[image: image2.png]

[image: image3.png]Euskadi
2 0 0 5

[image: image4.png]

PLANIFICACIÓN PRUEBA DIAGNÓSTICA 2ºESO
LISTENING

	TIME
	ACTIVITIES
	

	
	Listening de exámenes de Oxford
	Material fotocopiado de TIL

	
	Phone messages (page 16 track)
	English Alive 2!

	
	The Museum of Fame (page 36 track)
	

	
	Instructions (page 67 track)
	

	
	Holiday information (page 96 track)
	

	
	Revision (page 7 track)
	English Alive 3!

	
	Recipes (page 8 track)
	

	
	Instant messages(page 67 track)
	

	
	Police advice (page 87 track)
	

	
	Information about a building (page 96 track)
	

	
	Revision (page 7 track)
	English Alive 4!

	
	Instructions (page 16 track)
	

READING

	TIME
	ACTIVITIES
	

	
	Fichas de extensión (ampliación de topics)
	Material fotocopiado de TIL

	
	Family life
	English Alive 2!

	
	Mysteries and legends
	

	
	Tourist information
	

	
	Information leaflet
	

	
	Schools in Britain
	

	
	Signs and notices
	

	
	World of sport
	

	
	Health information
	

	
	Identity
	English Alive 3!

	
	Finding places
	

	
	A programme of events
	

	
	A ticket agency
	

	
	Hi-tech teens
	

	
	Job advertisements
	

	
	Charts
	English Alive 4!

	
	A charity website
	

	
	A safety campaign
	

WRITING

1. Borrador y presenta el texto limpio.

2. Respeta los márgenes

3. No comete grandes errores ortográficos

4. Presenta el texto con caligrafía legible.

5.
Utiliza:

· Título / greetings

· Párrafos

· Signos de puntuación

· Anáforas (uso de los pronombres)

· Connectors:

· and, but, because, so, too, also, not…either,
· time expressions

	TIME
	TEXT
	LINGUISTIC UNITS

	
	e-mail presentándose y pidiendo información sobre su remitente.

	
[image: image1]

	
	TALKING ABOUT YOUR TOWN
	· Describir un lugar.
ESTRUCTURAS-GRAMATICA

There is/there are: some and any, A lot of

There is/there are:

Have got

Léxico:

· Places: bus station, church, cinema, internet café, museum, park, post office, restaurant, shopping centre, skateboard park, sports centre, train station.

· Prepositions: next to, between, near, opposite, behind, in front of, on.

· Shops and shopping: bookshop, chemist’s, clothes shop, computer shop, music shop, newsagent’s, pet shop, shoe shop, sports shop, supermarket.

	
	Escribir la descripción de una persona (A description of a person).

	· Expresar parentesco.

· Describir rutinas y hábitos.

· Expresar frecuencia y tiempo.

· Hablar sobre gustos y desagrados.

· Describir una persona.

ESTRUCTURAS-GRAMATICA

Possessive’s
Present simple (-s 3rd person)
Adverbs of frequency

Like, love, hate + -ing form
VOCABULARY

· Physical descriptions: height (tall, short), build (well-built, slim), hair (short, fair, dark, curly, straight), other (tattoo, glasses, blue eyes).

· Time expressions: every day/week, once a day/week, twice a month, three times a year.

· Routines: get dressed, get up, go home, go to school, go to work, have breakfast, have lunch, have a shower, make dinner, meet friends, tidy your room, watch TV.

	
	A description of a typical weekend
	· Hablar sobre actividades de tiempo libre.
· Expresar frecuencia.
· Describir un fin de semana.
ESTRUCTURAS-GRAMATICA

· Present simple

· Adverbs of frequency

· Verb + -ing

· Léxico:

· Free time activities: send text messages, stay in, go out, play sport, surf the Internet, go to the cinema, download music, read magazines, watch TV, go shopping, play computer games, go to a sleepover, phone a friend.

· Adverbs of frequency: never, sometimes, often, hardly ever, always, usually.

	
	Me and school
	· Hablar sobre las preferencias en relación a las asignaturas.

· Pedir y expresar opiniones razonadas.

· Expresar horarios.
· Hablar de hábitos y rutinas.
ESTRUCTURAS-GRAMATICA

· Present Simple affirm.

· Present Simple negat.

· There is / there are

· Have got

· I’m (not) good at…

· I like / I hate…

· My favourite…
Léxico:

· School subjects: art, English, French, geography, history, I.T. (Information Technology), maths, music, R.P. (Physical Education), religion, science, Spanish.

· Verbs: answer a question, ask a question, copy, do your homework, remember, revise, study, teach, understand.

	
	A postcard from holidays
	· Hablar sobre actividades de vacaciones.

· Expresar acciones que se realizan continuadamente.

· Expresar planes de futuro.
ESTRUCTURAS-GRAMATICA

· Present continuous.

· Present continuous and present simple.

· Demonstrative pronouns.

· Present continuous and be going to for future plans.
VOCABULARIO

· Tema: Las vacaciones

· Léxico:

· Verbs: holiday activities: camp, cook, cycle, dance, eat, shop, stay, sunbathe, swim, travel, walk.

· The weather: cloudy, cold, foggy, hot, raining, snowing, stormy, sunny, warm, windy.

· Adjetivos: interesting, boring, excited, scary, fun.

	
	TV habits. My favourite TV programme
	· Hablar de la televisión y sus programas.

· Expresar opiniones.

· Describir un programa de TV.

ESTRUCTURAS-GRAMATICA
· TV habits

· Present Simple

· Adverbs of frequency

· Time expressions

· Like, love, hate…+ing

· Favourite programme

· Opinion

· It’s on…

· It’s about…

· On today’s programme

· Léxico:

· TV programmes: comedy programme, cartoon, quiz show, documentary, music programme, the news, police drama, reality show, soap opera, sports programme, chat show.

· Vocabulario relacionado con la TV: guide, channel, veredict, show.

· Adjectives of opinion: exciting, boring, silly, great, funny, frightening, interesting, annoying, serious, rubbish, safe, dangerous.

	
	Escribir una biografía de alguien famoso

	· Expresar fechas y ordenar cosas.

· Hablar de profesiones y gente famosa.

· Hacer sugerencias.

· Expresar la existencia de personas y cosas en el pasado.
ESTRUCTURAS-GRAMATICA

Was/were - There was/There were

Past simple verbs

Time expressions and ago.
Léxico:

· Life events: be born, go to school, start school, leave school, learn to drive, go to university, take an exam, get a job, get married, grow up, win a prize.

· Jobs: waiter/waitress, doctor, architect, model, fashion designer, musician, secretary, shop assistant, lawyer, teacher, film director.

Time expressions:

· On the 17th October in 1978

· In 2005

· Two years later

· Two years ago

· When she was 4 years old

· At the age of 5

· Last...

	
	A GHOST STORY
	· Describir eventos importantes del pasado.

· Expresar lo que se estaba haciendo en determinados momentos del pasado.

· Describir acción y movimiento.

· Narrar una historia de miedo.
ESTRUCTURAS-GRAMATICA

Past continuous: affirmative and negative

Past simple and past continuous

Léxico:

· Mystery: ghost, mummy, curse, tomb, cemetery, haunted house, shadow, full moon, nightmare, noises, darkness.

· Verbs of movement: stand up, drive, walk, run, jump, sit down, cross, float, crash, lie down, push, pull.

· Time expressions: first, then, after that, the next day.

· WHEN and WHILE

	
	A ‘GREEN’ CAMPAIGN
	· Hablar sobre el medio ambiente y sus problemas.

· Referir de que materiales están hechas las cosas y objetos.

· Hacer predicciones de futuro.

· Predecir los posibles resultados de una acción.

ESTRUCTURAS-GRAMATICA

Will/won’t

First conditional (if + present simple + will/won’t + infinitive)

Léxico:

· Environment verbs: save, turn off, pollute, recycle, keep clean, cut down, protect, destroy, waste, throw away.

· Environment vocabulary: rubbish, water, recycling banks, contaminated air, tropical rainforests, species of animals, recycle, The ozone layers, pollution, low energy, etc.

· Materials and containers: metal, plastic, cardboard, glass, fabric, rubber, paper, wood, can, bottle, jar, bag, box, carton,

	
	Sports
	· Hablar sobre el deporte, refiriendo hábitos y experiencias.

· Hablar sobre experiencias pasadas.

· Expresar estados y problemas de salud.

ESTRUCTURAS-GRAMATICA

Present perfect: affirmative and negative

VOCABULARIO

Tema: El deporte y la salud.

Léxico:

· Sport: climbing, snowboarding, basketball, swimming, rollerblading, judo, kayaking, skydiving, cycling, table tennis, motocross, cricket, baseball, football, rugby, spectator, mad about, hero.

· Health problems: a broken leg, a sprained ankle, sunburn, a bruise, a cold, a cut, stomach ache, a cough, a sore throat.

	1. TV habits

· Present Simple

· Adverbs of frequency

· Time expressions

· Like, love, hate…+ing

· Vocabulary of TV programmes

2. Favourite programme

· Opinion

· It’s on…

· It’s about…

3. On today’s programme

	·

LEXICO

· Mystery

· Verbs of movement

SINTAXIS

· Past simple

· Ago

· Past continuous

Poster sobre el medio ambiente

LEXICO

· Environment verbs

· Materials and containers

SINTAXIS

· Will / won’t

· First conditional

· Be going to

· Comparative and superlative

· Should / would

E-mail personal (planes y sugerencias)

LEXICO

· Computers

· Computer games

SINTAXIS

· First conditional

· Be going to

· Comparative and superlative

· Should / would

Entrevista policial sobre un crimen / sospechosos

LEXICO

· Crime

· Physical descriptions

SINTAXIS

· Comparative and superlative

· Past simple

· Ago

· Past continuous

Texto expositivo sobre encuesta

LEXICO

· Sport

· Health problems

SINTAXIS

· Present perfect

· Quantifiers

Descripción de alguna fiesta local

LEXICO

· Holidays

SINTAXIS

· Subject-object pronouns and possessive adjectives

· Be, have got, there is /are

· Present simple

· Frequency adverbs

· Quantifiers

· Indefinite pronouns

[image: image5.jpg]

