

Aprobado en el acuerdo 03-09-10 de la sesión 09-10 con fecha 18 de febrero de 2010

 Ministerio de Educación Pública
 Departamento de Educación Técnica

2

TABLE OF CONTENTS

“Al desarrollo por la educación “

 Página

FUNDAMENTATION 3

JUSTIFICATION 5

PROFILE FOR ENGLISH TEACHER IN TECHNICAL EDUCATION 7

CLASSROOM ASSESSMENT AND EVALUATION OF LEARNING
 OUTCOMES SUGGESTIONS

8

PROFILE FOR THE ENGLISH LEARNER IN TECHNICAL EDUCATION 11

PLANNING 12

GENERAL OBJECTIVES OF THE ENGLISH PROGRAM 18

METHODOLOGY 21

CURRICULAR STRUCTURE 33

CURRICULAR GRID 34

CURRICULAR MAP 35

ENGLISH FOR COMMUNICATION TENTH LEVEL 51

ENGLISH FOR COMMUNICATION ELEVENTH LEVEL 67

ENGLISH FOR COMMUNICATION TWELFTH LEVEL 83

BIBLIOGRAPHY 95

ANNEXES 99

 Ministerio de Educación Pública
 Departamento de Educación Técnica

3

FUNDAMENTATION

Language responds to a basic need of human beings: a need for communication. By speaking and using words, a person can say not
only what is present and tangible, but also what is within time and space, abstract or imaginary. In addition, using language a person
can control her/his own behavior and transmit her/his deepest thoughts and feelings.

Through language, people socialize and stimulate the creation, transmission and enrichment of culture. In their personal environment,
individuals share their concerns, experiences, and opinions and build the world in which they live and try to improve their quality of life,
as well as the life of others.

Due to the fact that we live in a changing world, and because of the scientific and technological sharing among countries, the migration
of people from one place to another, foreign languages must be taught at the different levels within the educational system. The
teaching and learning of English will help to cope with those global changes.

Learning a foreign language means developing an awareness and knowledge of other cultures. Costa Ricans will be able to appreciate
the moral, spiritual and aesthetic values of a new culture, and at the same time appreciate Costa Rican idiosyncrasies, values,
traditions, and customs. In addition, they will develop feelings of solidarity and brotherhood that will enable them to contribute to the
improvement of their society.

By means of the acquisition of a foreign language, Costa Rican students are getting the opportunity to broaden their knowledge of the
world and to participate in the development of the XXI century Costa Rican society.

The Educational Policy for the XXI Century will provide learners with the opportunity to express their positive feelings for their country,
which is characterized by its democracy, culture and its respect for law, nature and peace.

The main purpose of this policy is to encourage Costa Rican students to be positive leaders with a critical mind that will help them to
strengthen not only their own identity as independent and interdependent learners, but also the democratic system as well. Some of
the basic principles of the educational policy are as follows:

1. Individuals should be able to develop their full potential and should seek opportunities to participate in the development of their

country while fulfilling their own needs and pursuing their own happiness. They should be able to interact with other people and
cultures to solve problems and produce benefits for their country. They should respect their own values and the values of others.

“Al desarrollo por la educación”

 Ministerio de Educación Pública
 Departamento de Educación Técnica

4

2. Education should promote the broadening of understanding through challenging classroom situations and opportunities for self-
growth. Individuals should “learn how to learn.” Teachers should promote the need and love for learning in the students so they will
become lifelong learners.

3. Social and economic gaps should be bridged by providing learners with possibilities for social improvement in order to integrate them
into everyday problem-solving situations. The goal should be to promote a self-sufficient society.

4. An aim of education is to improve the productivity and economy of society. Achieving sustainability in those two areas represents a

challenge for education. The country needs qualified people in order to increase productivity and improve the spirit of competitiveness.
There is also a need to integrate the country more effectively into global economy.

5. The information or content, that learners acquire should be updated and should be relevant to global development in the XXI century.

6. Education should aim to reinforce values and attitudes. This is a moral imperative.

Additionally to what it is stated in the educational policy, every individual is capable of achieving his/her full potential. This means
interacting harmoniously with his/ her surroundings as s/he develops the three areas of human development: Cognitive linguistic, Socio-
affective and Psycho- motor and also to achieve communicative competence.
Each person contributes both to the common good and the development of education and is responsible for upgrading the quality of the
individual and his/her community throughout his/her lifetime. Education must be then an ongoing process.

Through education, learners are given equal opportunities to succeed. This should be reflected both in the process of mediation of
learning and evaluation.

In summary, learning English as a foreign language in Costa Rica will allow students to develop communicative competence, to gain
knowledge of a new culture, new beliefs and attitudes as well as to develop their full potential in order to become productive members of
Costa Rican society.

 English is conceived as a linguistic and cultural tool for communication, which complements education as a whole. Knowledge of English
helps students become sensitive to new linguistic codes, and value Costa Rican culture and its interaction with other countries. Ongoing
exposure and use of English will allow the learner to develop communicative competence in the target language.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

5

JUSTIFICATION

The 21st Century has been characterized by a constant movement in the world’s economies that influence the country’s
educational and job demands. The use of High Tech equipment for educational, medical, scientific and commercial

purposes requires more specialized technical personnel.

As a result, the study plans for Technical Education have changed to respond to the present demand for specialized labor

hand in the different fields: Tourism, Secretarial Management, Accounting, Computing, Mechanics, Agriculture, and others,
and also to give the appropriate response when communicating in English. In other words, it is not only important to perform
in the chosen vocational field but also to have a good command of the English language.

However, there exists another related concept that is LINGUISTIC ACHIEVEMENT. It is defined as “language

competencies” that are necessary for the successful communication in real-world activities”.

Our students of Technical Education will become independent users of the language which will allow them to face workplace

situations once they will have finished the chosen specialty.

Through the learning of the language, the learner can compare and apply different registers (formal and informal) and

recognize expressions in British, American and other varieties of English.
Formal component

Although the formal component refers to form, lexis and morphology, they should be taught within a context and never in
isolation.

Functional component

The functional component refers to the communicative purpose for using the language, (greeting, introducing and saying

goodbye are examples of language functions). In functional communication activities the learner is placed in a real life
situation where s/he must perform a task by communicating as best as s/he can.

Cultural component

This component takes into account the understanding of the socio cultural context of the country or countries where the
language is spoken. Knowing the target culture facilitates the understanding of the language itself.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

6

Values, attitudes, and beliefs should be taken into consideration. Cultural aspects should always accompany the learning
of a language.

The main objective of learning English is to enable the students to understand and communicate basic ideas in oral form.
The appropriate use of these three components guarantees the development of communicative skills.

The Educational Policy for the XXI Century also states that education enables learners to participate as individuals in their

own development and the development of society. They, therefore, have to be acquainted with the knowledge that humanity
has been accumulating and systematizing throughout history. Students must learn about its common uses, thoughts and
actions in a particular social context. Within this view, “learning” is exploring, experimenting, discovering and reconstruc ting

the learner’s own knowledge. Learning is described as a comprehensible, dynamic and meaningful process. It is focused
on the students’ interests and needs. From this perspective, the teacher is the person who organizes and guides the

learning situations, taking into account the students’ characteristics such as background knowledge that has to be activated
(schemata), learning styles and multiple intelligences, as well as the curriculum and the cultural and natural context.

In this syllabus, the communicative skill of the language is the object of study. Emphasis is given to the four basic linguis tic
abilities: listening and speaking, reading and writing. The practice of these skills permits the students to communicate

efficiently according to the acquired knowledge. Students obtain the linguistic achievement through the integration of the
four skills at an intermediate level. They demonstrate improvement of communicative abilities in the oral and aural skills by
performing real meaningful language situations.

The syllabus ñEnglish for Communicationò is the reference that will be used in the programs of different

specialties in the three modalities offered by Technical Education: Commercial and Services, Industrial and

Agriculture. ñEnglish for Communicationò states two curricular structures. Each curricular structure provides the

amount of hours that must be incorporated in the specialty, it might be two or four depending on the criteria

established by the national advisor of each specialty.

“Al desarrollo por la educación”

 Ministerio de Educación Pública
 Departamento de Educación Técnica

7

PROFILE FOR THE ENGLISH TEACHER IN TECHNICAL EDUCATION
The English teacher of the Costa Rican Educational System must:
¶ Have high communicative skills in the target language.

¶ Master ESP teaching skills.

¶ Encourage and demonstrate oral communication in the target language.

¶ Have ample knowledge of second-language learning and second-language acquisition.

¶ Encourage proper use of the target language.

¶ Encourage non-verbal communication.

¶ Master innovating methodologies and communication techniques.

¶ Promote positive human relationships.

¶ Be self-confident and perseverant at work.

¶ Respect others’ opinions and decisions in reaching a consensus.

¶ Promote teamwork and good communication along with positive leadership.

¶ Be willing to communicate and interact.

¶ Observe student’s reactions and behavior carefully in order to make the necessary changes in his/her teaching-

 learning practices;

¶ Promote meaningful and creative experiences for those with whom they interact.

¶ Be willing to develop him/herself professionally.

¶ Promote discussion groups (reflective teaching) with colleagues and other professionals to improve teaching practices;

¶ Participate in extra-curricular activities at school, in the community and nationwide.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

8

CLASSROOM ASSESSMENT AND EVALUATION OF LEARNING OUTCOMES SUGGESTIONS

As it has been stated previously, The National Educational Policy, "Towards the XXI Century", encourages teachers to

create an active and stimulating atmosphere for their students in the E.F.L. class and when assessing.

One of the main characteristics of the policy is the belief that students should exercise their cognitive skills as well as their

linguistic ones. The policy emphasizes learning processes and sets out the cognitive operations students should master
before they can achieve certain learning goals. Students are also encouraged to work with each other and to learn from
each other.

To cope with the E.F.L. approach used in teaching, the assessing techniques used should reflect the dynamic classroom
procedures and should promote critical thinking among the students in any learning activity they perform such as:

information-gap, opinion-gap, problem solving, games and critical cultural incidents which help the learners appreciate
their own culture and the culture of the target language.

The first levels 7, 8 and 9 belong to the III Cycle of the General Basic Education and are the basic levels where students
are learning the main features of the English language as well as some relevant socio-cultural features learned through

the development of the four basic linguistic skills: listening, speaking, reading and writing.
Higher levels, 10 and 11, have the opportunity to learn more about the language and culture they are learning and their

level of performance is high. Consequently, the assessment tasks should correspond to their knowledge of the language
and their development of the language skills.

GENERAL ASSESSMENT PRINCIPLES

When teachers are planning a test, classroom assessment or students’ self-assessment, the tasks assigned should follow
the following features:
a. Tasks should provide a purpose for using the language.

b. Tasks should provide a context for language use rather than just isolated items.
c. Tasks should lead towards real language use, to give students the opportunities to do the sorts of things native

 speakers do with the language.
“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

9

d. Tasks should promote individual and group activities, to allow the students to learn by themselves as individuals as
 well as from their peers.

e. Tasks should allow students to experience what they have practiced in the classroom: using activities such as
 Information gap, problem solving, and others.

f. Tasks should simulate learning situations to allow students to re-organize and re-plan their learning strategies.
g. Tasks should provide opportunities for critical thinking, they should motivate the students creati ve thinking skills, so
 they can solve communication problems by using the language.

h. Tasks should be suitable for the students’ age, level in school and language proficiency.

PRINCIPLES FOR ASSESSING LISTENING

a. The language used should be delivered at normal speed.
b. The input should be delivered twice.

c. The language used should be as authentic as possible.
d. If using tapes, recordings should be of excellent quality.

e. Recording equipment has to be in excellent conditions.
f. The setting should be free of noise.

PRINCIPLES FOR ASSESSING SPEAKING

a. Give students more than one task to judge the students’ speaking ability.

b. Set only tasks and topics that the students should be able to cope with in their own language.
c. Create a pleasant atmosphere so that students will not feel threatened.
d. Teachers should avoid talking too much when interviewing students.

e. Encourage the students to speak.
f. Teachers should design different instruments such as rating scales and checklists to recall students performance.

PRINCIPLES FOR ASSESSING READING

a. Allocate time for deep processing.

b. Determine the nature of the criterion task.
c. Students should take paraphrase notes.

d. Students analyze text structure.
“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

10

e. Improve student´s comprehension monitoring.
f. Identify the purpose in reading.

g. Use efficient silent reading techniques for relatively rapid comprehension.
h. Skim the text for main ideas.

i. Scan the text for specific information.
j. Use semantic mapping or clustering.
k. Guessing when you aren´t certain.

l. Analyze vocabulary.
m. Distinguish between literal and implied meanings.

PRINCIPLES FOR ASSESSING WRITING

a. Help students to revise and refine their works before final submission will help give them confidence in their work.
b. Give appropriate stretches of time can develop efficient processes for achieving the final product.

c. Provide students with fundamentals for writing.
d. Writers must learn how to remove redundancy, how to combine sentences, how to refer to other elements in a text, how

to create syntactic and lexical variety.

e. Good writers will learn to take advantage of the richness of English vocabulary.
f. Follow the conventions of formality whether a student is filling out a questionnaire or writing a full-blown essay.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

11

PROFILE FOR THE ENGLISH LEARNER IN TECHNICAL EDUCATION

TENTH LEVEL

The program responds to the aspirations of today´s students of the technical system who need strong English communicative

skills. Students challenge in oral, listening, reading and writing will fulfill their vocational and academic purposes to become
successful.

ELEVENTH LEVEL

This program responds to the large and growing need for a new generation of students from technical education with higher

level aspirations. The program is four skills oriented. It approaches to vocabulary building, speaking, listening, reading and
writing acquisition. An accessible sequence of lessons in each unit systematically builds linguistic skills around life -skill topics.

Equips students with the grammar and skills they need to access real life situations while developing proficiency in a foreign
language leading them toward a social and academic success.

TWELFTH LEVEL

The program responds to the highest level of vocabulary building, speaking, listening, reading and writing acquisition. It
provides students with further topics and life skill competencies. Stronger reading and writing skills, greater technological

proficiency and a deeper appreciation for today´s global economy, increasingly, prospective employees across all industries
must exhibit these skills to be successful.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

12

PLANNING

Planning is essential for the success of the teaching -learning process. Good planning allows the teacher to anticipate and
make the most of all the variables that influence teaching and learning. Therefore, planning demands careful thought, creativity

and time. It must include the following elements.

The Cognitive Target:

It is “the what” the students are going to do in the class; which means content. This includes the topics or themes to be covered

in the four study blocks.

Linguistic Achievements:

Linguistic achievements are the result of instruction. They are stated in terms of what the students will do or achieve in each

skill. They determine the activities, tasks and language skills that will be used. Linguistic Achievement in this Syllabus are
skill-based, being oral, listening, reading and writing skills, the focus of this Curriculum.

According to Jeremy Harmer, in his book, The Practice of English Language teaching listening involves receiving messages
and is referred to as a receptive skill. It means that information goes from outside to inside of the person. On the other hand,

speaking involves language production and it is often referred to as a productive skill. In this case, information goes from the
inside to outside of the person. Very often, speakers employ a combination of skills at the same time. When planning, the
teacher should choose at least one objective for each skill.

Language:

This element provides sample structures and vocabulary that serve as the vehicle to achieve the skill-based objectives. The
task of the teacher is to choose the language to present to the students.

The Syllabus provides some sample language. The teacher can add other linguistic patterns according to students’ interests

and needs.
 “Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

13

Functions:

William Littlewood (1990) states that functional meanings are the skills that learners develop by means of the learning
situations that are given to them to find solutions or to make decisions. He says that foreign language learners need

opportunities to develop skills to use the language, by being exposed to situations where the emphasis is on using the
language for communicating as efficiently and economically as possible.

Thus, there should be a purpose for using the language. This implies giving enough language input and creating appropriate
conditions so that learners use the language meaningfully.

Values and Attitudes:

They embed the formative component of the curriculum. The Educational Policy for the Century emphasizes the importance
of promoting positive attitudes and values during the teaching and learning process. This is possible through the

correspondence between what is said with what is done among teachers, students and the educational community in general.
Culture as an inherent component of language involves the attitudes, values and beliefs of a social group. In addition, Costa
Rican English teachers should provide their students with opportunities to compare their culture with that of the countries

where English is spoken and to reinforce Costa Rican values. The Syllabus lists the cultural aspects and values that should
be practiced in the teaching and learning process.

Procedures:

Procedures deal with the actions that need to be taken in the classroom in order to help students achieve objectives. The lis t
of procedures that are given in this Syllabus must be used as a guide to develop tasks with emphasis on the aural and oral

skills. This is the aspect of planning that demands from the teacher to demonstrate the highest level of creativity, enthusiasm,
imagination, teaching style, hard work, and talent. Also personal teaching attitudes, methodologies and techniques come into
play.

The above is crucial because it will define the final product of the teaching and learning process.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

14

Planning is based on a process called by Rivers (1978), “skill – getting” or “skill using”. It is a set of stages or steps organized
in sequence. Joan White explains these steps in her Module One of the Professional Handbook: Teaching English in a World

at Peace as follows:

Warm up

It is a varied and motivating way of starting the lesson. The warm up can take different forms. On one hand, it is usually a

brief lively session to welcome the students to their foreign language class. In addition, it can be used to catch students’
interest towards the new cognitive target.

Presentation

The teacher introduces the class to the new theme and the new language components. Both the content and the new
grammatical and lexical items are emphasized in an integrated way. Getting meaning across is essential. Students receive
considerable input from the teacher. They are allowed time to assimilate the language, to listen actively and to try to

understand what the teacher is saying.

Practice

For the purpose of this Syllabus, both “controlled practice” and “creative practice”, stated by Rivers’ module are integrated

into one single step called “practice”.

First, students use the new linguistic components in a relatively limited setting by playing with the language. The teacher

should organize sequential tasks, going from basic language use to more demanding communicative skills on the part of the
learners.

Students are asked to incorporate their language acquisitions to their background knowledge to produce new situations,
appropriate to their needs and interests. The materials must promote meaningful and constant communication among the

students while they are using them. The teacher should encourage students to use the target language as much as possible,
because they will frequently want to use fragments of the foreign language while doing different tasks.

“Al desarrollo por la educación “

 Ministerio de Educación Pública
 Departamento de Educación Técnica

15

Consolidation/ Production

In this final step, the teacher points out what has been accomplished successfully and what remains to be improved through
certain review exercises, which were introduced and practiced before. This is the time to comment on the students’

performance. In addition, the students are encouraged to find original situations where their new linguistic acquisitions can be
applied.

Evaluation of Learning Outcomes

The teacher chooses different tasks, which match both the objectives and the tasks from the plan that will be considered
suitable for evaluating the students’ language skills. The Syllabus includes a list of the different criteria that can be used to
assess students’ performance. It is necessary to select at least one criterion for each step or stage.

Curricular Accommodations

It is the adjustment of the teaching and learning process in order to meet the individual characteristics, differences and needs
of those students with special educational needs.

There are three basic types of curricular accommodations: access (modifications of the physical space), non-significant (those
that do not modify substantially the curriculum), and significant (require the elimination or addition of cognitive targets a nd/or
objectives, depending on each student special needs).

The plan being discussed here requires only the specification of non-significant adaptations for those students with special

needs.

A different plan is requested for those students with significant accommodations.

Chronicle:

This is an obliged entry only of a daily lesson plan. It is the teacher’s personal comments of the students’ performance and the
corresponding suggestions written at the end of each lesson.

“Al desarrollo por la educación “

16

Sample Unit Plan

School: ________________________________ Teacher: ______________________________

Level: _________________________________ Time from: ______________ to ___________

Cognitive Target: Take it from the Syllabus.

LINGUISTIC
ACHIEVEMENT

CONTENT

(FUNCTIONS AND
LANGUAGE)

PROCEDURES VALUES AND
ATTITUDES

EVALUATION OF
LEARNING

OUTCOMES

Listening

Speaking

Reading

Writing

Functions:

Take this information
from the Syllabus.

Language:

Take this information

from the Syllabus.

Warm up:
 Present activities to motivate the
student.
Presentation:

Introduce the topic, language and
functions.
This step is teacher- centered.

Practice:

Listening
Speaking
Reading
Writing
This step is student-centered and
teacher- monitoring.
Ask the student to perform tasks.

Consolidation or Production:

Prepare tasks in which the
student integrates the skills.
It is student - centered.

Values and

Attitudes:

Take this

information from
the Syllabus.

Choose at least
one criterion for
each step or stage
(Warm up,
presentation, etc.)

“Al desarrollo por la educación “

17

ANNUAL PLAN
It is a timeline that is a detail of the time, distributed among the months and weeks that make up the current school, which
will be invested in the development of different units of study and their respective goals. For the development, the following

criteria should be taken into account:

¶ To emphasize the values and attitudes that will encourage the sub-area during the learning process .

¶ To schedule the amount of hours that will be devoted to each unit of study and its logical sequence

¶ To provide a list of materials and / or equipment to be provided by the institution to development the program.

¶ "This plan must be handed out to the principle of the School at the beginning of the school year."

Sample for Annual Plan

ANNUAL PLAN

Technical High School: ___

Specialty: Sub-area: Level:

Teacher: Year:

Values and Attitudes:

Cognitive Target:

“Al desarrollo por la educación “

Units of Study

Linguistic Achievement FEB. MARC APRIL MAY JUNE JULY AUG. SEPT. OCTO NOV. DIC. HOUR

 1

2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3

Materials and Equipment

requiered:

18

General Objectives of the English Program for the Specialties of Technical Education

English for Communication

Students acquire communicative competence through the integration of the four skills reaching an intermediate level by

performing real meaningful language situations, which will allow them to demonstrate improvement of communicative
abilities in the oral and aural skills

To help teachers with a general view of the sub skills to be developed, we are including a summary of the most relevant
aspects of each main skill:

Listening

Listening is one of the most important skills. Through listening, the students should be prepared to cope with:

a. Understanding speech in different settings (background noise, distance or unclear sound reproductions)
b. Becoming acquainted with speech containing false starts hesitations, and others (everyday speech).

c. Understanding speakers who vary in tempo, speech, clarity of articulation and accent, non-native speakers of the
language as well.

Listening, understanding and responding in an appropriate way is an essential part of communication and, therefore, regular

practice of aural comprehension is a vital part of the teaching program although listening is fully practiced in our classes,
there are specific listening activities that should be included in the syllabus, such as:

1. Distinguishing between sounds, stress and intonation patterns.
2. Understanding questions.
3. Understanding comprehension passages.

4. Listening to broadcasts.
5. Listening to lectures.

6. Taking dictation.

Teachers should expose the learner to a considerable amount of meaningful language input through listening to:

conversations, descriptions, directions, discussions, drama, films, songs, sports, reports, advertisements and any other form
of authentic spoken language.

“Al desarrollo por la educación “

19

The teacher should encourage in the learners the development of the following strategies:

1. Thinking about the purpose of listening.
2. Thinking ahead about what learners already know and keep predicting what the speaker will say next.

3. Focus on what they do, understand and use to help them work out what they do not understand.

When developing listening comprehension, the activities should:

1. Meet the students' interests and needs.
2. Be designed according to the student's performance level.
3. Provide practice in distinguishing between sounds, stress, intonation patterns, to understand sentences, short texts,

and others.
4. Provide the students with practice in listening techniques.

5. State the purpose of the task clearly.
6. Make use of background knowledge.
7. Follow an organized procedure.

8. Provide the learners with the necessary steps in the development of the activity.
9. Engage the learners in a variety of situations, which provide practice, going from memorization to read use

Speaking

The development of this skill is the ultimate goal for students learning English in our society. However, the development of
the skill has to be carried out in conjunction with the development of the other skills. In particular, speaking and listening are

complementary to each other in the act of communication. For that reason, both should be practiced in close relation to each
other.

The teacher should provide a variety of opportunities for the students, in order to bring about the necessary models or
language input.

“Al desarrollo por la educación “

20

Through speech, learners acquire the fundamentals of language pertinent to carry out specific interaction where they have
to exercise the use of some functions, through the appropriate language structures, cultural appropriateness and acceptable
language input.

To promote the development of this skill, it is necessary that students be aware of the following principles:

1. Oral speech is acquired through listening and through constant practice.
2. Speech delivery, rhythm, intonation and pronunciation are learned by listening to appropriate language models (tapes,

native speakers, teachers and other English speakers).
3. Learning to speak English means knowing what to talk about. Introducing knowledge of the world and up-to-date topics

are essential.
4. Learning to speak English means saying the appropriate words for a situation at the right time for a specific purpose.
5. For the students to speak English it is essential that English be spoken in class and in any other situation when it is

required.
6. Since learning to speak means speaking to others, interactive practice must be set up in pairs, groups and with teachers

and visitors.
7. The language tasks designed must be authentic and the same ones that native speakers of the language use to

communicate with others.

8. The integration of skills is vital when speaking e.g. giving an oral explanation of information presented in a chart or
diagram.

“Al desarrollo por la educación “

21

METHODOLOGY USED IN TECHNICAL EDUCATION

The English Curriculum in Technical High Schools is based on English for Specific Purposes. This Syllabus integrates

the following approaches and methods: The Communicative Approach, Cooperative Learning, Multiple Intelligence Theory
and Learning Styles.

ENGLISH FOR SPECIFIC PURPOSES

According to Kristen Gatehouse in her article “Key Issues in English for Specific Purposes (ESP) Curriculum
Development”, October 2001, based on ESP Theorists Dudley-Evans and St John (1998), ESP consists of English

language teaching that is:

Á designed to meet specified needs of the learner;
Á related in content (i.e. in its themes and topics) to particular disciplines, occupations and activities;
Á centered on the language appropriate to those activities in syntax, lexis, discourse, semantics, etc., and analysis

of this discourse;
Á in contrast with General English.

Anthony (1997) notes that there has been considerable recent debate about what ESP means despite the fact that it is

an approach that has been widely used over the last three decades. At a 1997 Japan Conference on ESP, Dudley-Evans
offered a modified definition. The revised definition he and St. John postulate is as follows:

I. Absolute Characteristics

Á ESP is defined to meet specific needs of the learner;
Á ESP makes use of the underlying methodology and activities of the discipline it serves;
Á ESP is centered on the language (grammar, lexis, register), skills, discourse and genres appropriate to these

activities.

“Al desarrollo por la educación “

22

II. Variable Characteristics

Á ESP may be related to or designed for specific disciplines;
Á ESP may use, in specific teaching situations, a different methodology from that of general English;
Á ESP is likely to be designed for adult learners, either at a tertiary level institution or in a professional work situation.

It could, however, be for learners at secondary school level;
Á ESP is generally designed for intermediate or advanced students;
Á Most ESP courses assume some basic knowledge of the language system, but it can be used with beginners

(1998, pp. 4-5).

As for a broader definition of ESP, Hutchinson and Waters (1987) theorize, "ESP is an approach to language teaching
in which all decisions as to content and method are based on the learner's reason for learning" (p. 19). Anthony (1997)

notes that, it is not clear where ESP courses end and general English courses begin; numerous non-specialist ESL
instructors use an ESP approach in that their syllabi are based on analysis of learner needs and their own personal
specialist knowledge of using English for real communication.

Types of ESP

David Carter (1983) identifies three types of ESP:
¶ English as a restricted language

¶ English for Academic and Occupational Purposes

¶ English with specific topics.

The language used by air traffic controllers or by waiters are examples of English as a restricted language. Mackay and
Mountford (1978) clearly illustrate the difference between restricted language and language with this statement:

... The language of international air-traffic control could be regarded as 'special', in the sense that the repertoire required
by the controller is strictly limited and can be accurately determined situationally, as might be the linguistic needs of a
dining-room waiter or air-hostess. However, such restricted repertoires are not languages, just as a tourist phrase book
is not grammar. Knowing a restricted 'language' would not allow the speaker to communicate effectively in novel
situation, or in contexts outside the vocational environment.

The second type of ESP identified by Carter (1983) is English for Academic and Occupational Purposes. An example of
English for Occupational Purposes is 'English for Technicians' whereas an example of EAP English for Academic
purposes is 'English for Medical Studies'.

“Al desarrollo por la educación “

23

The third and final type of ESP identified by Carter (1983) is English with specific topics. Carter notes that it is only here
where emphasis shifts from purpose to topic. This type of ESP is uniquely concerned with anticipated future English needs
of, for example, scientists requiring English for postgraduate reading studies, attending conferences or working in foreign

institutions.

 Characteristics of ESP Courses

The characteristics of ESP courses identified by Carter (1983) are discussed here. He states that there are three features
common to ESP courses: a) authentic material, b) purpose-related orientation, and c) self-direction.

If we revisit Dudley-Evans' (1997) claim that ESP should be offered at an intermediate or advanced level, use of authentic
learning materials is entirely feasible. Closer examination of ESP materials will follow; suffice it to say now that use of

authentic content materials, modified or unmodified in form, are indeed a feature of ESP, particularly in self-directed study
and research tasks.

Purpose-related orientation refers to the simulation of communicative tasks required of the target setting. Carter (1983)
cites student simulation of a conference, involving the preparation of papers, reading, notetaking, and writing. At Algonquin

College, English for business courses have involved students in the design and presentation of a unique business venture,
including market research, pamphlets and logo creation. The students have presented all final products to invited ESL

classes during a poster presentation session.

Finally, self-direction is characteristic of ESP courses in that the “... Point of including self-direction ... is that ESP is
concerned with turning learners into users" (Carter, 1983, p. 134). In order for self-direction to occur, the learners must
have a certain degree of freedom to decide when, what, and how they will study. Carter (1983) also adds that there must

be a systematic attempt by teachers to teach the learners how to learn by teaching them about learning strategies.

Abilities Required for Successful Communication in Occupational Settings

Cummins (1979) theorized a dichotomy between Basic Interpersonal Communication Skills (BICS) and cognitive
academic language proficiency (CALP). The former refers to the language skills used in the everyday informal language

used with friends, family and co-workers. The latter refers to a language proficiency required to make sense of and use
academic language. Situations in which individuals use BICS are characterized by contexts that provide relatively easy

access to meaning. However, CALP use occurs in contexts that offer fewer contextual clues.

“Al desarrollo por la educación “

24

There are three abilities necessary for successful communication in a professional target setting. The first ability required
in order to successfully communicate in an occupational setting is the ability to use the particular jargon characteristic of
that specific occupational context. The second is the ability to use a more generalized set of academic skills, such as

conducting research and responding to memoranda. With the health science group, this was largely related to
understanding a new culture. The third is the ability to use the language of everyday informal talk to communicate

effectively, regardless of occupational context. Examples of this include chatting over coffee with a colleague or
responding to an informal email message.

The task for the ESP developer is to ensure that all three of these abilities are integrated into and integrated in the
curriculum. This is a difficult task due to the incredible amount of research required. Close collaboration between content

experts and the curriculum developer was not possible during the development stages for the health science curriculum.

ESP requires comprehensive needs analysis and because the learning-centred curriculum is not static, it is impossible to
expect that the developer be in a position to identify the perfect balance of the abilities noted above for any particular

group of learners. In reality, a large part of this responsibility is that of the instructors; it is the instructors who are in the
best position to identify changing learner needs and who are in the best position to ensure that all students receive a
balanced diet of language.

Materials Development

Do ESP textbooks really exist? This is central question Johns (1990) addresses. One of the core dilemmas he presents

is that "ESP teachers find themselves in a situation where they are expected to produce a course that exactly matches
the needs of a group of learners, but are expected to do so with no, or very limited, preparation time" (Johns, 1990, p. 91).

If teachers are so pressed for time, will they have the time to submit and cross-index resources? There is value in all texts
- some more than others. Familiarizing oneself with useful instructional materials is part of growing as a teacher,
regardless of the nature of purpose for learning. Given that ESP is an approach and not a subject to be taught, curricular
materials will unavoidably be pieced together, some borrowed and others designed specially. Resources will include

authentic materials, ESL materials, ESP materials, and teacher-generated materials.

“Al desarrollo por la educación “

25

Note that an excellent point of departure for novice ESP curriculum developers is with lists of ESL publishers, which have
been made publicly available, on-line. Browsing publishers' sites takes a few minutes, review copies can be requested
immediately and copies can be sent express.

THE COMMUNICATIVE APPROACH TO LANGUAGE TEACHING

Theory of language

The communicative approach in language teaching starts from a theory of language as communication. The goal of
language teaching is to develop what Hymes (1992), referred to as “communicative competence”. His theory of
communicative competence was a definition of what a speaker needs to know in order to be communicatively competent in

a speech community. Another linguistic theory of communication favored in CLT is Halliday’s (1970), functional account of
language use.

Halliday has elaborated a powerful theory of the functions of language, which complements Hyme’s view of communicative
competence. He described seven basic functions that language performs for children learning their first language:

1. The instrumental function: using language to get things.

2. The regulatory function: using language to control the behavior of others.
3. The interactional function: using language to create interaction with others.

4. The personal function: using language to express personal feelings and meanings.
5. The heuristic function: using language to learn and discover.
6. The imaginative function: using language to create a world of imagination.

7. The representational function: using language to communicate information.

Theory of learning

Little has been written about the learning theory of the communicative approach. An important feature is the
communication principle in which “activities that involve real communication promote learning. A second element of this

principle is the task principle; activities in which the language is used for carrying out meaningful tasks promote learning.
A third and last element is the meaningfulness principle: language that is meaningful to the learner supports the learning
process.” Littlewood (1981). Learning activities are consequently selected according to how well they engage the learner

into the communicative principle. Thus, it can be considered to be a pragmatic view of language learning: students learn
by doing.

“Al desarrollo por la educación “

26

Objectives

The following are the most important levels of general objectives applicable to any teaching situation in the communicative

approach: (Piepho 1981).
An integrative and content level (language as a means of expression)

A linguistic and instrumental level (language as a semiotic system and an object of learning)
An affective level of interpersonal relationship and conduct (language as a means of expressing values and judgments
about oneself and others)

A level of individual learning needs (remedial learning based on error analysis)
A general educational level of extra-linguistic goals (language learning within the school curriculum

The Syllabus

Types of learning and teaching activities: the range of exercise types and activities compatible with the communicative
approach is unlimited. Classroom activities are often designed to focus on completing tasks that are mediated through

language or involve negotiation of information and information sharing.

According to Littlewood (1981), it is necessary to distinguish between functional communication activities and social

interaction activities in the communicative approach. The former includes tasks such as comparing sets of pictures and
noting similarities and differences, working out sequence of events; discovering missing features, communicating behind

a screen, giving instructions, following directions; and solving problems from shared clues. The later include conversation
and discussion sessions, dialogues and role-plays, simulations, skits, improvisations, and debates.

Learner roles

Learner roles are clearly described by Breen and Candlin (1980), in the following terms:

“The role of learner as negotiator -between the self, the learning process, and the object of learning- emerges from and

interacts with the role of joint negotiator within the group and within the classroom procedures and activities which the

group undertakes. The implication for the learner is that he should contribute as much as he gains, and thereby learns in
an interdependent way. “

“Al desarrollo por la educación “

27

Teacher roles

Breen and Candlin describe teacher roles in the following terms:

“The teacher has two main roles; the first role is to facilitate the communication process between all participants in the

classroom, and between these participants and the various activities and texts. The second role is to act as an
independent participant within the learning-teaching group.”

Breen and Candlin point to secondary roles such as:
“organizer of resources and as a resource himself, as a guide within the classroom procedures and activities and finally

researcher and learner.”
Other roles assumed for teachers are needs analyst, counselor, and group process manager.

Role of instructional materials

A wide variety of materials has been used to support communicative approaches to language teaching. Materials have
the primary role of promoting communicative language use.

COOPERATIVE LANGUAGE LEARNING

It makes use of cooperative activities involving pairs and small group activity organized so that learning is dependent on

the socially structured exchange of information between learners in groups and in which each learner is held accountable
for his or her own learning and is motivated to increase the learning of others.
Theory of Language

It follows some basic premises:
1. All normal children growing up in a normal environment learn to talk.
2. Human beings spend a large part of their lives engaging in conversation about their most significant and

engrossing activities.
3. Conversation operates according to certain agreed-upon set of cooperative rules or “maxims”.

4. One learns in the native language through casual, everyday conversational interaction.
5. One learns in the second language through cooperative interactional activities.

“Al desarrollo por la educación “

28

Theory of Learning

It stresses social interaction in learning. Learners develop communicative competence in a language by conversing in
socially and pedagogically structured situations. Through the instructional use of small groups, students work together to

maximize their own and each other’s learning.

Objectives

 It fosters cooperation rather than competition, to develop critical thinking skills, and to develop communicative
competence through socially structured interaction activities.

The Syllabus

There is not any particular form of language Syllabus, since activities from different curricula can be taught as Group-
based procedures in teaching.

Types of learning and teaching activities

1. Formal cooperative learning groups.

2. Informal cooperative learning groups.
3. Cooperative base groups.

Different activity types can be used: Team practice from common input, jigsaw- differentiated but predetermined input,
cooperative projects selected by the students.
Learner roles
The learner is a member of a group who works responsively and collaboratively on tasks with other group members.

Teacher roles

1. develops highly structured and well-organized environment in the classroom
2. sets goals, tasks

3. arranges the classroom
4. assigns groups and roles and

5. selects material and time

“Al desarrollo por la educación “

29

MULTIPLE INTELLIGENCES THEORY IN THE TEACHING OF ENGLISH

For more than twenty years, psychologist Howard Gardner from Harvard University has tested his ideas about learning

and intelligence in an interdisciplinary research group with teachers and students at different schools in Massachusetts,
U.S.A. He came up with the theory of Multiple Intelligences, which postulates an individual profile of strengths and

weaknesses across seven domains, concluding that each person has at least seven intelligences and probably, many
more.

LEARNER PROFILE

“WORD SMART” VERBAL/ LINGUISTIC LEARNER “THE WORD PLAYER”

“NUMBER SMART” LOGICAL/ MATHEMATICAL LEARNER “THE QUESTIONER”

“PICTURE SMART” VISUAL/SPATIAL LEARNER “THE VISUALIZER”

“MUSIC SMART” MUSICAL/ RHYTHMIC LEARNER “THE MUSIC LOVER”

“BODY SMART” BODY/ KINESTHETIC LEARNER “THE MOVER”

¨”PEOPLE SMART” INTERPERSONAL/SOCIAL LEARNER “THE SOCIALIZER”

“SELF SMART” INTRAPERSONAL/ INTROSPECTIVE LEARNER “THE INDIVIDUAL”

Although these intelligences are not necessarily dependent on each other, they seldom operate in isolation.

Each person possesses all the intelligences but they are developed in various degrees, according to the different input
s/he has received since childhood. The way in which intelligences are combined, varies as many as people’s faces and

personalities. Each intelligence displays a distinguished set of psychological process, very different from person to person.
Howard Gardner pointed out that “every person is unique because of those learning processes”.

This theory has several implications for language learning and language teaching. The most significant is that each learner
is unique and has the potential to express and develop his abilities in different ways. English Elementary Teachers must
check their planning in every stage of the procedures to analyze if the activities and the performance tasks selected help

to develop the students’ multiple intelligences.

“Al desarrollo por la educación “

30

Moreover, other theories such as the Emotional Intelligence Theory, introduced by Daniel Goldman in 1995, states that a
relaxed alertness is the optimum state for learning. Small children have been helped with language acquisition by focusing
on their lives, which are ordered not only by rhythmical brainwaves but also by following the rhythm of day and night and

seasons.

Therefore, planning is limited if there is only an emphasis on the linguistic ability. In light of this fact, developing student’s
emotional competencies will result in a “caring community”, a place where students feel respected, cared about and
bonded to classmates” (Goldman, 1995, p 250.)

After studying these theories, teachers must become aware of the implications of the saying : “learning to learn” which

implies that meaningful learning is more important than the content learned, consequently teachers must explore wider
applications for improving their learners’ abilities and growth for communicative purposes and quality life -style.

EMOTIONAL INTELLIGENCE

Goldman (1995), defines emotional intelligence as the ability of “knowing what one’s feelings are and using that knowledge
to make good decisions.” He also defines emotional intelligence as empathy, which is awareness of the feelings of other.
People with high levels of emotional intelligence tend to keep a positive outlook in life and overcome difficulties. They also

have facility for getting along well with others. According to this definition, emotional intelligence develops because of
experience and interaction with others.

Emotional intelligence develops during the early years of life as people mature. According to Goldman (1995), emotional
intelligence to a large extend is a good predictor of academic achievement. Apparently, emotional intelli gent children

perform better academically than those who are not. This is partly because these types of children have the ability to
negotiate, cooperate and maintain positive attitudes. It is important that teachers foster children’s emotional intelligence.

For example, they can help their students to develop empathy and gain insights into human relationships. One way to do
this is through the teaching of literature (Ghosn, 2001).

“Al desarrollo por la educación “

31

LEARNING STYLES
Why should teaching conform to learning styles?

Learning styles have to be taken into account because every student has his/her own way of learning. Each style has its

own strengths and meets the needs of every individual student.

According to Gabriel H. Díaz Maggioli (1995) in his book Managing Learning Styles in the Classroom, a “learning style” is

defined as “the way of handling new information by making use of our habitual or preferred method”. It should be noted
at this point, that our learning style is, in a way, our permanent way of acquiring, processing and retrieving new information.

Kate Kinsella (1995) states that “learning styles are influenced both by nature and nurture and encompass behavioral,
perceptual cognitive concept- forming and affective aspects. We come to the world programmed to learn in a certain way.
But the environment in which we grow up, the people we interact with, the nature of the knowledge that comes to us, and

even the amount of knowledge that we are able to absorb can alter it. Also our personality influences our approach to
learning, and personal factors such as shyness or extroversion may determine even the channels we use to absorb

process and retrieve new knowledge”.
According to Anthony Gregory, “Learning styles is the outward expression of the human mind’s mediation abilities, which

presents the means and capacities we employ to receive and express information”.

Two factors determine a person’s own learning style:

1. The way the information is perceived.
2. The way the new information encountered daily is ordered.

Another contribution to the Learning Style Theory is the Neuro -Linguistic Programming (NLP) developed by Richard

Bandler and John Grinder. This theory states that people take information through their five senses. This is referred to as
VAKOG:
Visual

Auditory
Kinesthetic

Olfactory
Gustatory

“Al desarrollo por la educación “

32

According to the NLP, the three senses mainly used for learning are visual, auditory and kinesthetic. Each person prefers
one of these. However, in the teaching and learning process, we are dealing with not only the learner’s learning style but
also that of the teacher’s.

Teachers take advantage of their own natural learning style by displaying their abilities using a teaching style that matches

their way of learning. However, when there is a mismatch between the teacher’s teaching style and the learner’s learning
style, the performance and progress of the latter can be seriously affected. One way to tackle this is by including in the
planning activities, task and techniques to respond to different learning styles and needs of all of students.

“Al desarrollo por la educación “

33

ENGLISH FOR COMMUNICATION

CURRICULAR STRUCTURE

SUB-AREA

X

XI

XII

English for communication

4*

2*

2*

TOTAL

4

2

2

NOTE: The lessons of the technical area last 60 minutes.

* This curricular structure will be used in all the specialties that have FOUR English lessons per week in each
level: tenth, eleventh and twelfth

34

English for Communication

Curricular Grid

SUB-AREA
UNITS IN EACH LEVEL

TENTH HOURS ELEVENTH HOURS TWELFTH HOURS

English for
Communication.

¶ Building Personal

Interaction at the
Company.

¶ Daily Work
Activities.

¶ Working Conditions
and Success at
Work.

¶ Describing a
Company, Furniture,

Equipment and
Tools.

¶ Talking about Plans,

Personal and
Educational Goals.

¶ Communicating
Effectively and

Giving
Presentations.

¶ Raising Economic

Success.

Total

20

20

20

20

20

20

40

160

¶ Safety at Work.

¶ Introduction to
Business

Activities.

¶ Regulations,

Rules and Advice.

¶ Handling
Complaints and

Solving Problems.

¶ Following

Instructions from
Manuals and

Catalogues.

¶ Making
Telephone

Arrangements.

¶ Entertaining.

Total

10

 10

 12

 12

 12

 12

12

80

¶ Day to Day

Work.

¶ Customer

Service.

¶ Stand for

Excellence.

¶ Travel.
¶ Astounding

Future
Career.

 Total

10

10

10
10

10

50

35

CURRICULAR MAP
 ENGLISH FOR COMMUNICATION

TENTH LEVEL

SUB-AREA UNITS TARGET LINGUISTIC
ACHIEVEMENT

Building Personal
Interaction at the

Company.

20 hours

 Cognitive Target: 1

Exchanges information
about: personal
interaction at the

company, ways of
interacting, meeting

people, ethics, personal
skills, cultural aspects.

 ¶ Understanding simple familiar
phrases and short statements.

¶ Predicting meaning through context.
¶ Asking and responding to questions

in clearly defined situations.
¶ Expressing personal responses,

likes, dislikes and feelings.
¶ Reading personal information forms.
¶ Reading a personal letter.

¶ Writing about occupations.

¶ Completing forms.

¶ Writing names and addresses on
envelopes.

English for
Communication.

160 Hours

Daily Work Activities.

20 hours

 Cognitive Target: 2

Interprets and

communicates
information about: daily

activities at home, school
and work.

 ¶ Welcoming a new partner.

¶ Making appointments for personal

business.

¶ Describing personal schedules.

¶ Talking about daily routines at
home, at school and at work.

¶ Reading personal stories.

¶ Predicting the content of a story

from the title.

¶ Creating tittles for compositions.

¶ Writing about daily routine at work.

36

SUB-AREA UNITS TARGET LINGUISTIC
ACHIEVEMENT

Working Conditions and

Success at Work.
20 hours

 Cognitive Target: 3

Interprets and

communicates
information about:
someone ´s job, work

tasks, job positions and
responsibilities.

 ¶ Asking and answering questions
about job positions and
responsibilities.

¶ Expressing opinions at work and
responding to job interview
questions.

¶ Describing someone ´s job.
¶ Reporting completed and

uncompleted work tasks.

English for
Communication.

160 hours

 ¶ Scanning a form to find specific
information.

¶ Reading and interpreting a job
application.

¶ Reading a magazine article.
¶ Writing a paragraph and

describing a future job.
¶ Filling out a job application.

Describing a Company,
Furnitures, Equipment

and Tools.
20 hours

 Cognitive Target: 4

Interprets and
communicates

information about:
company furniture,
equipment and tools.

 ¶ Asking for and giving information
about companies, products and
furniture.

¶ Communicating messages with
little or no difficulty about
equipment and tools.

¶ Expressing and seeking ideas
and opinions about a company.

¶ Reading and interpreting
company descriptions.

¶ Writing lists of equipment and
tools from different companies.

37

SUB-AREA UNITS TARGET
LINGUISTIC

ACHIEVEMENT

Talking about Plans,

Personal and

Educational Goals.
20 hours

 Cognitive Target: 5

Exchanging information
about: leisure activities,

holidays and special
occasions. Planning

educational and
personal goals.

 ¶ Describing leisure activities.

¶ Talking about holiday celebrations.

¶ Describing the steps to fill out college

application, student loan and
financial aid applications.

¶ Stating personal goals.

¶ Reading a personal letter.

¶ Reading a news article about people
´s plans.

¶ Listing possible weekend activities.

¶ Organizing writing by using a chart.

English for

Communication.
160 hours

Communicating
Effectively and Giving

Presentations.

20 hours

 Cognitive Target: 6

Interprets and
communicates
information about:

developing effective
communication skills

and giving effective
presentations.

 ¶ Solving problems by phone and

making telephone arrangements.

¶ Taking messages effectively from

recorded announcements.

¶ Describing what makes a good
communicator.

¶ Evaluating the causes of stress and
getting advice on giving effective

presentions.
 ¶ Avoiding misunderstandings based

on the cultural differences.
 ¶ Describing successful presentations.

38

SUB-AREA

UNITS

TARGET

LINGUISTIC

ACHIEVEMENT

English for

Communication

160 hours

Raising Economic

Success.
40 hours

 Cognitive Target: 7

Using appropriate
language for comparing

goods, discussing
advertisements,

describing products and
preferences.

 ¶ Discussing advertisements from
different forms of communication.

¶ Talking to a salesclerk about a
faulty appliance.

¶ Comparing goods and services.

¶ Explaining the reasons why I like a
product.

¶ Describing product characteristics
by contrasting and comparing

different goods or services.

¶ Discussing risks in everyday life

and business risks.

¶ Describing the different ways to
raise money.

¶ Developing reading skills by
reading a formal letter of complaint.

¶ Expanding writing skills by either
writing a formal letter of complaint,

an advertisement or completing a
product comparison chart.

39

ENGLISH FOR COMMUNICATION
ELEVENTH LEVEL ENGLISH FOR COMMUNICATION

ELEVENTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC

ACHIEVEMENT

English for

Communication

160 Hours

Safety at Work

10 hours

 Cognitive Target: 1

Exchanging information
about: safe and unsafe
driving, accidents and

job benefits.

¶ Giving reasons for being
late at work, school or
meeting.

¶ Identifying different signs
and prevention procedures.

¶ Describing consequences
of accidents and prevention

procedures at work.

¶ Identifying special clothes
and equipment used at

work.

¶ Scanning for specific

information related to safety
at work.

¶ Reading stories about
accidents at work and
prevention measures.

 ¶ Describing the advantages
of working in a company.

40

SUB-AREA

UNITS

TARGET

LINGUISTIC

ACHIEVEMENT

English for

Communication

160 hours

Introduction to Business
Activities.

10 hours

Cognitive Target: 2

Interprets and communicates
information about: business

activities.

 ¶ Comparing increasing

profitability of department
stores in Costa Rica.

¶ Discussing conditions for

starting a new business in
both the public and

private sectors.

¶ Making predictions about
future products or

services.

¶ Reading about the

development of
industries.

¶ Providing advice to
people who are starting a
new business by writing a

letter.

41

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for

Communication
160 hours

Regulations, Rules and

Advice.

12 hours

 Cognitive Target: 3

Interprets and communicates
information about: workplace

rules and to follow them.

 ¶ Discussing

situations when
foreign business

people make a
“cultural mistake.”

¶ Roleplaying how to talk
to a manager about not
following rules.

¶ Comparing company
regulations and giving

advice.

¶ Learning about

appropriate dress codes
in Costa Rican schools
and at work.

¶ Writing about appropriate
business dress codes.

42

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for
Communication

160 Hours

Complaints and Solving
Problems.
12 hours

Cognitive Target: 4

Exchanging information about:
making complaints,
apologizing and solving

problems.

¶ Learning how to
deal with a

complaint by voice
mail and automated
telephone.

¶ Apologizing when it is
required.

¶ Solving problems at the
office.

¶ Dealing with problems,
clients complains and
giving apologizes.

¶ Understanding how to
use items found at work

such as a first-aid kit.

¶ Writing about ways to

solve a problem at work
or school.

43

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for
Communication

160 Hours

Following Instructions from
Manuals and Catalogs.

12 hours

Cognitive Target: 5

Interprets and communicates
information about: technical
vocabulary related to manuals

and catalogues instructions.

 ¶ Understanding or using
appropriate language for

informational purposes.

¶ Comparing job

equipment and supplies
using different
catalogues.

¶ Identifying different
equipment and

components from
catalogues used in
specific fields of study.

¶ Interpreting written
instructions from a

technical manual in a
specific field of study.

44

SUB-AREA

UNITS

TARGET

LINGUISTIC
ACHIEVEMENT

English for
Communication

160 Hours

Making Telephone
Arrangements.

12 hours

Cognitive Target: 6

Exchanging information about:
telephone calls and
arrangements.

¶ Exchanging
information in

telephone
conversations

¶ Expressing fluency in

leaving and taking
messages.

¶ Making a telephone
appointment.

¶ Interpreting and
comparing different
cultural expressions or

gestures.

¶ Writing a paragraph

about how culture
affects business life.

45

SUB-AREA

UNITS

TARGET

LINGUISTIC
ACHIEVEMENT

Entertaining!
12 hours

Cognitive Target: 7

Demonstrate ability to work
cooperatively with others.

 ¶ Entertaining guests and
promoting leisure

activities.

¶ Listening to information

about TV schedule.

¶ Discussing about
corporate entertaining.

¶ Reading a journal about a
trip on magazine

descriptions.

¶ Organizing a conference

at another country
including a variety of
aspects.

English for
Communication

160 Hours

46

CURRICULAR MAP
ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for

Communication
160 Hours

Day to Day Work

10 hours

 Cognitive Target: 1

Exchanging information about:
day to day work.

 ¶ Talking about jobs by

describing daily activities
at work.

¶ Describing the terms,
work hours and conditions
of my job.

¶ Expressing likes and
dislikes in daily life.

¶ Reading an advertisement
about a new product.

¶ Writing a plan to improve
safety at home.

47

CURRICULAR MAP

ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for

Communication
160 Hours

Customer Service.

10 hours

Cognitive Target: 2

Interprets and communicates

information about: customer
service.

 ¶ Understanding effective

telephone communication.

¶ Applying techniques to

become an effective
listener.

¶ Defining the importance of

proper telephone etiquette
to provide excellent

customer service.

¶ Understanding details

from passages and other
written materials.

¶ Stating the importance of

attitude and creativity in
providing the highest

quality customer service.

48

CURRICULAR MAP

ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for
Communication

160 Hours

Stand for Excellence

10 hours

Cognitive Target: 3

Exchanging information
about the ability to work

cooperatively with team
members.

¶ Listening to a

conversation between
an employer and an
employee.

¶ Expressing
encouragement when

having a conversation.

¶ Reading and discussing

job skills.

¶ Organizing information
regarding benefit

options.

¶ Organizing information

regarding personal
qualities.

49

CURRICULAR MAP

ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

Travel

10 hours

 Cognitive Target: 4

Interprets and

communicates information
about travelling

 ¶ Listening to instructions

on how to get from one
point to another using a

city map.

¶ Explaining leisure and

entertainment
possibilities to a visitor.

¶ Discussing weather

concerns when travelling.

¶ Reading a map from

another country and
locating different cities
and places.

¶ Interpreting
environmental issues to

take into account when
visiting a foreign country.

¶ Writing a business plan
for an international
company.

¶ Developing writing skills
in making, accepting or

declining an offer.

English for
Communication

160 Hours

50

CURRICULAR MAP

ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

SUB-AREA

UNITS

TARGET

 LINGUISTIC
ACHIEVEMENT

English for
Communication

160 Hours

Astounding Future Career
10 hours

 Cognitive Target: 5

Interprets and communicates
information about: applying or

transferring skills learned in
one job situation to another.

 ¶ Listening to job

candidates’ interviews for
a position within a

company.

¶ Discussing community

problems and solutions
by interviewing different
people.

¶ Talking about life in a city
and contrasting it with life

in the country.

¶ Comparing and
contrasting lifestyles and

goals with respect to
work conditions.

¶ Developing
consciousness about

personal skills,
achievements and
awards.

¶ Organizing ideas to
design a plan for

achieving life goals.

51

SUB – AREA: ENGLISH FOR COMMUNICATION

TENTH LEVEL

English classes have given me confidence in the four skills, no matter what profession I choose!

http://englishteaching.net/index.php?pt=1&tid=20&Query=2USvF8AxsQL9XzKOqrewNDswsQr/fpG3rB6Zuj6tkuRpZ5aXFBqYl6eXut7kaLSRY0zAQUXGZhv6QxM%3D&oq=06oENya4ZG1YS6vOLJwpLiFbgelW6z6-kNpJPeKQbgVgzOoxgWM8OO3aJRP7do950m1OtF_REi7xkLXhAIinp8kz-K-34ECvHz3F4sSR8trUMm2T2ymIw1ePtAsY8sMWLrYdxyu3Ose0qshHxrS2dNETzQKeklvU3EUjquzVGPG0MImej8sGXKlx9zy_nulLZXPr34WZ9cf6k4reOSQMInUoY.,YT0z&sk=esl+english+as+a+second+language

52

DISTRIBUTION OF UNITS

ENGLISH FOR COMMUNICATION

Tenth Level

Unit Name of the unit
Estimated time in

hours

Amount of weeks

per unit

1
Building Personal Interaction at the Company

20 hrs
5 weeks

2
Daily Work Activities

20 hrs
5 weeks

3
Working Conditions and Success at Work

20 hrs
5 weeks

4
Describing a Company, Equipment and Tools.

20 hrs
5 weeks

5
Talking about Plans and Personal and Educational

Goals.
20 hrs

5 weeks

6 Communicating Effectively
20 hrs

5 weeks

7 Raising Economic Success
40 hrs

10 weeks

53

Sub-area: English for Communication Level: Tenth

Unit 1: Building Personal Interaction at the Company Hours per unit: 20 hours

Cognitive target: Exchanging information about personal interaction at the company, ways of interacting, meeting

 people, ethics, personal skills and cultural aspects

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and
Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Understanding
simple familiar

phrases and short
statements.

¶ Predicting meaning
using context.

SPEAKING

¶ Asking and
responding to

questions in clearly
defined situations.

¶ Expressing
personal

responses, likes,
dislikes and
feelings.

Functions

¶ Identifying oneself to
others at a company.

¶ Asking for and giving
information about

personal skills.

¶ Expressing likes,

dislikes, preferences
and personal qualities
in a professional

environment.

¶ Expressing opinions

and concerns.

¶ Approving or
disapproving different

practices at work.

¶ Asking for and giving

information about
occupations.

The students:

¶ Listen to input
language.

¶ Identify basic
vocabulary from

oral and visual
stimuli.

¶ Perform

instructions
given by the

teacher or
partners.

¶ Participate in
oral tasks such
as oral

interaction
scenarios or

other types of
roleplay in order
to fulfill the topic

and rules.

¶ Politeness when
dealing with

others.

¶ Friendliness with

others.

¶ Respect for

others.

The students:

¶ Understand simple
familiar phrases and

short statements.

¶ Predict meaning by

exchanging
greetings,
introductions, leave

taking and personal
information.

¶ Ask and respond to
questions by using

expressions and
role-plays on the
topic studied.

¶ Express personal
responses, likes,

dislikes and feelings
by expressing
opinions related to

the topic.

54

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and
Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading personal

information forms.

¶ Reading a personal

letter.

WRITING

¶ Writing about

occupations.

¶ Completing forms.

¶ Writing names and

addresses on an
envelope.

¶ Solving problems.

¶ Agreeing and
disagreeing.

Language

¶ High frequency
questions.

¶ Personal and
company names

and job titles.

¶ I consider, disagree,

agree

¶ I am concerned

about...

¶ I think…

¶ Greetings,

introductions and
leave takings.

¶ May I introduce
myself?

The students:

¶ Match

meanings with
visual images

such as
pictures,
drawings and

charts.

¶ Apply the
information

heard to what
s/he has to do

¶ Good working
habits.

¶ Politeness when

dealing with
others.

The students:

¶ Read different

materials related to
a topic by using

acquired
knowledge.

¶ Write about
occupations.

¶ Write names and
addresses on an

envelope.

55

Sub-area: English for Communication Level: Tenth

Unit 2: Daily Work Activities Hours per unit: 20 hours

Cognitive target: Interprets and communicates information about: daily activities at work.

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND
ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Welcoming a new
partner.

¶ Making
appointments for

personal business.

Functions

¶ Interpreting and
communicating

information.

¶ Participating as a team

member.

¶ Acquiring and

evaluating information.

¶ Making appointments.

¶ Communicating

schedule information at
home, school and work.

¶ Identifying and listing
daily activities.

¶ Responding to basic
information in the target
language.

The students:

¶ Identify sounds,
words, and

vocabulary to carry
out actions.

¶ Participate in
dialogues and role-

plays.

¶ Describe activities
and routines.

¶ Identify clues, and
main ideas from

texts.

¶ Self-respect
and respect for

other people’s
preferences.

¶ Sensitivity
toward other

people’s likes
and dislikes.

¶ Tolerance for

other people ś
opinions and
ideas.

The students:

¶ Welcome a new
partner by

communicating
effectively.

¶ Make
appointments

for personal
business.

56

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

SPEAKING

¶ Describing my
personal schedules.

¶ Talking about daily
routines at home, at

school and at work.

READING

¶ Reading personal
stories

¶ Predicting the
content of a story

from the title.

WRITING

¶ Creating tittles for

compositions.

¶ Writing about daily
routines.

Language

¶ Simple present:
statements, spelling

rules.

¶ Adverbs of frequency.

¶ Expressions of

frequency.

¶ Routines: sleep; go to

the movies, swim, and
walk.

¶ I feel happy, she is

angry, etc

¶ I like…, I prefer…

The students:

¶ Use vocabulary to
write descriptions.

¶ Use information in
context.

¶ Produce short
pieces of writing.

¶ Respect for

other people’s
opinions.

¶ Respect for

people´s
behaviour and

way of being.

The students:

¶ Describe
personal

schedules by
writing about

weekly routines.

¶ Talk about daily

routines with
classmates.

¶ Practice reading

comprehension
skills by doing

exercises.

¶ Create tittles

for
compositions.

¶ Write about

daily routines.

57

Sub-area: English for Communication Level: Tenth

Unit 3: Working Conditions and Success at Work Hours per unit: 20 hours

Cognitive target: Interprets and communicates information about: someone ´s job, work tasks, job positions and
responsibilities.

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Asking and
answering

questions about job
positions.

¶ Expressing

opinions at work
and responding to
job interview

questions.

SPEAKING

¶ Describing
someone ´s job.

¶ Reporting

completed and
uncompleted work
tasks.

Functions

¶ Expressing likes,
dislikes, preferences

and personal qualities in
a professional

environment.

¶ Exchanging information

about the company
structure and working
conditions.

¶ Identifying important
issues.

The students:

¶ Practice job
interviews.

¶ Participate in oral

tasks such as oral
interaction,
scenarios or other

types of roleplay.

¶ Ask and answer
questions about

work
responsibilities,

schedules, benefits
and job
requirements.

¶ Politeness
when dealing

with others.

¶ Friendliness

with others.

¶ Respect for
others.

The students:

¶ Ask and
answer

questions
about job

positions.

¶ Express

opinions about
work and
respond to job

interview
questions.

¶ Describe
someone ´s
job.

¶ Report
completed and

uncompleted
work tasks.

58

LINGUISTIC
ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND

ATTITUDES

LEARNING

OUTCOMES

READING

¶ Scanning a form to

find specific
information.

¶ Reading and
interpreting a job

application.

¶ Reading a
magazine article.

WRITING

¶ Writing a paragraph

describing a future

or dream.

¶

¶ Filling out a job

application.

¶ Solving problems

¶ Describing facts and
situations.

¶ Contrasting and

comparing information.

Language

¶ Simple present. Yes/no

questions. Information
questions.

¶ Personal, and company

names and job titles.

¶ Personal Information

¶ Adverbs and adverbial
phrases of frequency.

¶ Human resources
management.

The students:

¶ Read job ads in the

newspaper.

¶ Negotiate and
communicate

information.

¶ Acquire and
evaluated
information.

¶ Organize and

maintain information.

¶ Good work
habits.

¶ Politeness

when dealing
with others.

The students:

¶ Scan a form to

find specific
information.

¶ Read and

interpret a job
application.

¶ Read a
magazine

article.

¶ Write a
paragraph

describing
future or

dream job.

¶ Fill out a job
application

59

Sub-area: English for Communication Level: Tenth

Unit 4: Describing a Company, Equipment and Tools. Hours per unit: 20 hours

Cognitive target: Interprets and communicates information about: company furniture, equipment and tools.

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Asking for and

giving information
about companies,
products and

furniture.

SPEAKING

¶ Communicating
messages with little

or no difficulty about
equipment and
tools.

¶ Expressing and

seeking ideas and
opinions about a

company.

Functions

¶ Identifying, classifying,

and locating furniture
and equipment.

¶ Asking for and giving
information about

company furniture,
equipment and tools.

¶ Describing types of tools,
ergonomics, processes

and operations.

The students:

¶ Roleplay working

for a company.

¶ Talk about types of

businesses,
equipment,

furniture and tools.

¶ Find the

characteristics of
the perfect partner

or co-worker.

¶ Establish

differences and
similarities
between

companies
using a lot of

technology and
those using
very little.

¶ Respect for

norms, rules
and
regulations.

The students:

¶ Ask and answer

questions
describing
company

equipment.

¶ Communicate
messages with
little or no

difficulty about
equipment and

tools.

¶ Express and

seek ideas and
opinions about

a company.

60

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading and

interpreting
company

descriptions.

WRITING

¶ Writing lists of
equipment and
tools from different

companies.

¶ Removing the ink

cartridge and replacing it
with a new one.

¶ Describing
measurements.

¶ Checking pieces of
furniture, and learning
how to adjust them

ergonomically.

¶ Describing items used in

a company: carbon copy,
and notations.

Language

¶ Conjunctions: as if, after,
and others.

¶ Infinitives, participles,
gerunds, parallel

dangling structures.

¶ The imperative.

¶ Sequencing.

The students:

¶ Roleplay situations
such as interviews,

dialogues,
conversations, and

others.

¶ Exchange
information with

partners about the
topic being studied.

¶ Classify sets of rules,
norms or warnings.

¶ Use technology to

organize information.

¶ Search basic

information such as
names, ID cards,

and others.

¶ Produce oral
situations.

(Interviews,
dialogues,

conversations.)

¶ Responsibility
when using

special
machines.

¶ Differences
between

companies using
a lot of

technology and
those using very
little.

The students:

¶ Read

information
and interpret it

by seeking
company
descriptions or

visiting them.

¶ Write lists of
equipment

and tools from
different
companies.

61

Sub-area: English for Communication Level: Tenth

Unit 5: Talking about Plans and Personal and Educational Goals. Hours per unit: 20 hours

Cognitive target: Exchanging information about: leisure activities, holidays and special occasions. Planning educational

and personal goals.

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and

Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Describing leisure
activities by
planning long and

short-term future
activities.

¶ Talking about
holiday
celebrations.

SPEAKING

¶ Describing the

steps to fill out
college student
loan and financial

aid application.

¶ Stating personal

goals.

Functions

¶ Planning for the
immediate future.

¶ Planning for long term

future activities.

¶ Setting personal and
professional goals.

¶ Making a schedule for
leisure activities with

friends and family.

¶ Applying for college
enrollment.

 The students:

¶ Use prior
knowledge to carry
out tasks.

¶ Use expressions to

talk about
something.

¶ Extract main
points and details in

written and oral
texts.

¶ Present short

speeches about
holidays and
celebrations in

English speaking
countries.

¶ Show iniative to
complete an
immediate or

future plan.

¶ Discipline to
perform tasks

effectively and
efficiently.

¶ Efficiency

when
performing

tasks.

The students:

¶ Describe leisure

activities by
planning long
and short-term

future activities.

¶ Talk about

holiday
celebrations in
English speaking

countries by
presenting short

speeches.

¶ Describe the

necessary steps
to fill out college,
student loan and

financial aid
application.

¶ State personal
goals.

62

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading a personal
letter.

¶ Reading news

articles about
people´s plans.

WRITING

¶ Listing possible

weekend activities.

¶ Organizing writing
using a chart.

Language

¶ Future with be going
to: statements,

yes/no questions.

¶ Future with might

statements.

¶ Infinitives with want,
plan, need

statements.

¶ Future with: will
statements

The students:

¶ Produce short
pieces of

writing,
descriptions,

and others.

¶ Identify cultural

features and
values in

different
cultures from a

written text.

¶ Practice of

values to
analyze Costa

Rican culture
and other
cultures.

¶ Leadership in
specific

situations in
life.

¶ Respect for

others at work
or at school.

¶ Good work
habits.

The students:

¶ Read about
people´s plans

in news or
magazine

articles.

¶ List possible

weekend
activities.

¶ Organize
writing using a

chart.

63

Sub-area: English for Communication Level: Tenth

Unit 6: Communicating Effectively and Giving Presentations. Hours per unit: 20 hours

Cognitive target: Interprets and communicates information about: developing effective communication skills and

giving effective presentations.

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Solving problems by

phone and making
telephone
arrangements.

¶ Taking messages

effectively from
recorded
announcements.

SPEAKING

¶ Describing what
makes a good
communicator.

Functions

¶ Getting people ´s

attention and introducing
a speaker.

¶ Talking about improving
English skills when

giving a speech.

¶ Making a short speech.

¶ Distinguishing speeches

for different occasions.

¶ Responding to criticism
when giving a
presentation.

 The students:

¶ Prepare a

presentation by
using all the
material

presented by the
teacher.

¶ Give oral
performances

using notes.

¶ Grabbing
audience

attention using
openers and
visuals.

¶ Show respect

for cultural,
individual,
ethical, and

social
diversity.

¶ Demonstrate
concern when

interacting
with the

social, natural
and cultural
environment.

The students:

¶ Solve problems

and make
arrangements by
phone.

¶ Take messages
effectively from

recorded
announcements.

¶ Describe what a

good
communicator is

by responding to
criticism when

giving a short
speech.

64

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and
Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Evaluating the

causes of stress
and getting advice

on giving effective
presentations.

¶ Avoing
misunderstandings

based on cultural
differences.

WRITING

¶ Describing
successfull

presentations.

Language

¶ Sentence stress.

¶ Phrasal/ prepositional
verbs.

¶ Pausing for effect.

¶ Ethical vocabulary.

¶ Intonation.

¶ Listen carefully to the

material presented
by the teacher to

identify specific
information.

¶ Complete dialogues
using specific

information.

¶ Practice oral

interaction using
proper pronunciation

and language

¶ Apply background
and new knowledge

to interact in
interviews,

dialogues, and
speeches.

¶ Responsibility

to give and
follow

directions.

¶ Show

responsibility
when giving

oral
presentations.

¶ Demonstrate
respect for
orders and

instructions
requested at

school/ work.

The students:

¶ Evaluate the

causes of
stress factors

and get advice
on presenting
skills by doing

specific
readings.

¶ Avoid

misunderstan
dings when

developing
reading

comprehensio
n skills.

¶ Describe the
facts that

affect the
success of a

presentation.

65

Sub-area: English for Communication Level: Tenth

Unit 7: Raising Economic Success Hours per unit: 40 hours

Cognitive target: Using appropriate language for comparing goods, discussing advertisements, describing products

and preferences.

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and

Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Discussing

advertisements from
different forms of
communication.

¶ Talking to a
salesclerk about a

faulty appliance.

SPEAKING

¶ Comparing goods
and services.

¶ Expressing likes and
dislikes about

products.
¶ Describing product

characteristics by

contrasting and
comparing different

goods or services.

Functions

¶ Shopping for

appliances.

¶ Interpreting job

ads.

¶ Examining
alternatives and

choosing the
best one.

¶ Discussing
advantages and

disadvantages of
borrowing
money from

different
sources.

 The students:

¶ Listen actively

using prior
knowledge.

¶ Use expressions to
talk about

advertisements.

¶ Present short
speeches
contrasting and

comparing
products.

¶ Speak clearly and

fluently for
effective
communication.

¶ Participation as

a team
member.

¶ Develop critical
thinking skills.

¶ Learn to

negotiate
meaning.

¶ Organize and

keep
information.

The students:

¶ Discuss

advertisements by
comparing different
forms of

communication.

¶ Talk about a faulty

appliance with a
salesclerk.

¶ Compare goods and

services by
explaining

preferences for
certain products.

¶ Express likes and
dislikes about
products.

¶ Describe product
characteristics by

contrasting and
comparing different
goods or services.

66

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and
Language)

PROCEDURES

VALUES

AND
ATTITUDES

LEARNING

OUTCOMES

¶ Discussing risks in

every day life and
business.

¶ Describing the

different ways to
raise money.

READING

¶ Developing reading

skills by reading a
formal letter of
complaint.

¶ Expanding reading

skills by reading job
ads from newspaper
or magazines.

WRITING

¶ Expanding writing
skills by either

writing a formal letter
of complaint, an
advertisement or

completing a product
comparison chart.

Language

¶ The

comparative
form of

adjectives.

¶ (not) as +

adjective +as.

¶ The superlative
adjectives.

¶ Superlatives
with most and

more.

¶ Prepositions.

¶ Read a list of risks
and distinguish

daily risks from
business risks.

¶ Use prior
knowledge to read

with
understanding.

¶ Extract main points

and details in
written and oral
texts.

¶ Allocates

material and
facility

resources.

¶ Cooperates

with others.

¶ Reflects and
evaluates on

the studied
topic.

¶ Solves
problems and

make decisions

The students

¶ Discuss risks in

every day life and
business by

comparing the
different ways to
raise money.

¶ Describe different
ways to raise

money.

¶ Develop reading
skills by reading a
formal letter of

complaint and job
ads.

¶ Expand reading
skills by reading job

ads from
newspaper or

magazines.

¶ Write a formal letter

of complaint,
completing a
product comparison

chart and writing an
advertisement

67

SUB – AREA: ENGLISH FOR COMMUNICATION

ELEVENTH LEVEL

English classes have given me confidence, no matter what profession I choose

http://englishteaching.net/index.php?pt=1&tid=20&Query=2USvF8AxsQL9XzKOqrewNDswsQr/fpG3rB6Zuj6tkuRpZ5aXFBqYl6eXut7kaLSRY0zAQUXGZhv6QxM%3D&oq=06oENya4ZG1YS6vOLJwpLiFbgelW6z6-kNpJPeKQbgVgzOoxgWM8OO3aJRP7do950m1OtF_REi7xkLXhAIinp8kz-K-34ECvHz3F4sSR8trUMm2T2ymIw1ePtAsY8sMWLrYdxyu3Ose0qshHxrS2dNETzQKeklvU3EUjquzVGPG0MImej8sGXKlx9zy_nulLZXPr34WZ9cf6k4reOSQMInUoY.,YT0z&sk=esl+english+as+a+second+language

68

DISTRIBUTION OF UNITS

ENGLISH FOR COMMUNICATION

Eleventh Level

Unit Name of the unit
Estimated time in

hours

Amount of weeks

per unit

1
Safety at Work

20 hrs
5 weeks

2
Introduction to Business Activities

20 hrs
5 weeks

3
Regulations, Rules and Advice.

24 hrs
6 weeks

4
Complaints and Solving Problems.

24 hrs
6 weeks

5
Following Instructions from Manuals and Catalogues.

24 hrs
6 weeks

6 Making Telephone Arrangements.

24 hrs

6 weeks

7 Entertaining
24 hrs

6 weeks

 TOTAL

160 hrs 40 hrs

69

DISTRIBUTION OF UNITS
ENGLISH FOR COMMUNICATION

Eleventh Level

Unit Name of the unit
Estimated time in

hours

Amount of weeks
per unit

1
Safety at Work

10 hrs
5 weeks

2
Introduction to Business Activities

10 hrs
5 weeks

3
Regulations, Rules and Advice.

12 hrs
6 weeks

4
Complaints and Solving Problems.

12 hrs
6 weeks

5
Following Instructions from Manuals and Catalogues.

12 hrs
6 weeks

6 Making Telephone Arrangements.

12 hrs
6 weeks

7 Entertaining
12 hrs

6 weeks

 TOTAL

80 hrs 40 hrs

Sub-area: English for Communication Level: Eleventh

Unit 1: Safety at Work Hours per unit: 10 hours

70

Cognitive target: Exchanging information about: safe and unsafe driving, accidents and job benefits .

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Giving reasons for

being late at work,
school or meeting.

¶ Identifying different
signs and prevention
procedures.

SPEAKING

¶ Describing
consequences of

accidents and
prevention

procedures at work.

¶ Identifying special

clothes and
equipment used at

work.

Functions

¶ Distinguishing safe and

unsafe driving.

¶ Avoiding dangerous
situations at work.

¶ Acquiring and giving
information.

¶ Interpreting and

communicating
information.

¶ Conveying ideas in
writing.

The students:

¶ Study different

signs used for
prevention of

accidents.

¶ Interpret the

meaning of
universal warnings.

¶ Give accident

prevention
procedures.

¶ Explain how to
avoid accidents at

work.

¶ Role-play difficult
situations at work

and the best ways
to address or

prevent them.

¶ Discipline at work.

¶ Cleanliness.

¶ Frielndship.

The students:

¶ Roleplay reasons

for being late at
work, school or a

meeting.

¶ Identify different
signs and

accident
prevention

procedures.

¶ Describe
prevention

measures to
avoid traffic

accidents or
accidents at
work.

¶ Identify special
clothing and

equipment used
at work.

71

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Scanning for specific

information related to
safety at work.

¶ Reading stories
about accidents at

work and prevention
measures.

WRITING

¶ Describing the
advantages of

working for a
company.

Language

¶ Past continuous

¶ Past continuous with

when clauses.

¶ Wh-questions with the

past continuous.

¶ Past continuous with
while clauses.

The students:

¶ Present some

procedures to
follow the event of

an accident at
work.

¶ Read about worker
´s compensation in

the event of an
accident.

¶ Write an accident
report.

¶ Take notes about
an accident from

classmates.

¶ Fill out an

employee accident
report.

¶ Discipline to

perform different
tasks.

¶ Love for work.

¶ Respect for
others.

¶ Scan for

specific
information

related to safety
at work.

¶ Read reports
about

accidents.

¶ Read accident
prevention

measures

¶ Describe the
advantages of

working for a
company.

72

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND

ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Comparing the
increasing
profitability of

department stores in
Costa Rica.

SPEAKING

¶ Discussing
conditions for

starting new
businesses the

public and private
sectors.

Functions

¶ Dealing with numbers.
-millions
-billions

-trillions

¶ Choosing a location for
a new factory.

The students:

¶ Listen to
descriptions and
about people ´s

future businesses.

¶ Perform given

instructions.

¶ Role-play

situations such as
interviews and
dialogues in a

company.

¶ The students will

represent the boss,
the secretary and
the board of

directors.

¶ They will discuss

how to start a
business.

¶ Attitudes toward
money.

¶ Tolerance for
others.

The students:

¶ Compare the
increasing
profitability of

department
stores in Costa

Rica.

¶ Discuss

conditions for
starting new

businesses in
the public and
private sectors.

Sub-area: English for Communication Level: Eleventh

Unit 2: Introduction to Business Activities. Hours per unit: 10 hours

Cognitive target: Interprets and communicates information about: Business activities.

73

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

¶ Making predictions

about products or
future services.

READING

¶ Reading about the

development of
industries.

WRITING

¶ Providing advice to
people who are

starting new
businesses by
writing a letter.

Language

¶ Economic terms

- Interest rate.
- Exchange rate

- Inflation
- Labor force
- Tax incentives

- Foreign investment
- Balance of trade

¶ Time clauses

¶ Future tenses

¶ Present continuous for
future

The students:

¶ Interview people to

collect necessary
information.

¶ Develop reading
comprehension

skills by doing
different exercises.

¶ Develop writing

skills by composing
different types of

letters

¶ Respect for other

people’s ways of
expressing

themselves.

¶ Good manners
when dealing
with other

people’ requests.

¶ Make

predictions about
products or future

services.

¶ Read about the

development of
industries.

¶ Provide advice
to people who

are starting new
businesses.

74

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Discussing
situations when
foreign business

people make a
“cultural mistake.”

SPEAKING

¶ Roleplaying how to
talk to a manager

about not following
rules.

¶ Comparing
companies´

regulations and
giving advice.

Functions

¶ Understanding rules.

¶ Distinguishing cultural

patterns differences.

¶ Acquiring and evaluating
information.

¶ Reading with
understanding.

¶ Speaking clearly.

¶ Listening actively.

The students:

¶ Listen carefully to
different scripts
read by the teacher

about workplace
rules.

¶ Discuss workplace
safety rules and

why they are
important.

¶ Talk about rules,

regulations and
give advice.

¶ Follow rules in
public places.

The students:

¶ Discuss
situations when
foreign

business
people make a

“cultural
mistake.”

¶ Roleplay talking

to a manager
about not

following the
rules.

¶ Compare
companies´

regulations and
giving advice.

Sub-area: English for Communication Level: Eleventh

Unit 3: Regulations, Rules and Advice. Hours per unit: 12 hours

Cognitive target: Interprets and communicates information about: workplace rules and following them.

75

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Learning about

appropriate dress
codes in Costa

Rican schools and
at work.

WRITING

¶ Writing employee
dress-code rules for
a business.

Language

¶ May and can to indicate

that something is
allowed.

¶ May not and can not to
indicate prohibition.

¶ Must and have to for

necessity.

¶ Must not for prohibition.

¶ Don ´t have to for lack of

necessity.

The students:

¶ Practice intonation

in statements when
reading a text.

¶ Write paragraphs
about school rules.

¶ Deal with

problems, client
and complaints and

giving apologize.

¶ Give apologies

¶ Read park signs

in a park and
follow

instructions.

The students:

¶ Learn about

school and
business dress

codes in Costa
Rica and other
countries.

¶ Write employee
dress code rules

for a business.

76

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Learning how to

deal with a
complaint by voice

mail and automated
telephone.

SPEAKING

¶ Apologizing when it
is required.

¶ Solving problems at

the office.

Functions

¶ Choosing the correct

protocal to respond to
an emergency.

¶ Maintaining and
troubleshooting

technology.

¶ Understanding
systems.

¶ Interpreting and
communicating

information.

¶ Applying technology to

a task.

¶ Selecting technology.

The students:

¶ Listen to input

language.

¶ Identify basic
vocabulary from
oral and visual

stimuli.

¶ Perform
instructions given
by the teacher or

partners.

¶ Match meanings
with visual images

such as pictures,
drawings or charts.

¶ Solve problems at

school, home or
work.

The students:

¶ Learn how to
deal with

voicemail
complaints.

¶ Apologize when
it is required.

¶ Solve problems
at the office.

Sub-area: English for Communication Level: Eleventh

Unit 4: Complaints and Solving Problems Hours per unit: 12 hours

Cognitive target: Exchanging information about: making complaints, apologizing and solving problems

77

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Dealing with

problems, clients
complains and

giving apologizes.

¶ Understanding how
to use items found

at work such as first
aid kit.

WRITING

¶ Writing posible

solutions to a
problem at work or

at school.

Language

¶ Present real

conditionals.

¶ In case….

¶ Future real

conditionals.

¶ First aid.

¶ Office machines.

¶ Machines at school.

¶ Notices.

¶ Other machines or

devices.

The students:

¶ Describe how to

use machines and
devices step by

step.

¶ Operating different

types of machines.

¶ Friendliness with

others.

¶ Respect for

others.

The students:

¶ Deal with

problems, and
client

complaints and
give
apologizes.

¶ Understanding

how to use a
first aid kit.

¶ Write possible
solutions to a

problem at work
or at school.

78

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND

ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Understanding or
using appropriate

language for
informational
purposes.

SPEAKING

¶ Comparing job
equipment and

supplies using
different catalogues.

Functions

¶ Identifying equipment
from technical

catalogues.

¶ Identifying components

from technical
catalogues.

¶ Advantages and

disadvantages in the
field.

¶ Comparing different
equipment at work.

¶ Directing how to

perform a task based on
catalogue instructions.

The students:

¶ Participate in oral
and written

exercises using
vocabulary
according from the

field of study.

¶ Interpret directions
from a pamphlet to
carry out a specific

task.

¶ Give oral reports
about equipment

and components
and how to use
them.

¶ Friendship

The students:

¶ Understand or
use appropriate

language for
informational
purposes.

¶ Compare job

equipment and
supplies based

from different
catalogues.

Sub-area: English for Communication Level: Eleventh

Unit 5: Following Instructions from Manual and Catalogs. Hours per unit: 12 hours

Cognitive target: Interprets and communicates information about: technical vocabulary related to manual and catalogue

instructions.

79

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Identifying different

equipment and
components in

catalogues used in
specific fields of
study.

WRITING

¶ Interpreting written

instructions from a
technical manual in

specific fields of
study

Language

¶ Machines at school.

¶ Vocabulary about a

specific field of study.

¶ Different kinds of
machines at work.

¶ Written and oral

Instructions in the field.

The students:

¶ Scan for specific
information in a

reading passage.

¶ Define different

uses of equipment
and devices used
at work.

¶ Identify brands,

characteristics,
prices and

advantages of
different types of
equipment and

devices.

¶ Talk about
advantages and
disadvantages of

equipment.

¶ Roleplay situations
about equipment

sales and devices.

¶ Ask and answer

questions about
equipment and

components used
at work.

¶ Discipline at

work.

¶ Order and
cleanliness at

work.

The students:

¶ Identify different

equipment and
components in

catalogues used
in specific fields
of study.

¶ Interpret written

instructions from
a technical

manual in
specific fields of
study.

80

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Exchanging
information in
telephone

conversations.

SPEAKING

¶ Expressing fluency

in leaving and taking
messages.

¶ Making a telephone

appointment.

Functions

¶ Answering the phone
when you are at work, at
home, or in a hotel room.

¶ Answering your mobile

phone.

¶ Making appointments.

¶ Arranging a business

meeting.

¶ Exchanging information
by telephone.

¶ Responding to
telephone messages.

The students:

¶ Listen for ways to
solve some of the
problems people

have when
answering the

phone.

¶ Roleplay a caller and
receptionist by taking
turns performing

different situations.

¶ Love for work.

¶ Discipline to

perform actions.

The students:

¶ Exchange
information in
telephone

conversations.

¶ Express fluency in

taking messages.

¶ Make an

appointment by
telephone.

Sub-area: English for Communication Level: Eleventh

Unit 6: Making Telephone Arrangements Hours per unit: 12 hours

Cognitive target: Exchanging information about: telephone calls and arrangements.

81

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Interpreting and

comparing different
cultural expressions

or gestures.

WRITING

¶ Writing a paragraph
about how culture

affects business life.

Language

¶ Phrasal verb (verb +

preposition)

¶ Phone verbs:

-to get through
-to put through
-to cut off

-to hang up
-to hold on

-to connect
-to be concerned
-to disconnect

-to wait
-to put down the receiver.

¶ Modals for request.

-Can we meet on
Tuesday?

-Could I speak to …?
-May I have your name,
please?

 -Can you hold, please?

The students:

¶ Distinguish a

variety of
telephone phrases

when:

-Asking to speak to

someone.
-asking someone to

wait.
-asking for the person
´s name.

-saying that you ´ll call
again later.

¶ Read about trends
in cell phone use

and discuss their
own use by

bringing magazine
advertisements for
call phones to

class.

¶ Read an email, and
then write your own

response to it.

¶ Respect for

others.

The students:

¶ Interpreting and

comparing different
cultural expressions

or gestures.

¶ Write a paragraph

about how culture
affects business life.

82

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Entertaining guests

and promoting
leisure activities.

¶ Listening to

information about a
TV schedule

SPEAKING

¶ Discussing about
corporate

entertaining.

Functions

¶ Taking a guest to

dinner.

¶ Making invitations

¶ Describing food.

¶ Greetings and small
talk.

¶ Organizing types of
events

The students:

¶ Complete a

personal timeline.

¶ Take conversation
notes.

¶ Talk about activities

with surprise and
empathy.

¶ Punctuality.

¶ Dependability.

¶ Recognize

cultural
differences.

The students:

¶ Entertain

guests and
promote leisure

activities.

¶ Listen to

information
about a TV

schedule

¶ Discuss
corporate

entertaining.

Sub-area: English for Communication Level: Eleventh

Unit 7: Entertaining! Hours per unit: 12 hours

Cognitive target: Demonstrate ability to work cooperatively with others.

83

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading a journal

about a trip in
magazine

descriptions.

WRITING

¶ Organizing a

conference in
another country
including a variety

of aspects.

Language

¶ Past perfect tense to

express an action which
occurred before another

past action.

¶ Past Perfect

continuous.

¶ Use so or such with
adjectives.

¶ Use adverbial clauses
of time with when, as

soon as, before, after
and until in order to

establish a time
sequence.

¶ Words for talking about
eating and drinking.

¶ Dating

¶ Outings.

¶ Media

The students:

¶ Read and discuss

the entertainment
section of the

newspaper and
how to make
selections.

¶ Developing

different types of
reading skills

¶ Developing
different types of

writing skills on the
following topics:

- How to make the
conference abroad

successful
- The staff should be

friendly and helpful.
- All equipment in the
conference room

should work.
- The quality of the

food in the restaurants
and the speed of
service.

¶ Sociability

¶ Teamwork.

¶ Leadership.

The students:

¶ Reading a

journal about a
trip in magazine

descriptions.

¶ Organize a
conference in
another country

including a
variety of

aspects.

84

SUB – AREA: ENGLISH FOR COMMUNICATION

TWELFTH LEVEL

Engl ish classes have given me confidence in the four skills, no matter what profession I choose!

http://englishteaching.net/index.php?pt=1&tid=20&Query=2USvF8AxsQL9XzKOqrewNDswsQr/fpG3rB6Zuj6tkuRpZ5aXFBqYl6eXut7kaLSRY0zAQUXGZhv6QxM%3D&oq=06oENya4ZG1YS6vOLJwpLiFbgelW6z6-kNpJPeKQbgVgzOoxgWM8OO3aJRP7do950m1OtF_REi7xkLXhAIinp8kz-K-34ECvHz3F4sSR8trUMm2T2ymIw1ePtAsY8sMWLrYdxyu3Ose0qshHxrS2dNETzQKeklvU3EUjquzVGPG0MImej8sGXKlx9zy_nulLZXPr34WZ9cf6k4reOSQMInUoY.,YT0z&sk=esl+english+as+a+second+language

85

DISTRIBUTION OF UNITS

ENGLISH FOR COMMUNICATION

Twelfth Level

Unit Name of the unit
Estimated time in

hours

Amount of weeks per
unit

1
Day to Day Work

10 hrs
5 weeks

2
Customer Service

10 hrs

5 weeks

3
Stand for Excellence

10 hrs
5 weeks

4
Travel

10 hrs

5 weeks

5
Astounding Future Career

10 hrs
5 weeks

TOTAL 50 hrs

40 weeks

86

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND
ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Talking about jobs
by describing daily

activities at work.

¶ Describing the
terms, work hours

and conditions of
my job.

SPEAKING

¶ Expressing likes
and dislikes in daily

life.

Functions

¶ Asking questions
regarding working

routines.

¶ Talking about a daily
work schedule.

¶ Describing likes and
dislikes.

¶ Examining job skills and

qualifications.

¶ Making wise choices.

The students:

¶ Talk about
preferred

schedules, work
and business hours

around the world.

¶ Roleplay what

people like about
their jobs.

¶ Classify a list of

work related items
that are important
and not important to

you.

¶ Observe critically.

¶ Exercise
leadership

The students:

¶ Talk about my
job by describing

daily activities at
work.

¶ Describe work

hours and
conditions.

¶ Express likes

and dislikes in
daily life.

Sub-area: English for Communication Level: Twelfth

Unit 1 : Day to Day Work Hours per unit: 10 hours

Cognitive target: Exchanging information about: day to day work.

87

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading an

advertisement
about a new

product.

WRITING

¶ Writing a plan to
improve safety at
home.

Language

¶ Prepositions.

¶ Adverbs of frequency.

¶ Phrasal Verbs.

¶ Verbs followed by –ing.

¶ Reported speech

¶ Reported speech with
say and tell.

¶ Used to, be used.

The students:

¶ Read an online

advertisement.

¶ Read with
understanding.

¶ Plan for a safe
environment.

¶ Write a short letter

describing the work
conditions at your

company.

¶ Convey ideas in

writing.

¶ Guide others.

¶ Planning ahead

of time.

The students:

¶ Read an

advertisement
about a new

product.

¶ Write a plan to
improve safety at
home.

88

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Understanding

effective telephone
communication.

¶ Applying

techniques to
become an

effective listener.

SPEAKING

¶ Defining the

importance of
proper telephone

etiquette to provide
excellent customer
service.

Functions

¶ Identifying elements of

effective telephone
communication.

¶ Ensuring courtesy with

business telephone
contacts.

¶ Smiling before you pick
up the phone.

¶ Leaving a good first and
last impression.

¶ Letting customers know

you want to help.

¶ Asking the customer to

repeat if the message is
not clear.

The students:

¶ Listen to oral

techniques about
courtesy

¶ Comprehend how

to determine
customer needs.

¶ Roleplay treating
every caller

courteously.

¶ Development of
skills to become a
good clerk in

customer service
using the

telephone.

¶ Respect for

different styles,
methods and

procedures.

¶ Understand and
be understood by
others.

The students:

¶ Understand

effective
telephone

communications.

¶ Apply
techniques to

become an
effective listener.

¶ Define the
importance of

proper telephone
techniques

providing
excellent service
to customers.

Sub-area: English for Communication Level: Twelfth

Unit 2 : Customer Service Hours per unit: 10 hours

Cognitive target: Interpret and communicate information about: customer service

89

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Understanding

details from text,
passages and

others written
materials.

WRITING

¶ Stating the
importance of
attitude and

creativity in
providing the

highest quality
customer service.

Language

¶ Define service

mentality?

¶ What is a customer?

¶ How many customers
do you think you can
attend each day?

¶ Which is the most
important key in service

mentality?

¶ Callers can hear your

smile even when they
can’t see it.

¶ Give every caller the

same courteous,
friendly, professional

treatment.

¶ Take initiative.

¶ Greet the caller with a
pleasant buffer.

¶ Ask don’t demand.

¶ Politeness is never out
of style.

¶ Don’t make or take calls
anonymously.

The students:

¶ Development of

skills to become a
better customer

service clerk.

¶ Completion of

charts by listening
to people talking

about the service
attitude to provide
high quality

customer service.

¶ Learn from

experience

¶ Empathy

¶ Enthusiasm

¶ Ownership

¶ Responsibility

¶ Adaptability

The students:

¶ Understand

details from
passages and

other written
materials.

¶ State the
importance of
attitude and

creativity in
providing the

highest quality
customer
service.

90

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

LISTENING

¶ Listening to a

conversation
between an employer
and an employee.

SPEAKING

¶ Expressing

encouragement when
having a
conversation.

Functions

¶ Discussing adult
education.

¶ Describing types of

coursework.

¶ Identifying job skills.

¶ Defining feelings.

¶ Stablishing a good team

member’s
communication.

¶ Defining job training.

The students:

¶ Acquire and

evaluate
information.

¶ Listen actively to

conversations
among different
people and take

notes.

¶ Roleplay a
conversation

between a parent
and a child.

¶ Interpret and
communicate

information.

¶ Planning.

¶ Take

responsibility for
learning.

¶ Cooperate with

others.

The students:

¶ Listen to a

conversation
between an

employer and an
employee.

¶ Express
encouragement

when having a
conversation.

Sub-area: English for Communication Level: Twelfth

Unit 3 : Stand for Excellence Hours per unit: 10 hours

Cognitive target: Exchanging information about the ability to work cooperatively with team members.

91

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading and

discussing job
skills.

WRITING

¶ Organizing

information regarding
benefit option.

¶ Organizing
information with

respect to personal
qualities.

Language

¶ Simple present and

present continuous.

¶ Correlative
conjunctions.

¶ Expressing future time
with will, be going to,

and the present
continuous.

¶ Part time clauses with
after, when, as soon as,

before, and until.

¶ Simple past and
present perfect.

¶ Express similarities
with so, too, either and

neither.

¶ Reductions with n´ t.

The students:

¶ Reading a

vocational school
advertisement.

¶ Reading an email
from a teacher.

¶ Reading a job

evaluation form.

¶ Reading notes

from an interview.

¶ Reading a letter

requesting a raise.

¶ Write statements

about yourself.

¶ Make a list of
programs and

courses of interest
to you.

¶ Write a letter to a
professor.

¶ Fill out a work

schedule.

¶ List personal

qualities on a chart.

¶ Write a persuasive

letter.

¶ Solve problems.

¶ Make decisions.

The students:

¶ Read and

discussing about
job skills.

¶ Organize

information
regarding benefit
options.

¶ Organize

information with
respect to
personal

qualities.

92

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES

AND
ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Listening to

instructions on how
to get from one
place to another

using a map.

SPEAKING

¶ Explaining leisure

and entertainment
possibilities for a

visitor.

¶ Discussing weather
concerns when
travelling.

Functions

¶ Finding out about a city.

¶ Making offers.

¶ Saying thank you.

¶ Making

recommendations.

¶ Travelling for business
and pleasure.

¶ Coping with difficult

travel situations.

¶ Making flight
reservations.

¶ Renting a car.

¶ Giving and asking for
directions.

¶ Attending business

events.

The students:

¶ Listen to
statements about

what people are
doing during
business travel.

¶ Roleplay a visitor

that is coming form
abroad to your
international

marketing company
and you are going

to help organize
her/his visit.

¶ Discuss with a
partner

entertainment and
leisure activities

suitable for a visitor
in a foreign country.

¶ Social and

cultural
background of
people from

different
countries.

The students:

¶ Listen to
instructions on

how to get from
one place to
another using a

map.

¶ Explain leisure
and
entertainment

possibilities for a
visitor.

¶ Discuss weather
concerns when

travelling.

Sub-area: English for Communication Level: Twelfth

Unit 4 : Travel Hours per unit: 10 hours

Cognitive target: Interpret and communicate information about travelling.

93

LINGUISTIC
ACHIEVEMENTS

CONTENT
(Functions and Language)

PROCEDURES

VALUES
AND

ATTITUDES

LEARNING
OUTCOMES

READING

¶ Reading a map from

another country and
locating different

cities and places.

¶ Interpreting

environmental
issues to take into

account when
visiting a foreign
country.

WRITING

¶ Writing a business

plan to propose to
an international
company.

¶ Developing writing

skills in making,
accepting or
declining an offer.

Language

¶ You ´re interested

in…you should…

¶ If you like…. You

should…

¶ Types of transportation.

¶ Learning about culture.

¶ Types of restaurants

¶ Talk about weather.

¶ Sightseeing.

¶ Day trips.

¶ Tipping

¶ Prices in dollars and

cents.

¶ Í d like… Í d prefer.

¶ Í d like a single room.

¶ Í d prefer a

nonsmoking room.

¶ Questions:

How long
How do I get to there?
How will you be paying?

How long will you be
staying?

The students:

¶ Imagine working for
a broad casting

company and
practice giving the
weather report.

¶ Develop different

reading skills.

¶ Interpret
information related
to travelling.

¶ Write a short note

suggesting what a
visitor might enjoy
doing in Costa Rica

and offer your help
with business

travel.

¶ Write about severe
weather conditions.

¶ Differences

experienced
while travelling

on business.

The students:

¶ Read a map from

another country
and locate

different cities
and places.

¶ Interprete
environmental

issues to take into
account when
visiting a foreign

country.

¶ Write a business
plan to propose
to an

international
company.

¶ Develop writing
skills in making,

accepting or
declining an offer.

94

LINGUISTIC
ACHIEVEMENTS

CONTENT

(Functions and Language)

PROCEDURES

VALUES AND
ATTITUDES

LEARNING

OUTCOMES

LISTENING

¶ Listening to job
candidates’
interviews for a

position within a
company.

SPEAKING

¶ Discussing
community

problems and
solutions by
interviewing

classmates.

¶ Talking about life in
a city and

contrasting it with
life in the country.

Functions

¶ Identifying career
skills.

¶ Attending a job fair.

¶ Participating in a job
interview.

¶ Defining the strengths

and weaknesses.

¶ Describing future
plans.

¶ Recognizing work
standards.

¶ Expressing emotions.

The students:

¶ Identify how to

interview
appropriately.

¶ Use sources of
information about job

opportunities such as
job descriptions, job

ads, and online search
engines.

¶ Respond appropriately
to common personal

information questions.

¶ Roleplay a
conversation on how to
relax before a job

interview.

¶ Demonstrate the ability
to apply or transfer

skills learned in one job
to another.

¶ Doing
fieldwork.

¶ State goals for
the immediate

future.

¶ Find problems
in your

community.

The students:

¶ Listen to job
candidates’
interviews for a

position within a
company.

¶ Discuss
community

problems and
solutions by

interviewing
classmates.

¶ Talk about life in a
city and contrast

it with life in the
country.

Sub-area: English for Communication Level: Twelfth

Unit 5: Astounding Future Career Hours per unit: 10 hours

Cognitive target: Interprets and communicates information about: applying or transferring skills learned in one job

situation to another.

95

LINGUISTIC

ACHIEVEMENTS

CONTENT

(Functiosn and Language)

PROCEDURES

VALUES AND
ATTITUDES

LEARNING

OUTCOMES

READING

¶ Comparing and
contrasting the

lifestyle and goals
with respect to work

conditions.

WRITING

¶ Developing
consciousness

about personal
skills, achievements

and awards.

¶ Organizing ideas to
design a plan for
achieving life goals.

Language

¶ Real conditionals
present and future.

¶ Present unreal

conditional.

¶ Future continuous.

¶ Infinitives of purpose.

¶ Infinitives that follow

adjectives.

¶ Read about careers
and skills.

¶ Read about how to
have a successful

interview.

¶ Read a resume from a
job seeker.

¶ Read an employer ´s
campaign to improve

working conditions.

¶ Make notes about
personal skills,

achievements and
awards.

¶ Write a personal
resume.

¶ Write about how

employees feel when
working in the field.

¶ Write a paragraph with
your goals for next five

years.

¶ Exercise
leadership.

¶ Allocate time

The students:

¶ Compare and
contrast the

livestyle and
goals of people

regarding
working
conditions.

¶ Develop
consciousness

about my skills,
achievements
and awards.

¶ Organize ideas to

design an
improvement
plan to change

your life.

96

BIBLIOGRAPHY

Acuña, M. Arguedas, M. Bermúdez, X. Cabezas, R. Calvo, A. Cordero, H. Lizano, G. Matamoros, B. Rodríguez, A.
(1998). Cultura de la Calidad. Costa Rica: CIPET.

Armstrong, Thomas. 7 Kinds of Smart: Identifying and developing your many Intelligences. New York: Dutton
/Signet, 2000.

Bain, Richard. Reflections: Talking about Language. St. Edmundsbury Press. London. 1999

Brown, Douglas. Teaching by Principles. An Interactive Approach to Language Pedagogy. Longman. 2000

Brumfit, C.J y K. Johnson (eds.) The Communicative Approach to Language Teaching. Oxford University Press.

2000

Campbell, Linda, Bruce Campbell, and Dee Dickinson. Teaching and Learning Through Multiple Intelligences.
Tucson, AZ : Zephyr Press, 2000.

Campbell, Bruce. Multiple Intelligences Handbook. Tucson, AZ : Zephyr Press, 2000.

Campos, F & Víquez O. 102 Communicative Activities.

Cantú, H (2009). Filosofía de la Calidad. México. Mc Graw-Hill,

Chase,R. Jacobs, R. Aquilano, N. (2009) Administración de operaciones. (12ª ed). China : Mc Graw Hill.

Dudley-Evans, T., & St John, M.. Developments in ESP: A multi-disciplinary approach. Cambridge: Cambridge

University Press. 1998

García, F. Gil, M. García, P. (2006). Técnicas De Servicio y Atención al Cliente. España: Thomson-Paraninfo.

Gómez, H. (1999). Elementos de Estadística Descriptiva. Costa Rica. Universidad Estatal a distancia.

97

Gómez, M. (2006). Elementos de Estadística Descriptiva. Costa Rica: EUNED.

Goold, M. Campbell, A. (1989). Estrategia y Estilos. España: DEHON.

Gutiérrez, H. (2010) Calidad Total y Productivity. (3ª ed). México: Mc Graw-Hill,

Japan Productivity Center (1990). IE For Productivity facilitators I:

Japón.

Kume, H. (1992). Herramientas Estadísticas Básicas para el Mejoramiento de la Calidad. Barcelona. Norma.

López, S. (2006). Recepción y Atención al Cliente. España: Thomson-Paraninfo.

Inoue, M. Murray, D. Blanco, R. (1984). Círculos de Calidad. Costa Rica: Editorial Tecnológica de Costa Rica.

Forstrom J, Vargo M, Pitt, M & Valsco S. Excellent English 1 : Language Skills for Success: Mc Graw Hill, 2008

Forstrom J, Vargo M, Pitt, M & Valsco S. Excellent English 2 : Language Skills for Success: Mc Graw Hill, 2008

Forstrom J, Vargo M, Pitt, M & Valsco S. Excellent English 3 : Language Skills for Success: Mc Graw Hill, 2008

Forstrom J, Vargo M, Pitt, M & Valsco S. Excellent English 4 : Language Skills for Success: Mc Graw Hill, 2008

Gardner, Howard. Frames of Mind : The theory of Multiple Intelligences. New York : Basic Books, 1998.

Gardner, Howard Multiple Intelligences: The Theory in Practice. New York: Basic Books, 2000.

Gatehouse, Kristen. Key Issues in English for Specific Purposes (ESP) Curriculum Development. The
Internet TESL Journal, Vol. VII, No. 10, October 2001

Haggerty, Brian. Nurturing Intelligences. Menlo Park, CA : Addison Wesley, 2000

98

Harmer, Jeremy. The Practice of English Language Teaching. Longman Handbook for Language Teachers. 2000.

Johns, A., & Dudley-Evans, T. English for Specific Purposes: International in scope, specific in purpose. TESOL
Quarterly, 2. 1991

Jones, G. ESP textbooks: Do they really exist?
English for Specific Purposes, 9, 1990

Larsen- Freeman, Diane. Techniques and Principles in Language Teaching. Oxford Univesity Press. 2000.

Lazear, David. Seven Ways of Knowing : Teaching for Multiple Intelligences. Palatine, I L: Skylight Pubs.,2001.

Littlewood, W.T. Communicative Language Teaching. Cambridge University Press. 2000.

Ministerio de Educación Pública. Programas de Inglés I y II Ciclos. Costa Rica: 2005.

Ministerio de Educación Pública. Programas de Inglés III Ciclo y Ed. Diversificada. Costa Rica: 2005.

Ministerio de Educación Pública. Sub-area de Inglés Conversacional del programa de Ejecutivo para Centros de
Servicio. Costa Rica: 2006.

Nunan, D. The teacher as curriculum developer: An investigation of curriculum processes within the Adult Migrant
Education Program. South Australia: National Curriculum Resource Centre. 2000

Nunan, D. (Ed.). Collaborative language learning and teaching. New York: Cambridge University Press. 1995

Pauline Robinson. ESP Today: A Practitioner´s Guide. Prentice Hall, 1991

Richards, Jack and S. Rodgers. Approaches and Methods in Language Teaching. Cambridge, London 2005.

Senge, P. (1999). La Quinta Disciplina en la Práctica. España: BIGSA.

99

Terroux Georges and Woods Howard. Teaching English in a World at Peace. Professional Handbook. McGill
University.
1990.

White, Ronald V.New Ways in Teaching Writing. Teachers of English to Speakers of Other Languages, Inc: 1995

White, Ronald V.New Ways in Teaching Speaking. Teachers of English to Speakers of Other Languages, Inc: 1995

White, Ronald V.New Ways in Teaching Reading. Teachers of English to Speakers of Other Languages, Inc: 1995

White, Ronald V. New Ways in Teaching Reading. TESOL:1995

White, Ronald V. New Ways in Teaching Writing. TESOL:1995

http://www.mailxmail.com/curso-compendio-marketing-institucional/relaciones-clientes-referenciacion-recuperacion-
reactivacion.

http://www.monografias.com/trabajos10/tequip/tequip.shtml

Time for English Net: From teachers to teachers: http://www.timeforenglish.net/resources/index.htm

For English teachers of the world: www.english to go.com

The Internet TESL Journal, Vol. VII, No. 10, October 2001

http://iteslj.org/ http://iteslj.org/Articles/Gatehouse-ESP.html

http://www.monografias.com/trabajos10/tequip/tequip.shtml
http://www.timeforenglish.net/resources/index.htm
http://www.english/
http://iteslj.org/
http://iteslj.org/Articles/Gatehouse-ESP.html

100

101

Communicative Activities
SPEAKING ACTIVITIES

Activity 1

Name: A day in the life.

Topic: Asking about events.

Materials: A piece of paper for each group.

Objectives: To practice asking questions in the past tense.

Process: The class is divided into groups. One member of each group leaves the room. The remaining group members decide

on how the person who is outside spent the previous day. They draw up and exact time schedule from 8am to 8pm

and describe where the person was, what he did, who he talked to. The people who were outside are called back in.

There they try to find out, how the group thinks they spent the previous day. Then he gives the correct responses.

Taken from Cambridge University Press.

102

Activity 2

Name: Chit Chat

Topic: Personal information

Materials: Design a questionnaire sheet and one information sheet with name of people, age, country, marital status, job, hobbies

Objectives: The objective of the game is practice questions to find all people described in the questionnaire.

Process: The game may be played with any number. If there are more than 16 students in the class, the activity must be

practiced in two groups. Copy one role card and one questionnaire for each student in the class. Distribute one role

card to each student and allow a little time for them to become familiar with the information, then

give each student the questionnaire. Each student must move around the room asking each other questions until they have found

all the people described on the questionnaire.

Example:

QUESTIONNAIRE ROLE CARD

A technician with two children.

A grandmother who lives in …

A 24 year old nurse

An electrician who plays the guitar

John Peter
Age:26
Lives in London
Married
Two children:Tim and Andy
Job: technician
Hobbies: tennis, football

Taken from Oxford University Press

Activity 3

103

Name: Looking for a job

Topic: Talking about abilities

Language: Use of can to express ability.

Materials: A set of cards for each student in the class.

Objectives: To practice the use of can + abilities.

Vocabulary: Abilities.

Process: The game may be played with any number of students. Copy enough cards for everyone in the class, make sure that

for every employee's card there is a corresponding employer's card. Give out one card to everyone in the class. The

object of the game is for every employee to find a job, and for every employer to find a suitable person for the job. To

do this , employers will have to move around the class, interviewing candidates for the jobs. They should only take

candidates who fulfill all the requirements listed on the advertisement. The game is finished when everyone has a job.

If you have an add number of students in the class, either one students will be left without a job, or, if you think this is

too cruel, you should alter one of the advertisements to read.

Example:

Taken from Oxford University Press.

Activity 4

You can:

swim draw and paint

speak French play the piano
type sing

 WANTED: KINDER GARDEN TEACHER

Must be able to:

Swim, sing

Speak French, play the piano
You can:

Take shorthand type
Play the piano drive
Speak French and German swim

WANTED: SECRETARY

Must be able to

Type
Take shorthand
Speak French and German

104

Name: Job Prestige

Topic: Occupations

Materials: Prepare a list with 15 different occupations, give a list to every student.

Objectives: To practice speaking about occupations.

Process: Outline the task. Give a list of occupation to each students and tell them to rank them according to two criteria. First

arrange them in the order in which these jobs are regarded and paid for in our society. Secondly make a list

according to the importance of the job. Divide the class in pairs, let students compare their lists and priorities, ask

them why do they agree or disagree with their classmate list. Write the differences on the board to discuss with the

rest of the class.

Taken from Cambridge University Press.

Activity 5

Name: Secret Topic

Topic: Arguing, Expressing one's opinions

Materials: A piece of paper with a topic on it.

Objectives: To discuss and express one's opinions about a specific topic.

Process: Two students agree on a topic they want to talk about without telling the others what it is. The students start

discussing their topic without mentioning it. The others listen. Anyone in the rest of the group who thinks he knows

what they are talking about, joins in their conversation. When about a third or half of the class have joined in the

game is stopped.

Taken from Cambridge University Press.

105

106

LISTENNING ACTIVITIES

Activity 1

Name: Debate the Issue

Topic: Discussion

Materials: Select a sequence which features a controversial issue.

Objectives: To promote communicative competence.

Process: Write a motion on the board related to the topic of the video. for example: everyone should have the right to possess

a gun for self protection. Tell the students that you are going to play a sequence related to that motion. As they watch

the video, they are to decide how they feel about the motion, play the sequence, tell the students that they are now

going to participate in a debate, Ask for volunteers to argue 'pro' and 'con'. Select an equal number of students between

2 and 4, to form two debating teams. Appoint one student from each team to act as captain. Captains will give their

presentations first and summarize their team's argument at the end. If there is time, play the sequence again.

Taken from Prentice Hall Regents.

Activity 2

Name: Assemble the script/video

Topic: Listening comprehension

Materials: Select a sequence in which the dialogue provides several clues to the action, and the picture frequently suggest

what is being said. You will need two rooms and an audiocassette recorder. Before class, record the sound track of

the sequence onto an audiocassette.

Objectives: To practice listening, speaking and writing.

Process: Divide the students into two teams and possibly into subgroups. Tell the students that you are going to play a short

sequence. Explain that one team will have the soundtrack only. They must imagine the pictures. The other team will

107

have the video without the sound, they must write the dialogue script. If necessary, give a very brief hint about the

subject-matter of the sequence, the names of characters, etc. Team 1 takes the audiocassette recorder to the other

room, they play the soundtrack and write down what they think the situation is, who the characters are, what

happens during the sequence. Stay with team 2, play the complete sequence with the sound turned down, they play

it shot by shot without sound, pausing to allow the team to write the dialogue. Bring team 1 back into the classroom.

Divide the students into pairs with one member from team1 working with one member from team 2. Each pair takes

a piece of paper with a line down the middle. They must now write the script (short description on the left of the line,

dialogue on the right).

Taken from Prentice Hall Regents.

Activity 3

Name: Analyzing Commercials/video

Topic: Discussion, Listening, Note-taking

Materials: Select one or more commercials which provide enough relevant information and discussion points for this activity.

Duplicate the handout, make one copy for each student.

Objectives: To discuss, to listen and take notes about a tv commercial.

Process: In class: Distribute the handout. Go over it with the students to make sure they understand the kind of information

required. Tell the students that you are going to play a TV commercial. Their task is to complete the chart with

information from the commercial. Play the commercial, several times if necessary. The students work individually to

complete the chart, as they finish, ask the students to compare their answers with those of another student. Play the

commercial again. The students confirm or modify their answers.

Taken from Prentice Hall Regents.

108

READING ACTIVITIES

Activity 1

Name: Ten things to Do Before Reading

Topic: Practice previewing

Material: Reading passages from students´ books

Objective: To preview a reading to see what students already know in terms of content and vocabulary.

Process: Ask students to brainstorm for answers to the following questions, then write ideas on the board.

1. Look at the title and the heading for each section. What do you think this passage is going to be about?

2. Look at the pictures. What do you think this passage is going to be about?

3. Read the first and last paragraphs and the first sentence of each paragraph. What do you think this passage is

going to be about?

4. Read the title. Now quickly scan the passage and circle all the words that have a connection to the title.

5. Scan the passage and cross out all the words you don´t know. After you read the passage again carefully, look

up the words in a dictionary.

6. After looking at ht e title, pictures, and so on, brainstorm the specific words you expect to see in the passage.

7. After looking at the title and pictures, make up some questions you think this passage might answer.

8. What kind of passage is this?(fiction?-nonfiction?-what kind?) Why would somebody read this? For information?

Pleasure?

9. Choose words from the passage and write them on the board. Ask students to scan the passage and circle

them.

10. Tell a story about the background of the reading passage, or summarize the passage itself. Ask students to take

notes or draw a picture of the story as you speak.

109

HAVE EVERYONE READ THE PASSAGE.

 Taken from new Ways in Teaching Reading.

Activity 2

Name: Newspaper Posters

Topic: Encourage students to read different sections of a newspaper.

Material: Articles form newspapers. Large poster boards, scissors, glue and markers.

Objective: Understanding the content of the sections in a newspaper is essential to give students access to more of the

English-speaking world around them.

Process: Clip an assortment of articles and other items from newspapers. Be sure to include enough items from all parts of

the papers for all the groups to have plenty to choose from.

Provide a list of all categories to be included in the posters. For example: Front page, metro, business, sports,

lifestyles, entertainment, classifieds.

Put the students into groups. Each group uses a poster board and creates a poster that represents the various items

found in the different sections, choosing from the articles and items you provide. Ask the students to label the

categories.

Taken from new Ways in Teaching Reading.

Activity 3

Name: Monitoring Comprehension

Topic: Monitor students comprehension while reading

Material: Article with long, descriptive paragraphs.

110

Objective: Allow students to reflect on their understanding of the article at different stages, to predict what may come next and

to evaluate how well they are reading while they are engaged in doing it.

Process: Using the article you have selected, prepare questions for each paragraph that the students have to answer:

 Ask readers to reflect on what may come next, and draw on previous cultural and personal experience.

Include some questions specifically about monitoring, in addition to the questions about comprehension, for

example: When you ran into a difficult word or meaning, what did you do? Did you reread the word? Read ahead

hoping to find the answer? Look in a dictionary? Ask someone else?

Cut the reading passage into paragraph pieces that you can tape in different places around the classroom in random

order.

Group the students and send them around the classroom together, with each group starting at a d different location.

Encourage students to work together and answer the questions as a group. They should discuss how they

understood the text in order to answer the questions about comprehension and monitoring.

Have each group piece together the reading text in the correct order.

A general discussion at the end may focus on the main ideas, how students felt as they read each paragraph, and

what strategies they used to figure out the paragraph order.

After each paragraph, insert a clue, rather than a question, to find the next paragraph. Clues could include pieces

from the next or last paragraph.

Taken from new Ways in Teaching Reading.

111

WRITING ACTIVITIES

Activity 1

Name: Letters to complaint

Topic: Learn to complain in writing

Material: Chalkboard or overhead projector (OHP).

Objective: Sensitizes students to the differences in register between written and spoken forms, focusing on different language

functions, for example, apologizing, giving invitations, offering congratulations, and offering condolences.

Process: 1. Ask students if they have ever written a letter of complaint. Elicit from students what kind of things people complain about in

writing, for example, faults in new consumer products, poor services, incorrect bills. Write these up on the board.

 2. Using some of the examples on the board, establish who the students would write to if they were to write a letter of complaint.

For example, about a faulty CD player, they would write to the shop manager.

 3. In pairs ask students to simulate

(a) a conversation with a friend about a CD player they have just bought, but which doesn´t work properly.

(b) a phone call between a consumer with a complaints and the official person they are complaining to, for example, someone

who has just bought a CD player that doesn´t work properly and the manager of the shop they bought if from.

4. Ask students to write a letter of complaint to the manager of the shop.

5. In pairs ask students to discuss the differences between complaining: orally to a friend, oral ly to an official person and in writing

to an official person.

6. Elicit differences from students and write them on the board in three columns: oral/friend, oral/official, written/officia l. The

differences should include actual examples of language used.

7. Highlight the differences that have emerged among the three columns and focus on forms that would be appropriate for the

letter. Then ask students to write another letter of complaint.

Taken from new Ways in Teaching Writing.

112

Activity 2

Name: Practical Business Writing

Topic: Inform some or request information

Material: Paper, appropriate addresses and references. Three standard business letters.

Objective: Give students a formula or a template for business letters, you foster confidence and facility with the language in a

realistic situation while teaching both the process and the product

Process: 1. Present the following 10 principles to summarize the basics of business letter writing:

¶ Write concisely, eliminating stock phrases that serve no purpose, and using reasonably short sentences. Avoid jargon in

favor of common words and phrases.

¶ Consider the reader´s background and expected attitude toward the message, tailoring the words to the reader´s situation

and level of understanding.

¶ Write positively, eliminating negative words from the message.

¶ Strive for clarity, using familiar words and ensuring that grammar, punctuation, and spelling are correct.

¶ Check that the information in the message is accurate.

¶ Look for omissions and inconsistencies to ensure completeness.

¶ Strive for concreteness with specific amounts and figures, rather than abstract concepts.

¶ Use active, rather than passive, constructions to foster clarity as well as brevity.

¶ Ensure fairness-avoid evidence of stereotyping and prejudice.

¶ Finally, practice ethicality, ensuring that no impossible promises are made, no matter how much goodwill they might create.

2. Present a business letter format and guidelines for one of these three basic business letters: Inquiry letter, Order

letter, Request for Assistance

3. Ask students to write a letter.

4. Have students evaluate their own or a peer´s paper using the guidelines for the type of letter and also the 10

principles.

113

Activity 3

Name: Authentic Texts for Writing

Topic: Organize an effective memorandum

Material: Sample office memoranda. An editing checklist

Objective: Produce writing that reflects the conventions of professional communication.

Process: 1. Collect examples of effective office memoranda of the type you want your students to practice writing themselves

(About six examples are sufficient). Collect poorly written or weakly organized ones as well for text-revising practice.

In addition, find an example of a checklist for writing effective memorandum that you feel will be useful to your

students (see Appendix)

 2. Distribute copies of the memorandum to pairs or groups of students.

 3. Ask students to examine and compare the memoranda and to answer questions such as the following:

¶ Where can you find information about the sender and receiver of the message?

¶ What function does the subject heading serve?

¶ How many paragraphs are there in the example? Are the paragraphs long and short?

¶ Reading only the first paragraph, can you tell the main subject of concern in each example?

¶ Do the sentences vary in the length and type?

¶ Do the writers use different tenses in their writing?

¶ Can you spot any grammatical or spelling errors?

¶ Compare the examples, how do the writers end the memo?

4. As the students work through the memoranda and the questions, ask them to develop the checklist that they think

captures the essence of an effective memorandum. The check list should consider issues of content, grammar,

clarity, conciseness and style.

5. Allow students up to 45 minutes for this activity and then have groups presents their information.

6. Now distribute copies of you own editing checklist or writing guide.

114

7. Review the checklist and compare what each element includes with the information students have produced.

8. Summarize the main points of writing an effective memorandum and prepare students for the writing task.

9. Distribute copies of poorly written memorandum for the groups to analyze, using the checklist to guide them.

!0. Each group should suggest how the memorandum can be improved.

11. After discussion, students should rewrite the weak examples on group or individual basis.

SAMPLE EDITING CHECKLIST

Content

¶ Use informative and specific headings

¶ Paragraph by idea.

¶ Retain first choice words.

¶ Eliminate unnecessary details.

¶ Proportion should match emphasis.

¶ Check accuracy and completeness of factual information.

Grammar

¶ Do not write fragments for sentences.

¶ Avoid run-on or fused sentences.

¶ Do not dangle verbal.

¶ Use parallel structure.

¶ Make pronouns agree with their antecedents.

¶ Make verbs agree with their subjects.

¶ Do not change tenses or words unnecessarily.

¶ Punctuate correctly.

¶ Choose appropriate words and phrases.

¶ Spell correctly.

115

Style

¶ Vary sentences patterns and length.

¶ Substitute stronger verbs for weak ones.

¶ Prefer a personal, conversational tone.

¶ Adjust the tone and formality to suit the purpose and audience.

¶ Clarity

¶ Prefer short sentences and simple words.

¶ Use concrete words and phases over vague general ones.

¶ Sequence ideas to indicate emphasis.

¶ Link properly to show relationship.

¶ Show clear transitions between ideas.

¶ Use clear references.

¶ Place modifiers correctly.

¶ Conciseness

¶ Prefer active-voice verbs and action verbs.

¶ Be emphatic and to the point.

¶ Highlight the main verbs of sentences.

¶ Cut clichés, redundancies and little-word padding.

¶ Eliminate needless repetition.

 Taken from new Ways in Teaching Writing.

116

LISTENING TASKS

1. Outstanding researchers have referred to the development of this skill as the most important when babies start learning
their native language. Non native speakers of any language, need to follow the same process when learning that language.

(Source: D. Nunan 1998 Second Language Teaching and Learning . Boston: Heinle & Heinle.)

WHY SPEAKING DELAY?

• Some people believe that learning a language is building a map of meaning in the mind. However, talking is not the
best way to build up this cognitive map in the mind. To do this, the best method is to practice meaningful listening.

• The listening-only period is a time of observation and learning which provides the basis for the other language
skills. It builds up the necessary knowledge for using the language.

• When this knowledge is clear and complete, the learner can begin to speak.

FIVE CONDITIONS FOR LANGUAGE LEARNING TO OCCUR:

• The Message:

The learners’ attention is focused on the message (function), not on grammatical rules because language acquisition is

considered to be an unconscious process. The form of the message requires:
1. The application of conscious language rules,

2. Lots of time to analyze the process of the rules and exceptions, consciously or by heart.

117

• Understanding:

The learner must infer the meaning of most of the message through techniques of simplification of grammar and

vocabulary and by using organizational and contextual aids to understanding.

• Quantity:

It is necessary a great deal of listening activity before learners feel ready to speak.

• Interest:

The learners would like to listen to a relevant message related to their interests.

• Low Anxiety:

Listening is a receptive skill. The learners see the learning experiences very easy and relaxed. There is no reason for

fears to arise.

Adapted from Nord, J. R. Developing Listening Fluency before Speaking, 1980: p.17

118

MULTIPLE INTELLIGENCES THEORY

Verbal/linguistic

Logical/
mathematical

Visual spatial

Bodily/
kinesthetic

Musical/
rhythmic

Interpersonal

Intrapersonal

¶ Reading

¶ Vocabulary

¶ Formal
Speech

¶ Journal/Diary
Keeping

¶ Creative

Writing

¶ Poetry

¶ Verbal
Debate

¶ Impromptu
Speaking

¶ Humor/Jokes

¶ Storytelling

¶ Abstract
Symbols/

 Formulas

¶ Outlining

¶ Graphic
Organizers

¶ Number

Sequences

¶ Calculation

¶ Deciphering
Codes

¶ Forcing
Relationships

¶ Syllogisms

¶ Problem
Solving

¶ Pattern

¶ Guided
Imagery

¶ Active
Imagination

¶ Color
Schemes

¶ Patterns/

 Designs

¶ Painting

¶ Drawing

¶ Mind-

Mapping

¶ Pretending

¶ Sculpture

¶ Pictures

¶ Folk/Creative
Dance

¶ Role Playing

¶ Physical

Gestures

¶ Drama

¶ Martial Arts

¶ Body
Language

¶ Physical
Exercise

¶ Mime

¶ Inventing

¶ Sports
Games

¶ Rhythmic
Patterns

¶ Vocal
Sounds/Tone

s

¶ Music
Composition/

 Creation

¶ Percussion

Vibrations

¶ Humming

¶ Environmenta
l Sounds

¶ Instrumental

Sounds

¶ Singing

¶ Tonal
Patterns

¶ Music
Performance

¶ Giving
Feedback

¶ Intuiting
Others’

Feelings

¶ Cooperative
Learning

Strategies

¶ Person-to-

Person
Communicati
on

¶ Empathy
Practices

¶ Division of
Labor

¶ Collaboration
Skills

¶ Receiving
Feedback

¶ Sensing

Others’
Motives

¶ Group
Projects

¶ Silent
Reflection

Methods

¶ Met cognition

Techniques

¶ Thinking
Strategies

¶ Emotional
Processing

¶ “Know
Thyself”

Procedures

¶ Mindfulness
Practices

¶ Focusing/
Concentration

 Skills

¶ Higher-Order

Reasoning

¶ Complex
Guided

Imagery

¶ “Centering”

Practices

119

GLOSSARY

Some terms have been used in this Syllabus, which may be unfamiliar to you. Simple definitions are included for this
purpose.

Activity Situation in which a lot of things are being done, usually in order to achieve a particular purpose.

Assessment The learner’s ability to reflect on the results of his/her learning process.

Attitudes Expressions of positive or negative feelings towards the learning of a foreign language.

Awareness Acquaintance, consciousness with knowledge.

Communication Activity or process of giving information to other people or other living thing, using signals such as
speech, body movements or radio signals.

Communicative
Competence The ability not only to apply the grammatical rules of a language in order to form grammatically correct

sentences, but also to know when and where to use these sentences and to whom. It includes
knowledge of the grammar and vocabulary of the language. Knowledge of rules of speaking,
(knowing how to begin and end conversations, what topics may be talked about in different times of

speech events, knowing which address forms should be used with different persons.) Knowing how
to use language appropriately.

Curriculum Knowledge, skills, materials, learning activities and terminal behavior required in teaching of any

subject.

Cultural

120

Component The part of the language which includes the total set of beliefs, attitudes, customs, behavior, social
habits, etc. Of the members of a particular society.

Evaluation The whole process of determining the effectiveness of teaching and learning.

Feedback Monitoring and adapting one’s actions on the basis of the perceived effect on the environment. In
Language activities, it is a response to the reactions of listeners and readers.

Formal
Component The part of the language which includes the linguistic patterns (structures).

Formative
Evaluation A learning activity through which the students learn from their own mistakes.

Function A Communicative purpose of a piece of language.

Functional
Component A part of the language which refers to it as an instrument of social interaction rather than a system

that is viewed in viewed in isolation. Language is often expressive and social. Language is often
described as having three main functions: descriptive, expressive and social.

Global
Development The insertion of individual and national working forces into the world development.

Group work Work in which the class is broken into small groups of few students. They may work simultaneously

on the same topic but with different material on each table.

Input Oral or visual stimuli from the formal or informal learning setting.

Integration of Skills The teaching of the language skills in conjunction with each other, as when a lesson involves activiti es

that relate listening and speaking.

Interaction Communication between two people.

121

Learner A person who is learning a subject or a skill.

Learning Strategy A way in which a learner attempts to work out the meanings and uses of words, grammatical rules,

and other aspects of language.

Learning Styles The particular way in which the learner tries learning new things. There are four different learning
 styles.

Mediation Action of changing events, experiences or sets of circumstances.

Methodology The study of the whole process of language teaching with the aim of improving its efficiency.

Monitoring Learners try to any correct errors what they have just said. The teacher may help them to do it by
 imitating her/him.

Pair-work Work in which two students perform a task or different tasks
simultaneously.

Principle General rule you follow to achieve something.

Procedure Action or series of actions to be completed in order to carry out a process.

Process A series of actions that are carried out in order to achieve a particular result.

Profile Amount of language learned at the end of the process.

Role –Play Drama-like classroom activities in which the students take the roles of different participants in the

situations. They may act out which might typically happen in that situation.

Skill Knowledge and ability that enables you to do something well. Linguistic skills enable you to fulfill the
communication needs.

122

Student/Learner In a communicative approach, a student/learner is the person on whom the learning process is
centered. The student learns by doing. She/he becomes an independent and interdependent learner.

Sub-Skills A division of the skills, such as discriminating sounds in connected speech, understanding relations
within a sentence identifying the purpose and scope of a presentation.

Syllabus An educational program which states:

a.) The educational purpose of the program (the ends).

b.) The content, teaching procedures and learning experiences which will be necessary to achieve
this purpose.

c.) Some means for assessing whether or not the educational ends have been achieved.

Tasks Steps or actions, which are carried out during an activity.

Warm-up To stimulate the interest and the participation of the learner in an activity.

123

EVIDENCE PORTFOLIO

MINISTRY OF PUBLIC EDUCATION
DEPARTAMENT OF TECHNICAL SPECIALTIES

TECHNICAL HIGH SCHOOL

Student:

Place and Date:

124

EVIDENCE PORTFOLIO

Technical High School:

Program:

Level: TENTH GRADE_____ ELEVENTH GRADE________ TWELFTH GRADE_______

Student’s Name

Date of Birth

Address

Telephone

Email

Full Names - Parents or Guardians

Telephone - Parents or Guardians

ACADEMIC HISTORY

¶ Primary School:

¶ High School:

¶ Courses Completed:

125

BIBLIOGRAPHIC REFERENCES

Bertrand, Olivier. Evaluación y certificación de competencias y calificaciones profesionales. IBERFORP. 1997.

CONALEP. Formación de Formadores - Módulo 4: Evaluación. México. 2000.

INTERNET REFERENCES

Crispín, María Luisa y otra. El portafolio como herramienta para mejorar la calidad. Publicación Web – Universidad

Iberoamericana. 2005.
Feixas, Mónica y Otro. El portafolio como herramienta. Publicación WEB de Universidades de Barcelona y Cataluña. OEI.
2005.

OEI. Las 40 preguntas más frecuentes sobre EBNC. - www.oei.org

