[image: papeleria]
	Conceptos/categorías conceptuales/temas
	Propósitos de aprendizaje:
	Actividad de aprendizaje:

	Descripción de las acciones de Aprendizaje.
	Recursos y medios:
	Forma:.
	Tiempo:
	Criterios de evaluación:

	Writing Magazine Articles
	Follow the criteria to write a magazine article such as argumenting,
persuading, etc.

Learn the basic outline of a speech tobe used in the article:
Introduction: Tell the people what you’re going to tell them.
Body: Tell them
Conclusion: Tell them what you just told them (in summary)

	Reading and producing magazine articles
	Reading different magazine articles in order to find its components and identify style.
	Internet,
magazines
	Individual
	90 minutes
	Follow rubrics

	Reading- Inferring, Meaning from context,Skimming, Scanning, persuading, argumentin,etc.
	Get familiar with terminology and their use according to the context used. Support viewpoints or Argument based on text comprehension.
	Reading samples,
	Reading to get global or detailed understanding
	Internet(e-books), books, encyclopedias,
Newspapers, textbooks.
	Self-correction, peer-correction, Teacher-student-correction.
	360 minutes.
	Task completion, use of vocabulary in different contexts, writing their own arguments, answering open-ended questions

	Listening
	
	
	
	
	
	
	Answer Information questions,Identifying bias on aural texts.

	Grammar-Simple Present, Simple Past, Present perfect, Future forms, conditionals.
	Understand and apply the meaning use and form of the target structures in context.
	Sentence completion(gap filling)
	
	Web page, textbooks, Any other resource available.
	Individual, Teacher-student-correction
	1459 minutes
	Structure4s are used correctly according to context.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

image1.png
[

[X J

[X X J

(XX X]

(XXX X]

educacidén en ambientes

[=T=\V4 virtuales

