
they are older.

 Students write
sentences about
professions.

Technique:
Listening
Reading
Speaking
Writing

C
O

N
S

O
L

ID

A
T

IO
N

 Students write five sentences about the
jobs that their relatives have.

Word cards of
professions

 Students write
sentences using
subject pronouns.

Technique:
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: SUBJECT PRONOUNSVERB TO BE CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using subject pronouns.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 126

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP
Tell your students how you are feeling:
tired or energetic. Explain them that
you feel that way because you come to
school on feet or by taxi. Ask them how
they come to school.

 Ask them what kind of means of
transport they know. Copy their
answers on the board.

Teacher
Students
Realia
Board
Markers

 Students tell
the kind of
transport they
know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the new vocabulary using
figures made of foamy.

 Give students a handout with drawings
of means of transportation and ask
them to color the pictures and write the
name of each item.

 (Classwork Activity) – Ask students
to write short sentences about the
drawings they colored in the last
activity.

 Students put a puzzle together lest
appreciate types of transportation.

Figures of foamy

Handout about
means of transport.
Color pencils

Puzzle of means of
transport.

 Students color
and name the
pictures.

 Students write
sentences.

 Students work
on the puzzle.

Technique:
Listening

Writing

C
O

N
S

O
L

ID
A

T
I

O
N

 Ask students to cut and paste the most
common transportation in their town
and write a sentence for each one.

Magazines
Pictures
Scissors

 Students write
sentences
about the
common
means of
transportation.

Technique:
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: TRANSPORTATION  MEANS OF

TRANSPORTATION
CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences about the means of
transportation they have in their hometown.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 127

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP
Show students the flashcards of the
solar system and elicit students to tell
the name of the planets they know.
Copy their answers on the board.

Teacher
Students
Flashcards
Board
Markers

 Students tell
the planets
they know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 List the names of the planets on the
board and practice pronunciation.

 Arrange the class in a circle and show
students the sheet of the solar system.
Ask students to name the planets being
pointed out. Induce students to stablish
the differences between the planets.

 Students draw the planet that we live
“Earth”.

Board
Markers

Sheet of the solar
system

Handouts

 Students name
and stablish
differences
between the
planets.

 Students draw
our planet.

Technique:
Listening
Observation
Writing

C
O

N
S

O
L

ID
A

T
IO

N

 Students complete a crossword about
the solar system.

Crossword of the
solar system.

 Students
complete the
crossword.

Technique:
Reading
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: CURRICULUM LINK: GEOGRAPHYSOLAR

SYSTEM
CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences about the eight planets in the solar
system.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 128

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
I

O
N

 WARM UP: Ask students what the
colors of the Ecuadorian flag are and
write the colors on the board.

 Use realia to elicit from the students
other colors and list them on the board.

Teacher
Students
Board
Markers

 Students tell
the colors they
know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the new vocabulary showing
students objects of different colors.

 Inquire students what other objects
they know that have the colors they are
learning.

 Give students a handout with short
sentences including blank spaces
which they fill using the colors they
have already learned.

 Play the song “Colors”.

Objects of different
colors.

Board
Markers

Handouts

Song

 Students name
objects of
different colors.

 Students
complete the
sentences.

 Students sing the
song.

Technique:
Listening
Speaking
Reading
Writing

C
O

N
S

O
L

ID
A

T
I

O
N

 Students paint a worksheet which
contains several objects according to
the color they are.

 Students write five sentences about
their favorite colors.

Handouts

 Students write
sentences
about their
favorite colors.

Technique:
Observation
Writing

LEVEL: 5TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: COLORS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences about basic colors.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 129

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
I

O
N

 WARM UP: Teacher shows a picture of
a cake that is shaped like an apple and
asks the students to guess what it is.

 Teacher asks students what they know
about articles. Copy their answers on
the board.

Students
Teacher
A picture of a cake
Board
Markers

 Students tell
what they
know about
articles.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Teacher introduces the topic and writes
“a cake, the cake, and an apple shaped
cake” on the board to get students'
attention on the articles that were used
in the former step.

 (Classwork Activity) – Use the word
cards to show students how articles
work. Introduce the grammatical rules
about the use of articles.

 Put the cardboards on the board and
ask students to come to the board and
write nouns or put pictures next to each
article.

Board
Markers

Word cards

Pictures

 Students write
the nouns near
to each article.

Technique:
Observation
Listening
Writing

C
O

N
S

O
L

ID
A

T
I

O
N

 Give students a handout with three
word webs about articles. They have to
write five nouns for each word web.

Handouts with word
webs

 Students write
nouns to
complete the
word webs.

Technique:
Reading
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: ARTICLES: A/AN/THE CLASSROOM

OBJECTS
CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to use appropriately articles in short sentences orally and
in writing.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 130

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /

INSTRUMENT /
ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Ask students to talk about
their future goals. Get started asking
them about their dream job, the teacher
can share personal experiences.

 Ask students what professions they
know. Copy their answers on the
board.

Teacher
Students
Board
Markers

 Students talk about
their dreamed job.

 Students tell the
professions they
know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F
 K

N
O

W
L

E
G

D
E

 Show students the flashcards regarding
the most popular professions. List the
most common professions on the
board.

 Introduce the new vocabulary of the
professions and the forms of the verb
“to be” employing subject pronouns.

 (Classwork Activity) – Ask several
students to volunteer and choose a
flashcard of a profession, so that they
can describe the picture.

 Divide the class in groups of five
people and give each group a set of the
forms of the verb “to be” and
professions, and ask them to form
sentences using those words.

Flashcards
Board
Markers
Word cards

 Students describe
flashcards about
professions.

 Students form
sentences about
professions.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Ask students to come in front of the
class and report the group work
activity.

 Students write five sentences about the
funniest professions.

Notebook
Pen

 Students write
sentences about
professions.

Technique:
Reading
Speaking
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: VERB TO BE  PROFESSIONS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using the verb to be and
common professions.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 131

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL

/
INSTRUME

NT /
ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Show students a flashcard of

a turtle and a rabbit. Ask them to look the
flashcards and think in the main
differences between the two animals.

 Ask students what they know about
adjective opposites. Copy their answers
on the board.

Teacher
Students
Picture
Board
Markers

 Students tell the
differences between
the rabbit and the
turtle.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F
 K

N
O

W
L

E
G

D
E

 Introduce the topic to the students and
explain the adjectives and their opposites
to the learners.

 Show the flashcards to the students to
help them understand adjectives and
opposites.

 (Classwork Activity) – Give students a
handout and ask them to match the
pictures with the words. The pictures and
the words are going to be opposites.

 Ask students to look around the classroom
and search for things that can be
considered as adjectives and opposites.
Students have to pass to the front of the
classroom and report to their classmates
about what they found.

Flashcards
Handout
Realia

 Students match the
pictures with the
words.

 Students find things
that can be considered
opposites.

 Students report to the
class their findings.

Technique:
Listening
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Ask students to make a drawing
illustrating an adjective and its opposite.

 Students write five sentences about things
at their home that can be considered
opposites.

Handout
Notebook

 Students write
sentences about
adjectives opposites.

Technique:
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: ADJECTIVES  OPPOSITES CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to write sentences using adjectives and opposites.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 132

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Ask students what day is

today? When students answer the
question, the teacher shows them the
flashcard of that day.

 Ask students what days of the week
they know in English. Copy their
answers on the board.

Teacher
Student
Flashcards
Board
Markers

 Students tell
the days of
the week.

Technique:
Observation
Listening
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the topic to the students and
explain them that daily routines are
things that people do every day.

 (Classwork Activity) – Give students
a handout with pictures of daily routines
and ask them to order the pictures.

 Give students a handout containing
daily routines and ask them to write the
hour in which they perform each action.

Pictures
Handouts of daily
routines

 Students order
the pictures.

 Students
complete the
hours of the
routines.

Technique:
Listening
Writing
Reading

A
C

T
IV

A
T

E

 Students make an exposition of the
daily routines in which they worked in
the last activity.

 Students write five sentences of their
daily routines.

Notebook

 Students write
sentences
about daily
routines.

Technique:
Speaking
Listening
Writing.

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: DAYS OF THE WEEK  DAILY ROUTINES CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences about the days of the week and daily
routines.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 133

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /
INSTRUMEN
T / ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Ask the learners to stand in a
circle. Throw a skein of yarn to a learner
and ask „What‟s your name?‟ eliciting a
complete answer. Gesture for this learner to
throw the skein of yarn to another learner
and ask the same question.

 Ask students what they know about Wh
questions. Copy their answers on the
board.

Teacher
Students
A skein of
yarn
Board
Markers

 Students play the
game asking and
answering
questions.

 Students answer
what they know
about Wh
questions.

Technique:
Observation
Listening

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Show students the picture prompts to
explain them that question words are words
used to ask for information.

 (Classwork Activity) – Divide the class in
groups of five students and give each group
a set of Wh question words cards and ask
them to write answers to the questions.

 Give students a handout containing Wh
questions in disorder and ask them to
unscramble the questions.

Picture
prompts
Word cards
Handouts

 Students write
answers to the
questions.

 Students
unscramble the
sentences.

Technique:
Listening
Reading
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Students write five information questions
and interview a classmate.

Notebook

 Students write
information
questions.

Technique:
Listening
Reading
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: THE USE OF QUESTION WORDS 

PERSONAL INFORMATION
CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences using wh- question words: what, where,
when, who, why, how.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 134

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Play “The Numbers Song".

First time you play the song do the
gestures and encourage everyone to
do them with you.

 Ask students what numbers they know.
Copy their answers on the board.



Teacher
Students
Song
Board
Markers

 Students sing
the song.

 Students tell
the numbers.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Show students the glasses
emphasizing on every number.

 Show students the word cards with the
spelling of the numbers, model the
pronunciation for students.

 (Classwork Activity) – Give students
a handout containing the names and
the symbols of the numbers and ask
students to match the names with the
appropriate symbols.

 Give students a handout containing
pictures related to numbers and
request them to paste sequins on them.

Plastic glasses
showing numbers
Word cards
Handouts

 Students match
each number
with its
definition.

 Students paste
sequins on the
numbers.

Technique:
Listening
Reading

C
O

N
S

O
L

ID
A

T
I

O
N

 Students make five additions using the
names of the numbers.

Notebook

 Students
make
additions
using the
name of the
numbers.

Technique:
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: NUMBERS  ADDITION CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences using numbers from 1 to 10.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 135

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Introduce the clock and

review numbers from 1 to 12. Point to
each number 1-12 in order and elicit
the numbers.

 Ask students what they know about
telling the time. Copy their answers on
the board.

Teacher
Students
Clock
Board
Markers

 Students tell
the numbers.

 Students tell
what they
know about
time phrases.

Technique:
Observation
Listening
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Put the cardboards with the numbers
randomly on the classroom walls and
ask students to point to number1. Go
through all the numbers 1-12.

 Teach the time vocabulary. Hold up
your clock and set a time (e.g. 4
o‟clock). Ask the class "What time is
it?” Say “It is 4 o'clock".

 Give students handouts with clocks and
ask them to write the time that the
clocks are showing.

Cardboards
Realia
Clock
Handouts

 Students point
to the numbers.

 Students write
time phrases.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

ID
A

T
IO

N

 Students make a clock using recyclable
material, make sure that the clock
hands can move in order to practice
telling the time.

 Students write sentences using time
phrases.

Recyclable
materials
Notebook

 Students write
sentences
using time
phrases.

Technique:
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: TELLING THE TIME CLOCKS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences asking for the time.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 136

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Teacher inquires students
what is your favorite sport? What sport
do you practice? The teacher has to
write on the board the sports that
students mention.

 Ask students what sports they know.
Copy their answers on the board.



Teacher
Students
Board
Markers

 Students tell
the sports they
know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N

O
F

 K
N

O
W

L
E

G
D

E

 Present the new vocabulary using the
sheet about sports. Ask students to
practice the new vocabulary.

 Talk with students about famous people
in sports especially in our country.

 Give students a cross word about sports
and ask them to solve it.

Sheet about sports
Crossword

 Students talk
about famous
people in sports.

 Students
complete the
crossword.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

ID
A

T
I

O
N

 Students write sentences about the
sports they like and do not like, about the
sports they are good at and the ones
they are not good at.

Notebook

 Students write
sentences
about sports.

Technique:
Reading
Writing

LEVEL: 6TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: SPORTS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences about sports.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 137

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL

/
INSTRUME

NT /
ACTIVITY

A
N

T
IC

IP
A

T
I

O
N

 WARM UP: Show students the image
of a fender bender, and ask their
opinion about the accident.

 Ask students what traffic signs they
know. Copy their answers on the
board.

Teacher
Students
Picture
Board
Markers

 Students talk about car
accidents.

 Students tell what they
know about traffic signs.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the topic explaining students
the importance of traffic signs. Present
the new vocabulary showing students
the cardboards with images of traffic
signs.

 Give students a handout and ask them
to match the traffic signs with their
meaning.

 Ask students to draw a traffic light,
paint it, and explain the meaning of the
red, yellow, and green color.

Card boards
Handouts

 Students match traffic
signs with their meaning.

 Students draw a traffic
light.

Technique:
Listening
Reading
Writing

C
O

N
S

O
L

ID

A
T

IO
N

 Students draw a traffic signs road map
of their hometown.

Notebook

 Students draw the traffic
road.

Technique:
Writing

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: TRAFFIC SIGNS  PREPOSITIONS OF PLACE CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will read and write sentences about the importance of the traffic
signs.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 138

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /
INSTRUMEN
T / ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Show students the
flashcard of an elephant and an ant.
Inquire students to give characteristics
about the picture related to the animals.

 Ask students what they know about
comparative adjectives. Copy their
answers on the board.

Teacher
Students
Flashcard
Board
Markers

 Students talk about the
two animals
characteristics.

 Students tell what they
know about
comparative adjectives.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F
 K

N
O

W
L

E
G

D
E

 Submit the topic explaining students
that comparative adjectives are used to
compare two things.

 Present the new vocabulary using the
flashcards.

 Divide the class in groups of five
students and give them a set of word
cards. Students use the word cards to
make comparisons and write them.

 In pairs students choose some
classroom objects and write five
sentences using comparatives.

 Students report to the class what they
have written.

Flashcards
Word cards
Realia

 Students make
comparisons using the
word cards.

 Students write
sentences with
comparisons.

Technique:
Listening
Reading
Speaking
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Give students a handout to practice
comparatives using some adjectives.

 Students write five sentences about
comparisons.

Handouts
Notebook

 Students write
sentences about
comparisons.

Technique:
Reading
Speaking
Writing

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: COMPARATIVE ADJECTIVES CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able read and write using comparative adjectives
appropriately.

English Teacher Area Coordinator School Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 139

LEARNING ACTIVITIES

RESOU RCES

EVALUATION

CORE

INDICATORS

ASSESSMENT

TECHNICAL /
INSTRUMENT /

ACTIVITY

A
N

T
IC

IP
A

T
IO

N
  WARM UP: Show students a picture of

someone playing the guitar. Tell them
that you enjoy doing this activity in your
free time.

 Ask them, what activities they do in their
free time. Copy their answers on the
board.

Teacher
Students
Picture
Board
Markers

 Students tell
what leisure
activities they
know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Show students the flashcards of action
verbs and explain them that many
people do this activities to get relaxed.

 Introduce the new vocabulary about
action verbs and leisure time.

 Give students a handout and ask them to
match the pictures with its definitions.

 Students complete the half part of a
leisure time activity.

Flashcards
Handouts
Board

 Students perform
the matching
activity.

 Students complete
the half part of the
leisure time
activity.

Technique:
Listening
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Ask students to write sentences about
leisure time activities.

Notebook

 Students write
sentences about
leisure time
activities.

Technique:
Writing

 EVALUATION

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: ACTION VERBSLEISURE ACTIVITIES CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using action verbs and
leisure time vocabulary.

English Teacher Area Coordinator School Director

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: ADVERBS OF FREQUENCY  HOUSEHOLD
CHORES

CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using adverbs of frequency
and household chores vocabulary.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 140

LEARNING ACTIVITIES RESOURCES CORE INDICATORS

ASSESSMENT
TECHNICAL /

INSTRUMENT /
ACTIVITY

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Show students a flashcard
of a kind of housework.

 Ask them what kind of household
chores they know about. Copy their
answers on the board.

Teacher
Students
Flashcards
Board
Markers

 Students tell what
household chores
they know.

Technique:
Observation
Listening
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F
 K

N
O

W
L

E
G

D
E

 Introduce the topic showing students
the pyramid of adverbs of frequency
and percentages.

 Present the new vocabulary about
household chores using the word
cards.

 Ask students about what household
activities they like and what ones they
do not like.

 Students work in pairs asking and
answering questions about how often
they do household chores.

 Give students a worksheet containing
adverbs of frequency and household
chores. Students write sentences using
their own information.

Pyramid of
adverbs
Word cards
Handouts

 Students ask and
answer questions
about household
chores.

 Students write
sentences about
household chores.

Technique:
Listening
Speaking
Reading
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Students write sentences about how
often their classmates do household
chores.

Notebook

 Students write
sentences about
household chores.

Technique:
Writing

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /

INSTRUMENT /
ACTIVITY

English Teacher Area Coordinator School Director

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: COUNT AND NON-COUNT NOUNS CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using count and non-count
nouns.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 141

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Introduce the topic reading
a short story using count and non-count
nouns.

 Ask students what they know about
count and non-count nouns. Copy their
answers on the board.

Teacher
Students
Short story
Board
Markers

 Students read the
story.

 Students talk about
the kinds of nouns
they know.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Request students to mention the food
items that they listened on the story
and write on the board everything they
say.

 Show the flashcards of count and non-
count nouns to the students and
explain them that when talking about
food, liquids, fruits, and meat, among
others, some things are countable and
other ones are not.

 Students develop a word search and
classify count and noncount nouns.

Board
Markers
Flashcards
Word search

 Students complete the
word search correctly.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

ID

A
T

IO
N

 Groupwork: show students a flashcard
and inquire students to write on the
board if it is countable or uncountable.

 Students write sentences with
countable and uncountable nouns.

Flashcard
Board
Markers
Notebook

 Students write
sentences with
countable and
uncountable nouns.

Technique:
Observation
Speaking
Writing

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /
INSTRUMEN
T / ACTIVITY

English Teacher Area Coordinator

School Director

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: HOW MANY / HOW MUCH  HOW TO
PREPARE A FRUIT SALAD

CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences using How many / How
much.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 142

A
N

T
IC

IP
A

T
IO

N

 WARM UP: Tell students that today
they have to prepare a fruit salad,
question them about the ingredients to
prepare the salad.

 Ask students what they know about the
use of How many/ How much. Copy
their answers on the board.



Teacher
Students
Board
Markers

 Students tell what
they think are the
ingredients for the
salad.

 Students talk about
How many/ How
much.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Write on the board all the items that
students mention.

 Present the topic writing on the board
in one side how many and the other
side how much.

 Explain to the students that when
making questions with countable nouns
they have to use How many, but with
uncountable nouns they have to use
How much.

 With students' help, the teacher writes
the steps for making the fruit salad.

Board
Markers

 Students help the
teacher to write the
recipe of the fruit salad.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Teacher and students prepare the fruit
salad.

 Students write questions with How
many/How much.

Salad
ingredients
Notebook

 Students write
questions with How
many/How much.

Technique:
Listening
Speaking
Writing

LEARNING ACTIVITIES

RESOURCES

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL /

INSTRUMENT /
ACTIVITY

English Teacher Area Coordinator School Director

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: REGULAR VERBS  PAST TENSE CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences with the past tense of regular
verbs.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 143

A
N

T
IC

IP
A

T
IO

N

 WARM UP: The teacher asks students
what they did yesterday. Students tell the
teacher some of the activities they did
yesterday.

 Ask students what they know about the
past tense of regular verbs. Copy their
answers on the board.

Teacher
Students
Board
Markers

 Students talk about
past activities.

 Students tell what
they know about
the past tense of
regular verbs.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the topic to the students and
explain them that the past tense is used
to talk about past events.

 Students write five activities they did
yesterday.

 (Classwork activity) A student shows to
the class a picture of an action and
everyone have to say the past tense of
that action.

Notebook
Pictures

 Students write
sentences of past
activities.

 Students say the
past tense of verbs
correctly.

Technique:
Listening
Writing
Speaking

C
O

N
S

O
L

ID
A

T
I

O
N

 Give an extra list of regular verbs in
present tense to the learners and ask
them to write those verbs in the past
tense.

List of regular
verbs

 Students write the
past tense of
regular verbs.

Technique:
Reading
Writing

LEARNING ACTIVITIES

RESOURCE

S

EVALUATION

CORE INDICATORS

ASSESSMENT
TECHNICAL

/
INSTRUME

NT /
ACTIVITY

English Teacher Area Coordinator School Director

LEVEL: 7TH SCHOOL: EDUARDO CRESPO MALO SCHOLAR YEAR
2016-2017 AREA: ENGLISH TEACHER:

TOPIC: WHO ARE YOU?  INTRODUCE YOURSELF CLASS HOUR: 40 MINUTES

AIM: At the end of the lesson, students will be able to read and write sentences containing personal
information.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 144

A
N

T
IC

IP
A

T
IO

N

 WARM UP: The teacher starts
describing a picture of his /her favorite
famous actor or singer.

 Ask students what they know about
introducing themselves. Copy their
answers on the board.

Teacher
Students
Picture
Board
Markers

 Students talk about
famous people.

 Students tell what they
know about personal
introductions.

Technique:
Observation
Listening
Questioning
Speaking

C
O

N
S

T
R

U
C

T
IO

N
 O

F

K
N

O
W

L
E

G
D

E

 Introduce the topic to the students, and
explain them the structures for giving
personal information.

 The teacher asks students to start with
their personal introduction.

 (Classwork activity) Divide the class
in groups of five people and give each
group a bag with many words which
are going to be used to form
sentences.

Board
Markers
Bag with
words

 Students form the
sentences correctly.

Technique:
Listening
Speaking
Writing

C
O

N
S

O
L

I

D
A

T
IO

N

 Oral presentations of the sentences
that students formed in the former
activity.

 Students write their personal
introduction.

Notebook

 Students write their
personal introduction.

Technique:
Speaking
Reading
Writing

Lesson Plans in Spanish

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUMENTOS

English Teacher Area Coordinator School Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ÓRDENES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de dar, leer, escribir y seguir comandos básicos.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 145

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO
Jugar al juego de "Simón dice"
El profesor elige a tres estudiantes y pedirles
que ir al frente de la clase y seguir algunos
comandos. Explicar las reglas de "Simón
dice" y los estudiantes deben seguir las
indicaciones del profesor.

 Preguntar a los estudiantes lo que saben
sobre los comandos. Copiar sus respuestas
en la pizarra.

Profesores
Estudiantes
Juego:
Simón Dice

 Los estudiantes
siguen
correctamente
algunos
comandos.

 Los estudiantes
hablan de los
comandos que
conocen.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Explicar a los estudiantes que cuando
están en el aula tienen que seguir
algunas instrucciones o comandos con el
fin de alcanzar orden y disciplina durante
la clase.

 Caminar por el aula explicando los
comandos más útiles usando mímica.

 El maestro da a los estudiantes una hoja
de trabajo y pedir a los estudiantes unir
la imagen con el comando
correspondiente.

Tarjetas de
comandos.

Hojas de
trabajo de
comandos.

 Los estudiantes
unen la imagen
con el comando
correspondiente.

Técnica:
Escuchar
Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Los estudiantes escriben cinco oraciones
sobre comandos que utilizan en casa.

  Los estudiantes
escriben cinco
oraciones sobre
comandos que
utilizan en casa.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: Números Animales TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones sobre animales domésticos y salvajes
utilizando vocabulario nuevo relacionado con los números (1-10).

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 146

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Comenzar la clase
tocando la canción "Five Little ducks". Esta
canción habla de patos y números, el
maestro puede preguntar a los alumnos qué
otros animales conocen, qué tipo de
mascotas tienen, cuántas, etc.

 Copiar sus respuestas en la pizarra.

Profesores
Estudiantes
Canción
Marcadores
Pizarra

 Los estudiantes cantan
la canción.

 Los estudiantes
responden las preguntas
del profesor.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los estudiantes los animales de
foami, decirles los nombres de los animales
en inglés y anotar en el pizarrón.

 (Actividad en clase) – Poner algunos
animales de foami en la pizarra y pedir a los
estudiantes que los dibujen en su cuaderno y
escriban sus nombres en inglés.

 Entregar a los estudiantes la letra de la
canción “Old McDonald‟s Farm” tocar la
canción a lo cual los estudiantes seguirán la
letra usando sonidos y nombres de animales
en inglés.

Animales
hechos de
foami.
Pizarra
Marcadores
Cuaderno
Canción

 Los estudiantes dibujan
animales en su cuaderno.

 Los estudiantes cantan la
canción.

Técnica:
Escuchar
Escribir
Cantar

C
O

N
S

O
L

ID
A

C
I

Ó
N

 El profesor da a los estudiantes una hoja
de trabajo con imágenes de animales y los
estudiantes tienen que pintar y escribir el
nombre de cada uno.

 Los estudiantes escriben cinco oraciones
sobre los animales que tienen en casa.

Hojas de
trabajo con
imágenes de
animales.

 Los estudiantes pintan
los animales y escriben
el nombre de los
mismos.

 Los estudiantes escriben
oraciones sobre
animales.

Técnica:
Pintar
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: MESES DEL AÑO DÍAS FESTIVOS TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones sobre meses del año y días cívicos.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 147

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar a los
estudiantes una tarjeta navideña y hacer
preguntas al respecto. ¿Cuándo es
navidad? ¿Qué hacen en esas
vacaciones?

 Preguntar a los estudiantes cuáles son
los meses del año. Qué meses conocen
en inglés. Copiar sus respuestas en la
pizarra.

Profesores
Estudiantes
Tarjeta
navideña
Pizarra
Marcadores

 Los estudiantes
responden las preguntas
del maestro acerca de
días festivos.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

 C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los alumnos un calendario y
enseñarles los nombres de los meses.

 Mostrar a los alumnos una línea de
tiempo que incluya las fiestas más
importantes.

 Presentar el nuevo vocabulario
relacionado con los meses y días
festivos.

 (Actividad en clase) – Entregar a los
estudiantes una hoja de trabajo en la cual
van a resolver un crucigrama de los
meses del año y palabras relacionadas
con los mismos.

 Los estudiantes van a dibujar un tren
donde deben incluir el vocabulario
aprendido.

Calendario
Línea de
tiempo de
días festivos
Crucigrama
de los meses
del año

 Los estudiantes
completan el crucigrama.

 Los estudiantes incluyen
el nuevo vocabulario en el
dibujo.

Técnica:
Escuchar
Leer
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Pedir a los estudiantes elaborar una
tarjeta de navideña usando materiales
reciclables en la que tienen que escribir
cinco oraciones sobre la navidad.

Materiales
reciclables
Cuadernos

 Los estudiantes escriben
oraciones sobre la
navidad.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: PRONOMBRES
DEMOSTRATIVOSOBJETOS DEL AULA

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones sobre usando pronombres
demostrativos: “this”, “that”, “these” and “those”. .

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 148

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Saludar a los
estudiantes, pedirles que hablen de
objetos del aula y escribir en la pizarra
los objetos mencionados por los
estudiantes.

 Preguntar a los alumnos qué saben
acerca de los pronombres demostrativos.
Copiar sus respuestas en la pizarra.

Profesores
Estudiantes
Objetos del
aula
Pizarra
Marcadores

 Los estudiantes
mencionan objetos del
aula.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Introducir el nuevo vocabulario
relacionado con los pronombres
demostrativos y objetos del aula.

 (Actividad en clase) - Ir alrededor de la
clase preguntando a los estudiantes
sobre los materiales de clase. Los
alumnos responden usando pronombres
demostrativos.

 Dar a los estudiantes una hoja con frases
utilizando pronombres demostrativos y
pedirles que hagan un dibujo para cada
oración.

 En parejas los estudiantes leen las
oraciones y muestran las imágenes.

Objetos del
aula
Hojas de
trabajo de
pronombres
demostrativos
.

 Los estudiantes
responden las preguntas
del maestro.

 Los estudiantes dibujan
de acuerdo a los
pronombres.

Técnica:
Escuchar
Escribir
Leer

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Dar a los alumnos una hoja de trabajo
con imágenes en las cuales tienen que
escribir oraciones usando pronombres
demostrativos.

Hojas de
trabajo de
pronombres
demostrativos

 Los estudiantes escriben
oraciones sobre
pronombres
demostrativos.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: PRONOMBRES PERSONALES VERBO
SER/ESTAR

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando pronombres personales.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 149

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Pedir a los alumnos
hablar de sus metas a futuro. Comience
preguntándoles acerca de su trabajo
ideal, el profesor puede compartir
experiencias personales.

 Preguntar a los estudiantes qué
profesiones conocen. Copiar sus
respuestas en la pizarra.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes hablan
de sus metas a futuro.

 Los estudiantes hablan
de las profesiones que
conocen.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los alumnos algunas tarjetas
sobre las profesiones más populares.

 Enlistar las profesiones más comunes.

 Presentar el nuevo vocabulario
relacionado profesiones y pronombres
personales relacionado con las formas
del verbo ser/estar.

 (Actividad en clase) – Pedir a los
estudiantes que pretendan ser mayores
de edad y que tienen una profesión.

 Los estudiantes dicen su nombre y la
profesión que escogieron.

 Escribir en la pizarra 5 nombres y pedir a
los alumnos escribir oraciones usando
pronombres personales y profesiones.

Tarjetas de
las
profesiones
Pizarra
Marcadores

 Los estudiantes
pretenden ser personas
mayores. .

 Los estudiantes escriben
oraciones relacionadas
con las profesiones.

Técnica:
Escuchar
Leer
Hablar
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Los estudiantes escriben 5 oraciones
acerca de las profesiones que tienen sus
familiares.

Tarjetas de
las
profesiones

 Los estudiantes escriben
oraciones usando
pronombres personales.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: TRANSPORTACIÓN MEDIOS DE
TRANSPORTE

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones acerca de los medios de transporte
que tienen en su pueblo natal.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 150

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Preguntar a los estudiantes
cómo se sienten: cansados o con energía.
Explicar cómo se siente usted (profesor) y
explicar que se siente cansado porque viene a la
escuela a pie.

 Pregúnteles cómo llegan a la escuela con el
propósito de que ellos mencionen algunos
medios de transporte, propios del lugar donde
viven. Copia sus respuestas en la pizarra.

Profesores
Estudiantes
Objetos del
aula
Pizarra
Marcadores

 Los estudiantes
dicen los tipos de
transporte que
conocen.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar el nuevo vocabulario con figuras de los
medios de transporte.

 Entregar a los alumnos la hoja de trabajo con
dibujos de medios de transporte y pedirles que
coloreen y escriban los nombres de cada
elemento.

 (Actividad en clase) – Pedir a los alumnos que
escriban frases cortas acerca de los dibujos que
colorearon en la última actividad. Los
estudiantes tienen que leer lo que escribieron a
sus compañeros de clase.

 Los estudiantes arman un rompecabezas para
que descubran que medio de transporte están
armando.

Figuras de
foami
Hoja de
trabajo de los
medios de
transporte
Rompecabeza
s de los
medios de
transporte

 Los estudiantes
pintan y escriben
el nombre en las
fotos.

 Los alumnos
escriben
oraciones.

 Los estudiantes
arman un
rompecabezas.

Técnica:
Escuchar

Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Pedir a los estudiantes que corten y peguen los
medios de transporte más comunes en su
pueblo y escribir una oración para cada tipo.

Revistas
Imágenes
Tijeras
Goma

 Los estudiantes
escriben
oraciones acerca
de los medios de
transporte.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: GEORAFIA SITEMA SOLAR TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones acerca de los 8 planetas del sistema
solar.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 151

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar las tarjetas del
sistema solar y persuadir a los alumnos que
digan los nombres de los planetas que
conocen. Copiar sus respuestas en la
pizarra.

Profesores
Estudiantes
Tarjetas
Pizarra
Marcadores

 Los estudiantes dicen
los planetas que
conocen

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Enlistar los nombres de los planetas en la
pizarra y practicar la pronunciación.

 Organizar la clase en un círculo y mostrar la
lámina del sistema solar. Pedir a los
alumnos que nombren los planetas que el
profesor señala. Incentivar a los alumnos a
que establezcan las diferencias entre los
planetas.

 Los estudiantes dibujan la mitad del planeta
en que vivimos “tierra.”

Pizarra
Marcadores
Láminas del
sistema solar
Hojas de
trabajo

 Los estudiantes
nombran y establecen
las diferencias entre
los planetas.

 Los dibujan nuestro
planeta.

Técnica:
Escuchar
Observar
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Los estudiantes completan un crucigrama
del sistema solar.

Crucigrama
del sistema
solar.

 Los estudiantes
completan el
crucigrama.

Técnica:
Leer
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: QUINTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: COLORES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones acerca de los colores básicos.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 152

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Preguntar a los
estudiantes los colores de la bandera
ecuatoriana y anotar en la pizarra.

 Usar los objetos del aula para animar a que
los estudiantes nombren otros colores y
enlistarlos en la pizarra.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes dicen
los colores que
conocen

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Presentar el nuevo vocabulario mostrando a
los alumnos objetos de diferentes colores.

 Preguntar a los alumnos que otros objetos
conocen que tienen los colores que están
aprendiendo.

 Entregar a los estudiantes una hoja de
trabajo con oraciones incompletas que
deben llenar usando los colores que están
aprendiendo.

 Tocar la canción “Colores”.

Objetos de
diferentes
colores
Pizarra
Marcadores
Hojas de
trabajo
Canción

 Los estudiantes
nombran objetos de
diferentes colores.

 Los estudiantes
completan las
oraciones.

 Los estudiantes cantan
la canción.

Técnica:
Escuchar
Observar
Escribir

C
O

N
S

O
L

ID

A
C

IÓ
N

 Los estudiantes pintan una hoja de trabajo
que contiene diferentes objetos de acuerdo
a los colores que tienen.

 Los estudiantes escriben cinco oraciones
acerca de sus colores favoritos.

Hojas de
trabajo

 Los estudiantes
escriben oraciones
sobre sus colores
favoritos.

Técnica:
Observar
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ARTÍCULOS: A/AN/THE MATERIALES DEL
AULA

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de usar de manera apropiada artículos en oraciones de forma
oral y escrita.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 153

A
N

T
IC

IP
A

C
I

Ó
N

 CALENTAMIENTO: Mostrar una foto de una
torta con forma de manzana y preguntar a los
estudiantes que adivinen que es.

 Preguntar a los alumnos que saben acerca de
los artículos. Copiar sus respuestas en la
pizarra.

Profesores
Estudiantes
Una foto de
una torta
Pizarra
Marcadores

 Los estudiantes
dicen que saben
de los artículos.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Presentar el tema y escribir “a cake, the cake,
and an apple shaped cake” on the board para
captar la atención de los estudiantes en los
artículos que fueron usados en la actividad
anterior.

 (Actividad en clase) Usar las tarjetas
pequeñas para mostrar a los estudiantes como
deben ser usados los artículos. Explica las
reglas gramaticales sobre el uso de los
artículos.

 Colocar las cartulinas en la pizarra y pedir a los
estudiantes que pasen a la pizarra y escriban
sustantivos o pongan fotos cerca de cada
artículo.

Pizarra
Marcadores
Tarjetas
pequeñas
Imágenes

 Los estudiantes
escriben los
nombres cerca de
cada artículo.

Técnica:
Escuchar
Observar
Escribir

C
O

N
S

O
L

ID
A

C

IÓ
N

 Entregar hojas de trabajo con un mapa de
ideas sobre los artículos y pedir a los alumnos
que escriban cinco sustantivos para cada
artículo.

Hojas de
trabajo

 Los estudiantes
escriben
sustantivos para
completar el
mapa de ideas.

Técnica:
Leer
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: VERBO SER/ESTAR PROFESIONES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando el verbo ser/estar y las
profesiones más comunes.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 154

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Pedir a los estudiantes
que hablen de sus planes a futuro. Iniciar
hablando de su trabajo soñado, puede
compartir experiencias personales.

 Preguntar a los alumnos que profesiones
conocen. Anotar sus respuestas en la pizarra.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes
hablan de su
profesión soñada.

 Los estudiantes
dicen las
profesiones que
conocen.

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los estudiantes tarjetas
relacionadas con las profesiones más
conocidas. Enlistar las profesiones en la
pizarra. Presentar el nuevo vocabulario de
las profesiones y las formas del verbo "to be"
con sus pronombres personales
respectivamente.

 (Actividad en clase) – Pedir la participación
de los estudiantes voluntariamente que elija
una tarjeta de las profesiones y describan la
imagen.

 Dividir la clase en grupos de cinco personas y
entregar a cada grupo un set palabras con
las formas del verbo "to be" y las profesiones,
luego pedirles que formen oraciones usando
esas palabras.

Tarjetas
Pizarra
Marcadores

 Los estudiantes
describen las tarjetas
de las profesiones.

 Los estudiantes
forman oraciones
sobre las profesiones.

 Los estudiantes
cantan la canción.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Pedir a los estudiantes pasar al frente e
informar el trabajo en grupo realizado.

 Los estudiantes escriben 5 oraciones sobre
las profesiones más divertidas.

 Los estudiantes
escriben oraciones
sobre las
profesiones.

Técnica:
Leer
Hablar
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUMEN
TOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ADJETIVOS OPUESTOS TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de escribir oraciones usando adjetivos y opuestos.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 155

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar a los estudiantes
una tarjeta de una tortuga y un conejo. Pedirles
que miren las tarjetas y piensen en las
principales diferencias entre los dos animales.

 Preguntar a los alumnos qué saben acerca de
adjetivos y sus opuestos. Copiar sus
respuestas en la pizarra.

Profesores
Estudiantes
Tarjeta
Pizarra
Marcadores

 Los estudiantes
piensan en
diferencias entre
los dos animales.

 Los estudiantes
dicen que saben
sobre adjetivos y
sus opuestos.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Anunciar el tema a los alumnos y explicarles
los adjetivos y sus opuestos.

 Mostrar las tarjetas a los estudiantes para
ayudarles a entender sobre los adjetivos y sus
opuestos

 (Actividad en clase) – Proveer a los
estudiantes de una hoja de trabajo para que
relacionen las imágenes con las palabras, las
imágenes y las palabras que van a ser
opuestas.

 Pedir a los alumnos observar dentro del aula
que objetos pueden considerarse como
adjetivos y opuestos. Los estudiantes tienen
que pasar al frente del aula e informar a sus
compañeros sobre los objetos que encontraron.

Tarjetas
Hoja de
trabajo
Objetos del
aula de clase

 Los estudiantes
unen los dibujos con
las palabras. .

 Los estudiantes
encuentran cosas
que pueden ser
considerados
opuestos.

 Los estudiantes
informan a sus
compañeros sobre
los objetos que
encontraron.

Técnica:
Escuchar
Hablar

C
O

N
S

O
L

ID

A
C

IÓ
N

 Pedir a los estudiantes que dibujen un adjetivo
y su opuesto.

 Los estudiantes escriben 5 oraciones acerca de
cosas que pueden ser consideradas opuestos.

Hoja de
trabajo
Cuaderno

 Los estudiantes
escriben oraciones
sobre adjetivos
opuestos.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUMEN
TOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: DÍAS DE LA SEMANA RUTINAS DIARIAS TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de escribir oraciones sobre los días de la semana y rutinas diarias.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 156

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Preguntar a los
estudiantes qué día es hoy. Cuando los
estudiantes respondan a la pregunta,
mostrarles la tarjeta de ese día.

 Preguntar a los estudiantes qué días de la
semana conocen en inglés. Copiar sus
respuestas en la pizarra.

Profesores
Estudiantes
Tarjeta
Pizarra
Marcadores

 Los estudiantes
responden al
profesor.

 Los estudiantes
hablan sobre los
días de la semana
que conocen en
inglés.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Anunciar el tema a los alumnos y explicarles
que las rutinas diarias son las cosas que la
gente realiza todos los días.

 (Actividad en clase) – Proveer a los
estudiantes de una hoja de trabajo con
imágenes de rutinas diarias y pedirles ordenar
las mismas.

 Proveer a los estudiantes de una hoja de
trabajo con imágenes de rutinas diarias y
pedirles escribir la hora en la cual ellos realizan
cada acción.

Imágenes
Hojas de
trabajo de
rutinas diarias

 Los estudiantes
ordenan las rutinas
diarias.

 Los estudiantes
encuentran cosas
completan las horas
de las rutinas.

Técnica:
Escuchar
Escribir
Leer

C
O

N
S

O
L

ID

A
C

IÓ
N

 Los estudiantes realizan la exposición de la
actividad en la que trabajaron sobre las rutinas
diarias.

 Los estudiantes escriben 5 oraciones acerca de
sus rutinas diarias.

Cuaderno

 Los estudiantes
escriben oraciones
sobre rutinas
diarias.

Técnica:
Hablar
Escuchar
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUMEN
TOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: EL USO DE PALABRAS PARA FORMULAR
PREGUNTAS  INFORMACIÓN PERSONAL

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando palabras para hacer
preguntas: qué, cuándo, cómo, quién, donde, porqué.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 157

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Pedirles a los alumnos
que hagan un círculo. Lanzar una madeja de
hilo a un alumno y preguntar '¿Cuál es tu
nombre?' con el propósito de recibir una
respuesta completa. Hacer señas para que el
estudiante lance la madeja de hilo a otro
alumno y le realice la misma pregunta.

 Preguntar a los alumnos que saben sobre las
palabras que se utilizan para hacer preguntas.
Copiar sus respuestas en la pizarra.

Profesores
Estudiantes
Una madeja
de hilo
Pizarra
Marcadores

 Los estudiantes
responden al
profesor.

 Los estudiantes
hablan sobre los
días de la semana
que conocen en
inglés.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los estudiantes la imagen con las
palabras para hacer preguntas y explicarles
que este tipo de palabras se utilizan para pedir
información.

 (Actividad en clase), Dividir la clase en grupos
de cinco y entregar a cada grupo un conjunto
de tarjetas con palabras para hacer preguntas
y pedirles que escriban respuestas a las
preguntas.

 Repartir a los estudiantes una hoja de trabajo
que contengan preguntas en desorden y
pedirles que escriban en orden las preguntas.

Imágenes con
palabras para
hacer
preguntas
Tarjetas
Hojas de
trabajo

 Los estudiantes
escriben respuestas
a las preguntas.

 Los estudiantes
ordenan las
preguntas.

Técnica:
Escuchar
Leer
Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Pedir a los alumnos que escriban preguntas
para que entrevisten a un compañero.

Cuaderno

 Los estudiantes
escriben 5
preguntas para
pedir información.

Técnica:
Escuchar
Leer
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: NÚMEROS  SUMA TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando números del 1 al 10.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 158

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Poner en la grabadora la
canción "La canción de los números". La
primera vez que toque la canción hacer gestos
y animar a todos los alumnos a que lo imiten.

 Preguntar a los alumnos que números ellos
saben en inglés. Copiar sus respuestas en la
pizarra.

Profesores
Estudiantes
Canción
Pizarra
Marcadores

 Los estudiantes
cantan la canción.

 Los estudiantes
dicen los números
que conocen en
inglés.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los estudiantes los vasos haciendo
énfasis en cada número. Mostrar a los
estudiantes las tarjetas con los nombres de los
números, modelar la pronunciación para los
estudiantes.

 (Actividad en clase) –Dar a los estudiantes
una hoja de trabajo con los nombres y los
símbolos de los números y pedirles que unan
los nombres de los números con los símbolos
apropiados.

 Dar a los estudiantes una hoja de trabajo con
imágenes relacionadas con números y
solicitarles que peguen lentejuelas en los
números.

Vasos de
espuma flex
que muestren
los números
Tarjetas
Hojas de
trabajo

 Los estudiantes une
cada número con su
definición.

 Los estudiantes
pegan lentejuelas en
los números.

Técnica:
Escuchar
Leer

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Pedir a los alumnos realizar 5 sumas usando
los nombres de los números.

Cuaderno

 Los estudiantes
realizan las sumas
utilizando el nombre
de los números.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: DECIR LA HORA  RELOJES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones preguntando que hora es.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 159

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar el reloj a los
estudiantes y repasar los números del 1 al 12.
Lograr que los alumnos digan la palabra "reloj"
y la coreen. Señalar cada número de 1-12 con
el fin de conseguir que los alumnos digan los.

 Preguntar a los estudiantes que saben acerca
de cómo decir la hora en inglés. Copiar sus
respuestas en la pizarra.

Profesores
Estudiantes
Canción
Pizarra
Marcadores

 Los estudiantes
cantan la canción.

 Los estudiantes
dicen los números
que conocen en
inglés.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Poner las cartulinas con los números al azar en
las paredes del aula y pedirles a los alumnos
que señalen el número 1. Hacer lo mismo con
todos los números del 1 al 12.

 Enseñar el vocabulario relacionado a cómo
decir la hora. Agarrar el reloj de foami y fijar
una hora especifica (por ejemplo, 4:00).
Preguntar a los alumnos "¿Qué hora es?" Decir
" Son las 4:00".

 Repartir a los estudiantes hojas de trabajo que
tendrán imágenes de relojes y pedirles que
escriban la hora que muestran los relojes.

Tarjetas
Objetos del
aula
Reloj
Hojas de
trabajo

 Los estudiantes
señalan a los
números.

 Los estudiantes
escriben frase para
preguntar y decir la
hora.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Pedir a los estudiantes hacer un reloj utilizando
material reciclable asegurándose de que las
manecillas del reloj puedan moverse con el
propósito de practicar como decir la hora.

 Los estudiantes escriben cinco oraciones
usando palabras para preguntar y decir la hora.

Materiales
reciclables
Cuaderno

 Los estudiantes
escriben cinco
oraciones usando
palabras para
preguntar y decir la
hora.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SEXTO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: DEPORTES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones sobre deportes.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 160

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Preguntar a los
estudiantes cuál es su deporte favorito, que
deporte practican.

 Preguntar a los alumnos que deportes conocen
en inglés. Anotar en la pizarra los deportes que
mencionen los alumnos.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes
dicen los deportes
que conocen.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Dar a conocer el nuevo vocabulario usando las
láminas de los deportes. Pedir a los alumnos
que practiquen el vocabulario.

 Hablar con los estudiantes sobres deportistas
famosos especialmente deportistas
ecuatorianos.

 Entregar a los alumnos un crucigrama sobre
deportes y pedirles que lo resuelvan.

Láminas de
deportes
Crucigrama

 Los estudiantes
hablan de deportistas
famosos.

 Los estudiantes
completan el
crucigrama.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Pedir a los alumnos que escriban oraciones
sobre los deportes que les gusta y sobre los
que no les gusta, sobres los deportes en los
que son buenos y sobre los deportes en los
que no lo son.

Cuaderno

 Los estudiantes
escriben oraciones
sobre deportes.

Técnica:
Leer Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: SEÑALES DE TRÁNSITO PREPOSICIONES DE LUGAR TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones sobre la importancia de las señales de
tránsito.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 161

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar a los alumnos la
imagen de un choque de coches, y pedirles
su opinión sobre el accidente.

 Preguntar a los alumnos que señales de
tránsito conocen. Copiar sus respuestas en la
pizarra.

Profesores
Estudiantes
Imagen de
un accidente
de tránsito
Pizarra
Marcadores

 Los estudiantes
hablan sobre
accidentes de
tránsito.

 Los estudiantes dicen
lo que saben sobre
señales de tránsito.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Presentar el tema explicando a los
estudiantes la importancia de las señales de
tránsito. Explicar el nuevo vocabulario a los
alumnos con la ayuda de las cartulinas con
imágenes de las señales de tránsito.

 Entregar a los estudiantes una hoja de trabajo
y pedirles que unan las imágenes de las
señales de tránsito con su definición.

 Pedir a los alumnos que dibujen un semáforo,
que lo pinten y que expliquen el significado de
los colores amarillo, rojo y verde.

Cartulinas y
hojas de
trabajo sobre
señales de
tránsito.

 Los estudiantes unen
las señales de tránsito
con sus significados.

 Los estudiantes
dibujan un semáforo.

Técnica:
Escuchar
Leer
Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Pedir a los estudiantes que dibujen un mapa
de ruta con las señales de tránsito.

Cuaderno  Los estudiantes
dibujan un mapa de
ruta con las señales
de tránsito.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ADJETIVOS COMPARATIVOS TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando adjetivos comparativos de
manera apropiada.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 162

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar a los estudiantes
las tarjetas de un elefante y una hormiga. Pedir
a los estudiantes que den características de los
dos animales que se muestran en las tarjetas.

 Preguntar a los estudiantes que saben sobe
adjetivos comparativos. Copiar en la pizarra las
respuestas de los estudiantes.

Profesores
Estudiantes
Tarjeta
Pizarra
Marcadores

 Los estudiantes
hablan de dos
animales
diferentes.

 Los estudiantes
dicen lo que saben
sobre adjetivos
comparativos.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

 C
O

N
O

C
IM

IE
N

T
O

 Presentar el tema explicando a los estudiantes
que los adjetivos comparativos se utilizan para
comparar dos cosas.

 Introducir el nuevo vocabulario utilizando las
tarjetas con los adjetivos comparativos.

 Dividir la clase en grupos de cinco estudiantes
y darles un conjunto de tarjetas pequeñas con
adjetivos comparativos. Los estudiantes van a
utilizar las pequeñas tarjetas de adjetivos
comparativos para hacer comparaciones y
escribirlas.

 En parejas los estudiantes eligen algunos
objetos del aula y escriben cinco oraciones con
comparativos.

 Los alumnos deben reportar a la lo que han
escrito.

Tarjetas de
adjetivos
comparativos
Objetos del
aula

 Los estudiantes
hacen
comparaciones
utilizando las
cartulinas.

 Los estudiantes
escriben oraciones
con adjetivos
comparativos.

Técnica:
Escuchar
Leer
Hablar
Escribir

C
O

N
S

O
L

I

D
A

C
IÓ

N

 Dar a los alumnos hojas de trabajo para que
practiquen el uso de los adjetivos
comparativos.

 Los estudiantes escriben cinco oraciones
acerca de comparaciones.

Hojas de
trabajo
Cuaderno

 Los estudiantes
escriben oraciones
sobre
comparaciones.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: VERBOS DE ACCIÓN ACTIVIDADES DE ESPARCIMIENTO TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones verbos de acción y actividades de
esparcimiento.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 163

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Mostrar a los estudiantes
una foto de alguien tocando la guitarra.
Decirles que disfruta llevando a cabo esta
actividad en su tiempo libre.

 Preguntarles qué hacen en su tiempo libre.
Escribir en el pizarrón las actividades que los
estudiantes mencionen.

Profesores
Estudiantes
Imagen
Pizarra
Marcadores

 Los estudiantes
hablan sobre las
actividades de
esparcimiento que
conocen.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Mostrar a los estudiantes el vocabulario de
los verbos de acción y explicarles que
muchas personas hacen estas actividades
parta relajarse.

 Explicar a los estudiantes el nuevo
vocabulario sobre los verbos de acción y
actividades de esparcimiento.

 Entregar a los estudiantes una hoja de trabajo
y les pedirles que unan las imágenes sobre
actividades de esparcimiento con sus
definiciones.

 Entregar a los alumnos una hoja de trabajo
con la mitad de una actividad de
esparcimiento y pedirles que la completen.

Tarjetas y hojas
de trabajo
sobre
actividades de
esparcimiento.
Pizarra

 Los estudiantes unen
las actividades de
esparcimiento con las
imágenes.

 Los estudiantes
completan las
oraciones sobre
actividades de
esparcimiento.

Técnica:
Escuchar
Escribir

C
O

N
S

O

L
ID

A
C

IÓ

N

 Pedir a los alumnos que escriban acerca de
las actividades de esparcimiento.

Cuaderno  Los estudiantes
escriben oraciones
sobre actividades
de esparcimiento.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUMEN
TOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ADVERBIOS DE FRECUENCIA TAREAS DEL HOGAR TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando adverbios de frecuencia y
tareas domésticas.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 164

A
N

T
IC

IP
A

C
I

Ó
N

 CALENTAMIENTO: Mostrar a los estudiantes
una tarjeta de un tipo de tareas domésticas.

 Preguntar a los estudiantes qué tipo de tareas
domésticas realizan. Escribir las ideas de los
estudiantes en la pizarra.

Profesores
Estudiantes
Tarjetas
Pizarra
Marcadores

 Los estudiantes
hablan sobre las
tareas
domésticas que
conocen.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Introducir el tema mostrando a los estudiantes
la pirámide de los adverbios de frecuencia y los
porcentajes.

 Explicar el nuevo vocabulario sobre las tareas
domésticas utilizando las tarjetas.

 Preguntar a los estudiantes que actividades
domésticas les gusta y cuáles no les gusta
realizar.

 Los estudiantes trabajan en parejas preguntando
y respondiendo con qué frecuencia llevan a cabo
ese tipo de actividades.

 Dar a los estudiantes una hoja de trabajo con
adverbios de frecuencia y tareas domésticas.
Los estudiantes escriben oraciones con su
información.

Pirámide de
los adverbios
de frecuencia
Tarjetas
Hojas de
trabajo

 Los estudiantes
preguntan y
responden sobre
tareas domésticas.

 Los estudiantes
escriben oraciones
sobre tareas
domésticas.

Técnica:
Escuchar
Hablar
Leer
Escribir

C
O

N
S

O
L

ID
A

C
I

Ó
N

 Pedir a los estudiantes que escriban oraciones
acerca de con que frecuencia sus compañeros
realizan actividades domésticas.

Cuaderno  Los estudiantes
escriben
oraciones sobre
tareas
domésticas.

Técnica:
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: SUSTANTIVOS CONTABLES Y NO CONTABLES TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando sustantivos contables y no
contables.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 165

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Presentar el tema a los
estudiantes leyendo una pequeña historia que
contiene sustantivos contables y no contables.

 Preguntar a los estudiantes que saben sobre
sustantivos contables y no contables. Escribir
sus repuestas en la pizarra.

Profesores
Estudiantes
Lectura
Pizarra
Marcadores

 Los estudiantes
leen la historia.

 Los estudiantes
hablan de los tipos
de sustantivos
que conocen.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Pedir a los estudiantes que opinen de los
alimentos que escucharon en la historia y
anotarlo en la pizarra.

 Mostrar a los estudiantes las tarjetas de
sustantivos contables y no contables y
explicarles que cuando se habla de alimentos,
líquidos, frutas, carne, entre otros, algunas
cosas son contables y otras no lo son.

 Los estudiantes trabajan en una hoja de trabajo
resolviendo una sopa de letras y clasificando los
sustantivos contables y no contables.

Pizarra
Marcadores
Tarjetas
Sopa de letras

 Los estudiantes
desarrollan la sopa
de letras de manera
adecuada.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

ID
A

C
IÓ

N

 Trabajo en grupo: Mostrar a los alumnos una
tarjeta y pedirles escribir en la pizarra si es un
sustantivo contable o no contable.

 Los estudiantes escriben cinco oraciones con
sustantivos contables y no contables.

Tarjeta
Pizarra
Marcadores
Cuaderno

 Los estudiantes
escriben oraciones
con sustantivos
contables y no
contables.

Técnica:
Observar
Hablar
Escribir

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUM
ENTOS

Profesor Jefe de área Director

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: ¿CUÁNTOS?/ ¿CUÁNTO?COMO PREPARAR UNA ENSALADA DE
FRUTAS

TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones usando ¿Cuántos?/ ¿Cuánto?

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 166

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Decir a los estudiantes
que este día vamos a preparar una ensalada
de frutas y preguntarles si saben cuáles son los
ingredientes para preparar la ensalada.

 Preguntar a los estudiantes que saben sobre el
uso de ¿Cuántos?/ ¿Cuánto? Escribir sus
repuestas en la pizarra.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes dicen
cuales creen que son
los ingredientes de la
ensalada de frutas.

 Los estudiantes
hablan sobre el uso
de ¿Cuántos?/
¿Cuánto?

Técnica:
Observació
n
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Escribir en la pizarra todos los ingredientes que
los estudiantes mencionen.

 Introducir el tema escribiendo en la pizarra en
un lado ¿Cuántos? y al otro lado ¿Cuánto?

 Explicar a los estudiantes que al hacer
preguntas con sustantivos contables tienen que
utilizar ¿Cuántos? pero con sustantivos no
contables tienen que utilizar ¿Cuánto?

 Con la ayuda de los estudiantes, escribir los
pasos para hacer la ensalada de fruta.

Pizarra
Marcadores

 Los estudiantes
ayudan al maestro a
escribir la receta de la
ensalada de frutas.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

ID
A

C

IÓ
N

 El profesor y los estudiantes preparan la
ensalada de frutas.

 Los estudiantes escriben cinco preguntas con
¿Cuántos?/¿Cuántos?

Ingredientes
para la
ensalada
Cuaderno

 Los estudiantes
escriben preguntas con
¿Cuántos?/¿Cuántos?

Técnica:
Escuchar
Hablar
Escribir

Profesor Jefe de área Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 167

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Preguntar a los
estudiantes que hicieron ayer. Los
estudiantes le dirán al maestro que hicieron
ayer. Anotar en la pizarra lo que los
estudiantes mencionen.

 Preguntar a los estudiantes que saben sobre
el uso de verbos regulares. Escribir sus
repuestas en la pizarra.

Profesores
Estudiantes
Pizarra
Marcadores

 Los estudiantes dicen
cuales creen que son
los ingredientes de la
ensalada de frutas.

 Los estudiantes
hablan sobre el uso
de ¿Cuántos?/
¿Cuánto?

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Presentar el tema a los alumnos y explicarles
que el tiempo pasado es usado para hablar
de eventos pasados.

 Los estudiantes escriben cinco oraciones
sobre las actividades que realizaron ayer.

 (Actividad en clase) Un estudiante muestra
a la clase una foto de una acción (verbo) y
todos dicen el pasado de esa acción.

Cuaderno
Imágenes

 Los estudiantes
escriben oraciones
acerca de acciones
pasadas.

 Los estudiantes dicen
el pasado de los
verbos regulares.

Técnica:
Escuchar
Escribir
Hablar

C
O

N
S

O
L

ID

A
C

IÓ
N

 Entregar a los alumnos una lista extra de
verbos regulares en el presente y pedirles
escribir el pasado de esos verbos.

Lista de
verbos
regulares

 Los estudiantes
escriben el pasado de
verbos regulares.

Técnica:
Leer
Escribir

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: VERBOS REGULARESPASADO TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones con el pasado de verbos regulares.

Profesor Jefe de área Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 168

ACTIVIDADES

RECURSOS

EVALUACIÓN

INDICADORES

ESENCIALES DE

EVALUACIÓN

INSTRUME
NTOS

A
N

T
IC

IP
A

C
IÓ

N

 CALENTAMIENTO: Describir una foto de su
famoso favorito. Se puede iniciar de la siguiente
manera.

 Preguntar a los estudiantes que saben sobre
el uso de verbos regulares. Escribir sus repuestas
en la pizarra.

Profesores
Estudiantes
Foto
Pizarra
Marcadores

 Los estudiantes
hablan acerca de
personas famosas.

 Los estudiantes dicen
lo que saben sobre la
presentación
personal.

Técnica:
Observación
Escuchar
Preguntar
Hablar

C
O

N
S

T
R

U
C

C
IÓ

N
 D

E
L

C
O

N
O

C
IM

IE
N

T
O

 Presentar el tema Presentar el tema a los
estudiantes y explicarles la estructura gramatical
que se usa para dar información personal.

 Pedir a los estudiantes que comiencen con su
presentación personal empleando la estructura
que el maestro les enseñó anteriormente.

 (Actividad en clase) Dividir la clase en
grupos de cinco personas y entregar a cada
grupo una bolsa con muchas palabras que serán
utilizadas para formar oraciones.

Pizarra
Marcadores
Bolsa con
palabras

 Los estudiantes forman
las oraciones de
manera adecuada.

Técnica:
Escuchar
Hablar
Escribir

C
O

N
S

O
L

ID
A

C
I

Ó
N

 Los estudiantes llevan a cabo las
presentaciones personales de forma oral de
acuerdo a las oraciones que formaron en la
actividad anterior.

 Los alumnos escriben su presentación
personal.

Cuaderno  Los estudiantes
escriben su
presentación personal.

Técnica:
Hablar
Leer
Escribir

AÑO DE BÁSICA: SÉPTIMO ESCUELA: EDUARDO CRESPO MALO AÑO LECTIVO
2016-2017 ÁREA: INGLÉS PROFESOR:

TEMA: QUIÉN ERES TÚPRESÉNTATE TIEMPO: 40 MINUTOS

OBJETIVO: Los estudiantes serán capaces de leer y escribir oraciones que contengan información personal.

Profesor Jefe de área Director

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 169

Appendix 3- Handouts

COMMANDS

(sedaakca, 2011)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 170

COMMANDS

 (Delmara, 2012)

Numbers Animals

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 171

 Paint the animals and write their names.

(CuentosdeDonCoco.com)

* Write five sentences about the animals you have at home.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 172

MONTHS OF THE YEAR SEASONS

(Bradley'sSchoolEnglish, n d.)

DEMONSTRATIVE PRONOUNS

 Read the following sentences and make a drawing for each one.

That chair is red. These books are yours.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 173

.

Those pens are new.

This apple is green.

 Write sentences using demonstrative pronouns.

(Andert, 2011)

MEANS OF TRANSPORTATION

 Color the means of transport and write the name of each item.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 174

(CuzyWorksheets, n d.)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 175

THE SOLAR SYSTEM

(PLANETLESSON, n d.)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 176

COLORS

 Fill in the blanks with colors

 The sky is ___________________________.

 The walls of our school are ______________________.

 My dog‟s fur is __________________________.

 Our teacher‟s hair is ______________________.

 My best friend‟s eyes are ______________________.

 The chairs are _______________________________.

 My eraser is ___________________________________.

 Paint the following fruits according to the colors they are.

(ColoreaDibujos.com, n d.)

 Write five sentences about your favorite colors.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 177

THE

ARTICLES

 Write five nouns for each word web

ARTICLES

A

AN

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 178

OPPOSITE ADJECTIVES
 Match the pictures with the words.

(K12Reader, 2014)

 Write five sentences about things at your home that

can be considered opposites.

__

__

__

__

__

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 179

DAYS OF THE WEEKS/DAILY ROUTINES

 Order the pictures about Daily Routines and write the

hour in which you perform each action.

(SparkleBox, n d.)

 Write five sentences of your daily routines.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 180

 Unscramble the following Wh questions.

 is/ name/your/?/What. ___.

 do/live/Where/you/?/. __.

 How/you/?/old/are/. __.

 you/do/?/study/./Where__.

 from/you/./?/Where/are__.

 Write five information questions and interview a classmate.

 ___.

 ___.

 __.

 ___.

 ___.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 181

NUMBERS

(Math-Aids.Com, n d.)

Paint the following picture and paste sequins on the numbers.

(Pipoclub.com, n d.)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 182

TELLING THE TIME

 Write the time that the clocks are showing.

(Marsh, n d.)

Write five sentences using time phrases.

 ___.

 ___.

 ___.

 ___.

 ___.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 183

SPORTS

(iSLCollective.com)
TRAFFIC SIGNS

(Doug, 2013)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 184

 Draw a traffic signs road map of your hometown.

COMPARATIVE ADJECTIVES

(Borovicka, n d.)

 Write in your notebook five sentences about comparisons.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 185

ACTION VERBS/ LEISURE TIME ACTIVITIES

(sylviepieddaignel, 2015)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 186

ACTION VERBS/ LEISURE TIME ACTIVITIES

 Complete the half part of the following leisure time activity.

 (sylviepieddaignel, 2015)

(anakinder, 2007)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 187

ADVERBS OF FREQUENCY  HOUSEHOLD CHORES

 Look at the pictures and write how often you do the following

household chores

(Gra

cie,

2008

)

For

exa

mple

, I

alwa

ys

do

the

dish

es.

_.
___.
___.
___.

COUNT AND NON-COUNT NOUNS

Solve the following word search and classify the hidden words between

countable and non-countable nouns.

(PIC2VIRAL, 2015)

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 188

(PIC2VIRAL, 2015)

(ENGLISH&FUN, 2009)

REGULAR VERBS/PAST TENSE

 Write the past tense of the following regular verbs.

Present Tense

1. Call
2. Change
3. Boil
4. Behave
5. Ask

Past Tense

1. _____________________
2. _____________________
3. _____________________
4. _____________________
5. _____________________

Uncountable

Countable

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 189

6. Dance
7. Enjoy
8. Greet
9. Help
10. Opened

6. _____________________
7. _____________________
8. _____________________
9. _____________________
10. _____________________

 Write the past tense of the following regular verbs.

Present Tense

11. Call
12. Change
13. Boil
14. Behave
15. Ask
16. Dance
17. Enjoy
18. Greet
19. Help
20. Opened

Past Tense

11. _____________________
12. _____________________
13. _____________________
14. _____________________
15. _____________________
16. _____________________
17. _____________________
18. _____________________
19. _____________________
20. _____________________

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 190

INTRODUCE YOURSELF/PERSONAL INFORMATION

(PhilipR, 2009)

Appendix 4- Delivery Material Photos

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 191

 At the time of delivery of the classroom by the Principal

 C

lassification of didactic material

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 192

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 193

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 194

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 195

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 196

 Roundtable with Authorities and School Teachers

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 197

LOCATION: Eduardo Crespo Malo Elementary School is located in Barabon – La

Inmaculada, it is only 25 minutes from Cuenca city.

Universidad de Cuenca

Autores: Diana Reina Araujo Pérez

 Paola Elizabeth Peralta Peralta 198

