
Englis

Physi

motiva

physic

traditi

partic

learni

firm, f

and c

didact

on the

stude

sharin

KEY W

TPR
LESS

This proje

sh teaching

cal Respon

ated becau

cal moveme

This new

onal class

ipate in the

The use o

ng of Engli

fair and flex

creative res

tic guide to

e TPR met

nts´ motiva

ng, and phy

WORDS

METHOD
ON, LAN,

ect illustrat

g- learning

nse method

use while t

ents.

strategy in

in which st

e classroom

of games in

sh; and this

xible way.

ources in o

o help teach

thod. More

ation throu

ysical game

D, GAMES
, STUDEN

UNIVERSIT

ABS

tes the dev

 process w

d (TPR). Th

they learn

volves crea

tudents only

m.

n the class

s game tec

Besides, it

order to cal

hers to give

eover, this d

ugh activiti

es.

, TEACHIN
NTS, SKILL

TY OF CUEN

STRACT

velopment

which is ba

hrough this

and practic

ative activit

y act as rec

room is a g

chnique hel

is very imp

l students´

e an Englis

didactic gu

es involvin

NG, CHILD
LS

NCA

of a new

ased on ga

new metho

ce the new

ies which a

ceptors and

good way t

ps teachers

portant that

attention. A

sh class ap

uide helps t

ng word, r

DREN, TE

methodolo

ames and

odology stu

w language

are used ins

d do not int

to enhance

s to lead a

t a teacher

Also, this p

pplying gam

teachers to

reading, ca

EACHERS,

1

ogy in the

the Total

udents are

e, they do

stead of a

teract and

e students’

class in a

use good

project is a

mes based

o increase

aring and

TITLE

ACKN

DEDIC

ABST

INTO

CHAP

1. The

1.1 Ch

1.2Th

classr

1.3

1.4

CHAP

2. Me

2.1 An

by the

2.1.1

2.2 A

metho

CHAP

3. Usi

3.1 Le

E

NOWLEDG

CATION

TACT

DUCTION

PTER I

e importanc

hildren`s ch

heoretical B

room throug

Advantag

 How to e

PTER II

ethodologica

nalysis of th

e teacher at

Strengths a

new metho

od

PTER III

ing games

esson plan

GMENTS

ce of game

haracteristic

Basis for

gh games

es of Using

nhance Stu

al strategie

he methodo

t “Ricardo M

and weakne

odology to t

based on th

1

UNIVERSIT

TABLE O

s in English

cs based on

the TPR

g the TPR m

udent`s mot

s and educ

ological stra

Muñoz Cha

esses in the

teach Engli

he TPR me

TY OF CUEN

F CONTEN

h learning t

n Piaget’s t

methodUs

method on g

tivation thro

cational reso

ategies and

avez” schoo

e lesson pla

sh through

ethod in the

NCA

NTS

hrough the

theory

sing the T

games

ough game

ources

d education

ol

ans

 games bas

e classroom

TPR meth

TPR metho

s

nal resource

sed on the

m

2

od

od in the

es used

TPR

3.2 le

3.3 Le

3.4 le

CONC

WOR

sson plan 2

esson plan

sson plan 4

CLUSION A

KS CITED

2

3

4

AND RECO

UNIVERSIT

OMMENDA

TY OF CUEN

ATIONS

NCA

3

GR

“TEA

RADUATIO

ACHING EN

U

S

ON COURS

NGLISH TH
TO

In

UNIVERSIT

UNIVERSIT

CHOOL OF

SE IN ENGL

TO

HROUGH G
CHILDREN

 Diana Me
Au

g. Gener O
Di

CUENCA

2

TY OF CUEN

TY OF CUE

F PHILOSO

LISH LANG

OPIC:

GAMES BA
N FROM 8

PREGRA
to ob
BACHEL
AND LIT

endieta and
uthors

Ochoa Mald
irector

A – ECUADO

2010

NCA

ENCA

OPHY

GUAGE AN

ASED ON T
TO 10”

ADUATE M
taining
LOR IN EN
TERATURE

d Nora Gala

onado

OR

ND LITERA

THE TPR M

MONOGRA
the deg

NGLISH LA
E

arza

4

ATURE

METHOD

APH Prior
gree of

ANGUAGE

All th

Diana

he content

a Mendieta

t of this the

a

UNIVERSIT

esis is the

TY OF CUEN

exclusive

NCA

responsib

bility of its

Nora Gala

5

authors.

arza

Also,

suppo

and g

and h

made

organ

suppo

and fr

We w

Firstly, we

the succes

ort from a n

gratitude to

help in our

e possible

nization. S

orted us thr

riends for t

would not be

e want to t

ss of this p

number of p

our Direct

r project. M

this grad

Secondly, w

roughout o

their love, f

een able to

UNIVERSIT

ACKNOW

thank God

project is m

people. We

tor Gener O

Moreover, to

duation co

we want to

our career.

faith and co

make it wit

TY OF CUEN

WLEDGMEN

because H

ade possib

e wish to ex

Ochoa for h

o our mas

ourse with

thank to o

Finally, we

ontinuous p

thout their h

NCA

NTS

He blessed

ble with the

xpress our

his invaluab

ter Catalin

responsib

our parents

e would like

prayers thr

help and co

d us in all

e guidance,

sincere ap

ble advice,

a Astudillo

bility, hone

 because t

e to thank o

rough this h

omprehensi

6

our aims.

, help and

ppreciation

guidance

 who has

esty, and

they have

our family

hard time.

ion.

I wou

my fa

I wou

withou

wonde

been

patien

Diana

ld dedicate

mily for all

ld not be ab

ut them. Als

erful husba

giving me.

nt person I

a Mendieta

 this work f

the suppor

ble to finish

so, this wor

and for all th

Thank you

have know

UNIVERSIT

firstly to

rt they gave

h this work

rk goes to m

he love he h

 for being t

n in my life

TY OF CUEN

e me.

my

has

he most

.

NCA

7

This w

 who

 supp

this p

Nora

work is ded

have been

ort. Also, it

roject with

Galarza

icated to al

giving me s

t is to my

his advice,

UNIVERSIT

ll my family

so much

love who h

faith, love,

TY OF CUEN

y, especially

has unders

 and compr

NCA

y to my belo

stood and s

rehension.

oved paren

supported m

8

ts

me during

DIANA

En

aroun

comm

Englis

well.

langu

resou

Physi

physic

oppor

proce

speak

Th

learne

partic

Moreo

chara

have

Piage

 MENDIETA A

nglish has

nd the wor

municate wi

sh. Nowada

Children c

age to the

rces. A go

cal Respon

cal movem

rtunity to

essing the l

king, then re

he use of

ers interest

cipate activ

over, it is v

acteristics b

different in

et´s theory,

AND NORA GA

been cons

rld. People

ith each ot

ays, an En

can learn a

em by using

od strategy

nse (TPR) m

ments and

act out th

language s

eading and

games in

ted. This ne

vely in the

very importa

before crea

tellectual a

children ha

UNIVER

ALARZA

INT

idered the

e from diff

ther easily

nglish cours

a new lang

g new met

y to teach E

method bec

 practice.

he comman

structures.

d writing.

the class

ew methodo

learning p

ant and es

ating and a

abilities and

ave differen

RSITY OF CU

TRODUCTI

internation

ferent coun

as long as

se is offere

uage very

thodologica

English to

cause it fac

Also, the

nds with t

This metho

sroom invo

ology base

process in

ssential that

applying a

d capacities

nt stages of

UENCA

ON

nal languag

ntries, lang

s they acq

ed not only

easily if a

al strategie

children is

cilitates lea

e TPR me

their bodie

od starts w

lves friend

ed on game

a flexible

t a teacher

new meth

s to get new

f learning, a

ge spoken

guages, an

uire the ab

y for adults

teacher pr

s and crea

games bas

rning the la

ethod give

es, while t

with listenin

dly compet

es helps En

 and com

r pay attent

hodology b

w informati

and they fol

by many p

nd cultures

bility to spe

s but childr

resents this

ative educa

sed on the

anguage th

es students

their minds

g and mov

ition and

nglish learn

municative

tion to child

because ch

on. Accord

llow a proc

9

people

s can

eak in

ren as

s new

ational

 Total

rough

s the

s are

ves to

keeps

ers to

way.

dren’s

hildren

ding to

ess in

DIANA

which

assim

they e

consid

call s

teach

photo

stude

In

educa

Muño

Learn

resou

In

childre

guide

strate

impro

apply

 MENDIETA A

h they ada

milate, acco

equilibrate

derate stud

tudents att

er applies

os, flashcar

nt’s imagin

this projec

ational reso

oz Chavez”

ning Book in

rces and ev

addition,

en´s motiva

 which hel

egies based

ove and incr

In summa

a good m

AND NORA GA

apt the new

mmodate th

this inform

dent’s age a

tention, and

creative an

rds, techno

ation and th

ct, the main

ources used

Elementar

n which we

valuation p

this projec

ation and p

ps teacher

d on games

rease their

ary, in the E

ethodology

UNIVER

ALARZA

w informat

he informat

ation and p

and charac

d motivate

nd attractiv

ology, and

hey can ac

n purpose

d with child

ry School. W

 will select

proposed by

ct will con

participation

rs in the E

s and the T

skills, abilit

English tea

y and educ

RSITY OF CU

tion accord

tion with th

practice it i

cteristics be

them durin

ve material

realia dur

quire the la

is to analy

dren from e

We are goi

some units

y the teache

tribute to

n in the cla

nglish Tea

Total Physic

ties and voc

ching learn

cational res

UENCA

ding to the

e one that

in the real

efore to app

ng a class,

in the clas

ing a class

anguage mo

yze the met

eight to ten

ing to analy

s in order to

er.

the teache

assroom. A

ching Lear

cal Respon

cabulary.

ning proces

sources in o

eir experien

they had b

word. So a

ply a class.

, it is a go

ssroom. If

s, she or

ore easily.

thodologica

n years old

yze in this

o improve t

ers who w

Also, it wou

rning proce

nse, childre

ss is essent

order to stu

nces, then

efore, and

a teacher h

Also, in or

od idea tha

a teacher

he can de

al strategie

d at the “Ri

project the

he methodo

want to inc

uld be a di

ess. Using

en will be a

tial that tea

udents lear

10

n they

finally

has to

rder to

at the

uses,

evelop

s and

icardo

e New

ology,

crease

dactic

these

able to

achers

rn the

DIANA

new l

based

learn,

 MENDIETA A

language in

d on games

 but also th

AND NORA GA

n a motiva

s and the t

hey particip

UNIVER

ALARZA

ated way. T

total physic

ate and inte

RSITY OF CU

The new m

cal respons

eract in the

UENCA

methodology

se method

e classroom

y applied i

in which s

m through m

in this proj

students no

movements.

11

ect is

ot only

DIANA

2.

effect

Game

throug

friend

learne

learni

impro

oppor

langu

interre

applie

for pra

motiva

 MENDIETA A

 The impo

Games a

tiveness. F

es can help

gh games

ly competit

ers of Eng

ng activitie

ove students

 Games h

rtunity to ex

age skills

elate with th

Learning

ed in any cl

actice langu

Also, whe

ated to dev

AND NORA GA

ortance of

re very imp

irst of all, g

p them lear

keep the

tion among

glish, and t

es. Moreove

s' use of En

have a grea

xpress their

in interact

heir environ

English thr

assrooms.

uage lesso

en students

velop their

UNIVER

ALARZA

C

f games in

portant bec

games prov

rn a secon

students i

g all the stu

they can g

er, games

nglish in a f

at educatio

r opinions a

ting. When

nment.

rough game

 They are n

ns, and stu

s practice p

gross-mot

RSITY OF CU

CHAPTER

English le

cause they

vide fun fo

d language

interested

udents. In a

get involved

bring real w

flexible and

nal value,

and feelings

 children p

es is one u

not only use

udents learn

physical m

tor skills, s

UENCA

I

earning thro

give stude

or all studen

e more sim

and fascin

addition, ga

d and part

world conte

d communic

and they c

s. In playing

play, they

.

useful and m

ed for mere

n without st

ovements

uch as jum

ough the T

ents some

nts, especi

mply. Also, t

nated, so t

ames create

ticipate dy

ext into the

cative way.

can give sh

g together,

experimen

motivating

e fun, but, t

tress.

in the clas

mping, walk

TPR metho

advantage

ially for chi

teaching E

they can c

e enthusias

namically i

e classroom

y students

children de

t, discover

way that c

hey can be

ssroom, the

king, or dan
12

od.

s and

ildren.

nglish

create

sm for

in the

m, and

more

evelop

r, and

an be

e used

ey are

ncing.

DIANA

Likew

with t

order

the la

practi

work

are in

active

in ord

Game

1.2 C

the ch

inform

realize

stage

const

 MENDIETA A

wise, childre

their points

to get thei

nguage phy

 In summa

ce them in

together in

nvolved in

e games an

der to teac

es can keep

Children`s c

 Accordin

hildren cha

mation and

 In the En

e about st

s to proce

ruct their ow

AND NORA GA

en can take

s of view. T

ir goals in t

ysically and

ary, the key

order to im

ncreasing th

three impo

nd physical

ch and lear

p small chil

characteris

ng to Jean

aracteristics

intellectual

nglish teac

tudents’ ch

ss informa

wn knowled

UNIVER

ALARZA

e their own

They can c

the English

d mentally.

y of games

mprove the

he children

ortant aspe

movement

rn the four

dren busy,

stics based

Piaget´s th

s because

abilities.

ching-learni

haracteristic

tion in thei

dge in resp

RSITY OF CU

n decisions

choose bet

h- learning

s for childre

English lea

`s collabora

ects: physic

ts can be a

r skills writ

big childre

d on Piage

eory, it is v

all of them

ing proces

cs, because

ir minds. A

ponse to the

UENCA

s, so they c

tween the

process. In

en are very

arning proce

ation in the

cal, emotio

good com

ting, listeni

n happy an

et’s theory

very essent

m have diffe

ss it is ver

e children`

According t

eir experien

can debate

right and w

n this way

y useful and

ess. Game

e classroom

onal and co

bination in

ng, speaki

nd all childre

.

tial and req

erent capac

ry importan

s knowled

o Piaget´s

nces. Also,

e and partic

wrong answ

children pr

d many tea

s make stu

m where ch

ognitive. F

an English

ng and rea

en active.

uired to kn

cities to ge

nt that tea

ge has dif

theory, ch

they learn

13

cipate

wer in

actice

achers

udents

hildren

inally,

 class

ading.

ow all

et new

achers

fferent

hildren

many

DIANA

things

Childr

motiva

or cog

dema

exper

inform

 A

in the

perso

childre

new in

Ac

accom

inform

each

accom

assim

 MENDIETA A

s on their

ren are intr

ate learning

gnitive leve

 First, chi

ands of the

riences and

mation in the

Assimilation

e outside

onalized to

en can tran

nformation

ccommoda

mmodation

mation. It m

one und

mmodation

milate familia

AND NORA GA

own witho

rinsically m

g. Besides

l. (James A

ildren deve

e environm

d knowledg

e real world

n: In this st

world to

their mind

nslate incom

can be pict

ation: The

in which c

means differ

derstands

and assim

ar things fro

UNIVER

ALARZA

ut the inte

motivated to

s, children h

Atherton)

elop a stage

ment in way

ge from the

d. This first

tage childre

incorporate

ds to follow

ming inform

tures, photo

new inform

children org

rent ways o

the new

milation are

om outside

RSITY OF CU

ervention of

o learn and

have a proc

e called ad

ys that me

eir environm

stage has

en assimila

e to their

w a proces

mation into

os, images

mation from

ganize the

of understan

informati

 developed

world to in

UENCA

f older chi

d do not ne

cess in whic

aptation in

eet their ow

ment, and

three main

ate new info

internal w

ss of trans

a form that

, objects, so

m the outsi

ir ideas an

nding, sinc

ion in di

d at the sa

volve new

ldren or ad

eed reward

ch they dev

n which the

wn goals.

they can in

periods:

ormation wh

world. A n

sformation.

t they can u

ounds, wor

de world h

nd thoughts

e children a

fferent wa

ame time b

information

dults. More

ds from adu

velop their m

ey respond

 They join

nteract with

hich is perc

new learni

In other w

understand

rds, etc.

has a proce

s about the

are differen

ays. Ther

because ch

n in their mi

14

eover,

ults to

minds

to the

n their

h new

ceived

ng is

words,

d. This

ess of

e new

nt and

refore,

hildren

nds.

DIANA

Eq

their t

assim

Al

progre

and c

know

the ch

childre

1.

2.

3.

4.

5.

6.

In

Englis

 MENDIETA A

quilibration

thoughts to

milation and

l the theorie

ess in brai

characterist

their childr

hildren´s te

en from 8 to

Children h

Children a

They trus

understan

They have

They have

and begin

They are

summary,

sh learning

AND NORA GA

n This is th

o put in pra

accommod

es develop

n´s proces

ics to incre

ren´s capa

eaching- lea

o 10 have t

have a conc

ask questio

st in the sp

nd meaning

e definite v

e develope

n to questio

able to wor

according

g process

UNIVER

ALARZA

he last cate

actice in th

dation to cr

ed by Piag

s. Piaget`s

ase their sk

cities as al

arning proc

the followin

crete thoug

ons all the ti

poken word

g.

iews about

ed a sense

on the teach

rk with othe

to Jean Pia

involving

RSITY OF CU

egory in w

heir real wo

reate stable

et appear t

s theory is

kills and ab

ll teachers,

cess. Fina

ng characte

ght.

ime.

d as well a

what they

of fairness

hers’ decisio

ers and lear

aget`s theo

adaptation

UENCA

hich childre

orld. In oth

e understan

to be assoc

concentrate

bilities. It is

 because t

lly, accordi

ristics:

as the phy

like and do

about wha

ons.

rn from othe

ory children

n, assimilat

en will be a

her words c

nding.

ciated to the

ed in childr

very impor

they are th

ng to Jean

ysical world

o not like do

at happens

ers.

n get new in

tion, accom

able to org

children ba

e most imp

ren`s know

rtant that pa

e main act

n Piaget´s t

d to convey

oing.

in the class

nformation

mmodation

15

ganize

alance

portant

wledge

arents

tors in

theory

y and

sroom

in the

, and

DIANA

equilib

differe

Dr. Ja

the ba

and c

involv

and p

stude

throug

action

is abl

learni

stude

the te

drills.

read a

for the

 MENDIETA A

brium, so a

ent charact

1.2 Theor

 The Tota

ames J. Ash

asis of Tota

country aro

ved in the E

The Tota

practice in

nts´ motiva

gh physica

n games wh

le to avoid

ng especia

nts only re

eachers on

 Also, child

and repeat

e teachers

AND NORA GA

all children

eristics.

retical Bas

l Physical R

her to help

al Physical

ound the w

English learn

l Physical

the English

ation, and a

l movemen

hich enhan

d the probl

ally when th

ceive comm

nly repeat

dren are lim

phrases, w

in the clas

UNIVER

ALARZA

n develop t

sis for TPR

Response i

students le

Response

orld. It is b

ning proces

Response

h learning p

also it helps

nts. This m

ce students

lems which

hey study a

mands and

words, and

mited in pra

words, soun

ssroom to u

RSITY OF CU

their knowl

R.

s a widely

earn and pr

is seen in e

based on t

ss in which

method fac

process. M

s them to le

method is v

s to learn s

h students

a foreign la

d instruction

d the child

cticing and

nd, etc. The

use, which

UENCA

ledge throu

used metho

ractice a fo

every day,

the idea th

students g

cilitates stu

Moreover, t

earn the ne

very easy t

successfully

usually m

anguage in

ns. This cre

dren follow

 improving

erefore, the

helps stud

ugh this pr

od which w

reign langu

in every cla

at a lot of

give answer

udents a gr

the TPR m

ew languag

to use bec

y. Also, the

meet during

a traditiona

eates borin

command

their skills

TPR meth

ents learn

rocess with

was develop

uage. Ther

assroom, sc

movement

rs physically

reat particip

method incre

e in a funn

cause it con

e TPR met

 the proce

al class in

g classes w

s and repe

, when they

od is a goo

and practic

16

h their

ped by

refore,

chool,

ts are

y.

pation

eases

y way

ntains

thod it

ess of

which

where

etition

y only

od tool

ce the

DIANA

Englis

speak

espec

metho

becau

and m

can in

they r

teach

TPR

conte

which

metho

Respo

of me

 MENDIETA A

sh languag

king and wr

Also, the

cially for ch

od puts em

use they lik

movements

Likewise,

nvolve gam

realize abo

ing-learning

method is

xt which ca

The Tota

h students a

od student

onse metho

edia to deve

AND NORA GA

e. In this w

riting.

e TPR me

hildren beca

mphasis on

e to know m

when a tea

the TPR m

mes and fac

out the mea

g process i

very prac

an help child

l Physical

are involved

ts can acc

od is effecti

elop the con

UNIVER

ALARZA

way, studen

ethod is ve

ause they l

physical re

more and m

acher gives

method can

cilitate stude

aning of the

t is very he

ctical beca

dren under

Response

d in many a

cept the l

ive to teach

ntext in a ne

RSITY OF CU

nts can dev

ery interes

like to do p

esponse. C

more about

s command

n give stude

ents to lear

e word or

elpful for all

use it prov

rstand the m

method is

activities in

esson eas

h a second

ew lesson.

UENCA

velop the fo

sting and

physical mo

Children are

language,

s about a to

ents meani

rn English b

situation im

students to

vides esse

meaning of

based on

the learnin

sier and fa

language.

our skills lis

attractive

ovements a

e very curio

responding

opic.

ng in a rea

by looking a

mmediately

o know the

ential comm

a word.

action and

ng process.

aster. The

 The teach

stening, rea

for all stu

all the time

ous and dyn

g through a

al situation

at the actio

. In the E

meaning, s

mands in a

d moveme

So by usin

 Total Ph

er needs to

17

ading,

udents

. This

namic

ctions

which

on and

nglish

so the

a real

nts in

ng this

hysical

o think

DIANA

since

intere

in the

becau

classr

your r

down

hands

turn a

aroun

etc”.

and t

bodie

conce

they a

motiva

 MENDIETA A

In additio

it is very

esting and f

e process

use they are

There are

room using

right hand i

, put your r

s ,clap you

around , tu

nd, jump on

Moreover

the student

s in reacti

erned in or

are ready

ation and it

AND NORA GA

n, The Tot

appropriat

funny to the

of learning

e not under

e some ex

 the TPR m

in the air, p

right foot in

r hands th

urn around

nce and cla

, the charac

ts “act” in

on to instr

ral producti

to develop

t helps stud

UNIVER

ALARZA

tal Physica

te for all s

em in the cl

g. Children

r pressure f

xamples of

method suc

put it down,

n the air, pu

ree times ,

twice then

ap twice, t

cteristics of

response.

ructions. A

ion and stu

p the langu

dents to inc

RSITY OF CU

l Response

students be

lassroom, t

n can feel

from threate

f command

ch as “Put y

, put both h

ut it down,

, clap them

 clap once

turn three t

f the TPR a

So studen

Also, listen

udents sho

uage. All o

rease their

UENCA

e method is

ecause if a

they can lea

free to pa

ening situa

ds that stu

your left foo

hands in th

and put bo

m five times

e, jump on

times, jump

are based o

nts express

ing and ph

ould never

of this proc

knowledge

s motivatin

a teacher g

arn and ac

articipate in

tions and c

udents can

ot in the air,

e air, put th

oth feet in t

s ,clap your

ce jump se

p five times

on which the

s their idea

hysical res

be forced

cess is de

e.

g and enjo

gives some

t conscient

n the class

conditions.

practice i

, put it dow

hem down,

the air, clap

r hands 8 t

even times,

s and clap

e teacher d

as through

ponse skill

to speak b

veloped th

18

oyable

ething

tiously

sroom

in the

wn, put

 put it

p your

times,

, turn

twice,

directs

h their

ls are

before

rough

DIANA

proce

Total

this m

Englis

active

have

teach

TPR

functio

1.3 Us

Be

childre

impor

Accor

throug

develo

have

 MENDIETA A

In summa

esses which

Physical R

method stu

sh teaching

e by nature

fun during

ers of child

system ca

onal for all

sing the TP

efore teach

en’s princip

rtant that th

rding to Pia

gh adaptat

op the skil

concrete t

AND NORA GA

ary, the T

h connect th

Response h

udents and

g learning

e and throu

the learnin

dren espec

an be used

learners an

PR method

hers begin

pal charac

e teachers

aget’s theo

tion, assim

ls and abili

houghts, th

UNIVER

ALARZA

Total Physi

he students

has been u

d teachers

process, e

ugh the TP

g. The Tota

ially before

d when te

nd teachers

d in the cla

to teach

teristics ac

know abou

ory, teache

ilation, acc

ities physic

hey are ab

RSITY OF CU

cal Respo

s enthusias

sed by ma

have achi

especially

PR method

al Physical

e they begin

eaching ad

s.

assroom th

an Englis

ccording to

ut qualities

rs should

commodatio

cally and m

ble to follow

UENCA

nse metho

stically in th

any teacher

ieved signi

vocabulary

, they learn

 Response

n to read a

dults becau

hrough gam

h class, th

 their ages

of the stud

know the c

on and equ

mentally. Sin

w all the in

od is one

he classroo

rs in EFL s

ificant deve

y. Children

n English e

e technique

and write. B

use the TP

mes.

hey have

s. In this p

ents from 8

children’s l

uilibrium in

nce studen

nstructions

of the lea

om activities

schools. Th

elopment i

n are phys

easier, and

is very use

But we thin

PR techniq

to conside

project it is

8 to 10 year

earning pr

 which stu

nts from thi

that the te

19

arning

s. The

rough

in the

sically

d they

eful to

k that

que is

er the

s very

rs old.

ocess

udents

s age

eacher

DIANA

gives

game

Si

stude

partic

to tea

with a

smile,

tense

speak

such

instru

TPR m

cards

at the

Th

action

erase

using

intera

 MENDIETA A

them, and

es.

nce the TP

nts to learn

cipate in a p

ach and pra

actions in w

, jump, dan

s, gramma

king, readin

as open y

ctions in w

method can

 and impro

e end.

here is no b

ns, gesture

er, another

TPR. The

active activit

AND NORA GA

they can a

PR method

n the Englis

physical and

actice the la

which stud

nce, and sh

ar, and vo

ng and writi

your books

which studen

n be used

oves the sto

basic text i

es, and co

materials, a

e teacher

ty.

UNIVER

ALARZA

adapt their

d is used t

sh language

d comfortab

anguage in

dents impro

hake, etc.

ocabulary

ng. In addit

s, raise yo

nts do mov

in story tell

ory with the

in a Total P

ommon clas

are very im

may use p

RSITY OF CU

knowledge

to create m

e in an activ

ble process

a successf

ove and as

Second, it

in order to

tion, simple

our hands,

vements du

ling when t

e students.

Physical Re

ssroom ob

mportant in

pictures, s

UENCA

 in the Eng

motivation

vating way

s of learning

ful way. Fir

ssimilate th

develops g

o develop

e classroom

take a no

uring the lea

he teacher

The studen

esponse co

bjects, such

the English

lides and

glish learnin

in the clas

where stud

g. So the T

st, vocabul

he new lan

grammatica

the four

m language

otebook inv

arning proc

r reads a st

nts can dra

ourse. The

h as book

h teaching

word chart

ng process

ssroom, it

dents are a

TPR can be

ary is conn

nguage, su

al items su

skills, liste

 and instru

volve impe

cess. Finall

tory, shows

amatize the

teacher’s v

ks, pens, ta

learning pr

ts to set u

20

using

helps

able to

e used

nected

ch as

uch as

ening,

ctions

erative

ly, the

s flash

e story

voice,

ables,

rocess

up an

DIANA

In

move

gives

board

gener

under

world

langu

teach

techn

an ex

silent,

the TP

used.

enjoy

 MENDIETA A

summary,

ments incr

them. Sec

ds without e

rally throug

rstand the m

1.4 Adva

The total

. Teachers

age easily.

ing-learning

The TPR

iques prod

xcellent tech

, and this m

PR method

 TPR is a

the English

AND NORA GA

the TPR m

rease and

cond, A te

expressing t

gh actions

meaning.

ntages of

physical re

s use this

 Also, this

g process.

R method

uce interes

hnique for t

method mo

d on games

good techn

h teaching-

UNIVER

ALARZA

method is b

the studen

eacher write

the content

or moveme

Using the

esponse me

method b

method ha

and game

sting and fu

the pre-prod

otivates stud

s develops l

nique to intr

-learning pr

RSITY OF CU

ased on tw

nts follow i

es down a

t of these w

ents accord

TPR metho

ethod is ve

because a

as a lot of a

es make

un activities

duction stag

dents to pa

listening co

roduce mea

rocess in a

UENCA

wo elements

mperative

abstract wo

words. The

ding to the

od on gam

ry used by

ll of their

advantages

a good c

s in the cla

ge because

articipate w

omprehensi

aning, beca

funny way.

s: first, the

instructions

ords on the

 meaning is

e activity in

mes.

many teac

students

 which imp

combination

assroom. M

e all studen

without sayin

on, and na

ause teache

uses of ph

s that a te

e white or

s comprehe

n which stu

chers aroun

learn a se

prove the E

n because

Moreover, T

nts are in ge

ng a word.

tural langua

ers and stu

21

hysical

eacher

black

ended

udents

nd the

econd

nglish

both

TPR is

eneral

 Also,

age is

udents

DIANA

partic

in a p

flexibl

who d

stude

and s

Moreo

their

limitat

succe

childre

the cl

the cl

give s

involv

level.

 MENDIETA A

Games ar

cularly true f

hysical and

le child can

does not pla

Another im

nts learn to

shy can bec

over, game

mistakes a

tions. Stu

essful.

The TPR

en to work

lass. The T

lassroom,

students en

ve children

AND NORA GA

re used to t

for children

d mental wa

n compete

ay.

mportant a

o interact w

come more

es teach a

and succe

udents deve

method of

k together a

TPR games

and they p

njoyment an

at a physic

UNIVER

ALARZA

teach lots o

n, since chil

ay. Also, t

better in m

dvantage o

with each ot

sociable, a

quality of s

esses. Also

elop a firm

f games is

and to raise

s enhance

provide opp

nd satisfact

cal level, b

RSITY OF CU

of importan

ldren are m

these game

many roles

of using the

ther in a fu

and they ca

self -control

o, TPR ga

m discipline

a valuable

e the level

students’ a

portunities

tion. Game

but also at

UENCA

nt lessons to

more sociab

es improve

and in eve

e TPR met

unny way. C

an express

l to the chi

mes give

e which is

e, fun, and

of co-oper

ability to pa

for social

es based on

an emotion

o any huma

ble, develop

the muscle

ery situatio

thod throug

Children wh

their feeling

ldren. They

students s

the main

interesting

rative cons

articipate a

interactions

n the TPR

nal level an

an being. T

ping their ab

e flexibility,

n than som

gh games i

ho are very

gs and thou

y learn to a

some rules

factor for

g way of he

ciousness

and cooper

s. These g

method no

nd at a cog

22

This is

bilities

and a

meone

s that

y quiet

ughts.

accept

s and

being

elping

within

rate in

games

ot only

gnitive

DIANA

they c

respo

disab

chang

is a d

Throu

speak

classr

1.5 Ho

Teach

Englis

motiva

feeling

stude

keep

order

physic

have

 MENDIETA A

In summa

can move a

onse metho

ilities, and

ge the norm

ifficult work

ugh games

king, and w

room, and g

ow to enha

her´s good

sh class. A

ation, activ

gs of sen

nts´ knowle

in the clas

to get stud

cal activitie

Sometime

an opport

AND NORA GA

ary, The TP

around the

od of gam

it can be

mal routine

k, the TPR

students c

writing. Bes

games can

ance Stude

attitude is

Also, picture

ating and d

nsibility, aw

edge. In ad

ssroom. Ho

dents` motiv

s. (Borich,

es students

tunity to p

UNIVER

ALARZA

PR method

classroom

es is appr

applied fo

of the ever

games hel

can improv

ides, game

make stud

ents’ motiv

a great ab

e, word, an

developing

wareness,

ddition, stu

wever, the

vated and

 ch 7)

s get bored

practice the

RSITY OF CU

d of games

during an E

ropriate for

or both chil

ryday langu

lp student m

e and prac

es can prev

dents feel co

vation thro

bility, when

nd puzzle g

their multip

alertness,

udents’ atte

teacher ca

using good

 during the

e language

UENCA

s offers chi

English less

r all childr

ldren and

uage class.

maintain th

ctice the fo

vent studen

omfortable,

ough game

it tries to d

games hav

ple intellige

, and und

ention is ea

an use som

d resources

e learning p

e in an in

ildren a lot

son. Also, t

ren with m

adults. In

. Since lear

e effort of E

ur skills: lis

nts´ feelings

, and relaxe

es.

dealing wit

ve influence

nces. It als

derstanding

asy to catch

me TPR ga

s and mater

process bec

nteresting

t of fun bec

the total ph

mixed abiliti

addition, g

rning a lang

English lea

stening, rea

s of stress

ed.

h students

e over child

so helps to

g and inc

h, but diffic

ame strateg

rials, game

cause they

way. Ther

23

cause

hysical

ies or

games

guage

arning.

ading,

in the

in an

dren´s

o instill

crease

cult to

gies in

es and

y don’t

refore,

DIANA

teach

teach

proce

additio

with e

accor

years

the E

time e

stude

anoth

The c

feeling

produ

teach

readin

they c

 MENDIETA A

ers have t

ers have to

ess in whic

on, the pra

each other.

In order t

rding to chi

 old. This

English teac

explaining

nts in the le

er way to

children are

g of acco

uces good

er can mot

ng in the cla

In additio

can react w

AND NORA GA

to be awa

o create fu

ch students

actice of the

(http://iteslj

to motivate

ldren´s cha

is the proc

ching-learni

the theory;

earning of

involve mo

e motivated

omplishmen

behavior, a

tivate stude

assroom

n, the teac

with interes

UNIVER

ALARZA

re that the

nny activiti

s develop

e new langu

j.org/Techn

 students,

aracteristics

cess in whic

ing process

 teachers s

a new topic

otivation, si

d because t

nt and rec

and succes

ents throug

cher should

st and motiv

RSITY OF CU

e TPR the

es in order

the new

uage gives

niques/Lile-

there is a

s; this is es

ch children

s. First, the

should spe

c. Second,

nce games

they want t

cognition, r

ss in the c

h physical

d be huma

vation: whe

UENCA

eory involve

r to motiva

language b

them the o

Motivation.

process th

specially tru

are going

e teachers

end time wi

gratifying c

s involve co

to get some

reward for

classroom.

movements

ane and ca

en the teac

es practice

te students

by using i

opportunity

.html)

hat a teach

ue in childr

to feel mor

should no

ith more pr

children in

ompetition

e value. Ev

an excel

Finally as

s related w

ring with c

cher helps

e. Consequ

s because

t confident

to commun

her should

ren from 8

re comforta

ot spend a

ractice, inv

the classro

among chi

veryone like

lent task

a third po

with activitie

children bec

them to im

24

uently,

it is a

tly. In

nicate

follow

to 10

able in

lot of

olving

oom is

ildren.

es the

which

oint, a

es of a

cause

mprove

DIANA

the la

stude

involv

exerc

pictur

tasks.

show

intere

of eve

give t

be inv

makin

involv

game

conclu

to tea

 MENDIETA A

anguage; a

nts, they cr

Fourth, p

vement of

cises, readi

res, or gues

Another w

. Children a

pictures to

Fifth, sati

ested and h

ery human

their opinio

volved at th

Also, a te

ng things w

ved in the l

e with child

usions with

ach English

AND NORA GA

and when

reate a goo

participation

the studen

ing and dr

ssing game

way to gain

are able to

 their class

isfying stud

appy. Thes

and childre

ns and poi

he same tim

acher shou

with imagin

earning pro

ren´s thou

h physical re

 with motiv

UNIVER

ALARZA

children m

od relations

n is a go

nts in the

ramatizing

s.

n children´s

have some

smates, they

dents´ nee

se needs a

en need to

nts of view

me in the En

uld have fle

nation and

ocess. Mor

ghts, in wh

eality wher

vation is ou

RSITY OF CU

make mista

hip in the c

ood tool o

learning p

a story, s

s participati

e responsibi

y can give

eds is a p

re love, po

be loved.

w about a ce

nglish teach

exibility and

motivation

reover, a ta

hich teache

re children

tside the c

UENCA

akes. Whe

classroom: f

of motivati

process wh

solving a

on is by he

ilities, for ex

papers or s

primary me

wer, fun, a

Power is a

ertain topic

hing learnin

 creativity b

. So it per

angible thin

ers can inv

active their

lassroom. S

en the teac

firm, faithfu

ion. It me

here childre

problem, lo

elping the

xample chi

share the m

ethod of ke

nd freedom

a right that

c. Fun and

ng process.

because th

rmits them

nking proce

volve ideas

r movemen

Sometimes

chers help

l, and friend

eans the

en participa

ooking at

teacher in

ldren can h

material.

eeping stu

m. Love is a

helps child

learning ha

e students

 to be free

ess connec

s, concepts

ts. Anothe

s the same

25

 their

dly.

active

ate in

some

some

help to

udents

a right

ren to

ave to

enjoy

e and

cts the

s, and

er way

place

DIANA

is bor

nature

positiv

exper

which

exam

exerc

exper

classr

based

childre

specif

ideas

goals

they h

 MENDIETA A

ring to som

e.

Finally, ch

ve emotion

riences invo

h involve st

ple, learn

cises and

riences.

In additio

room. Thes

d on cultur

en´s succe

fic task or f

and increa

Summariz

. Moreover

have to ke

AND NORA GA

e students

hildren can

ns to enha

olved in a to

trong exper

about the

subjects o

n, there ar

se are: first

re and eth

ess in learn

feedback m

ase their vo

zing, the tea

r, teachers

ep them m

UNIVER

ALARZA

, therefore

share expe

ance learn

opic. The te

riences or

eir family,

of their sc

re some te

t, having hi

nic backgro

ning involv

means good

cabulary.

acher has t

have to be

motivated to

RSITY OF CU

children ca

eriences an

ning and m

eacher can

emotions w

their daily

chedule.

chniques t

igh expecta

ound. Seco

ing good m

d informatio

to focus on

creative in

o practice i

UENCA

an learn in

nd opinions

motivation

n talk with c

which are p

y routines

They are

o help stud

ations acco

ond, provid

materials o

on in which

 progress,

 order to ca

n the lang

another pla

s with new

is a good

children abo

part of child

at school,

able to s

dents to be

rding to ch

de appropr

f learning.

students c

helping chi

atch studen

uage. So m

ace, for exa

language.

d way to

out certain

dren´s lives

, food, ph

share their

e capable

ildren´s pot

riate suppo

Third, prov

can develop

ildren to se

nts’ attentio

motivation

26

ample

Using

share

topics

s. For

hysical

r own

in the

tential

orts to

viding

p their

et their

on and

in the

DIANA

class

A goo

involv

Englis

 MENDIETA A

depends b

od way to

ve physical

sh teaching

AND NORA GA

basically on

motivate s

 movemen

g-learning p

UNIVER

ALARZA

 the metho

students is

nts becaus

process.

RSITY OF CU

dology that

s using TP

e these ac

UENCA

t the teache

R games,

ctivities ma

er applies i

especially

ake them f

n the class

if those g

feel free, i

27

sroom.

games

in the

DIANA

Th

a teac

educa

an En

to thi

These

stude

intelle

and it

repres

words

skill re

Al

strate

effect

strate

learni

is use

 MENDIETA A

2.1 Metho

his chapter

cher uses in

ational less

nglish lesso

nk about t

e skills are

nts` intelli

ectual proce

ts situation

sent the la

s, students

efers to the

so, a teac

egies are

tiveness of

egies are g

ng situation

ed accordin

AND NORA GA

odological

is about th

n a 4th and

on plans to

on plan, she

the differen

: cognitive,

gence and

ess in whic

. The proce

anguage th

have to ap

e student`s

cher should

the princip

f these me

going to be

n. In other w

g to studen

UNIVER

ALARZA

 strategies

he methodo

5th grades

o develop a

e or he has

nt kinds of

 procedura

d principle

ch they get

edural skill

hrough liste

pply and pr

affects and

d be aware

pal fusion

ethods dep

e applied s

words a me

nts´ necess

RSITY OF CU

CHAPTER

s and educ

ological stra

of an Engli

ll the Englis

s to consid

skills that

al, and attitu

es. This s

new inform

 is the too

ening, read

ractice all th

d behaviors

e of the m

between

pend on th

such as ed

ethodologic

ities and wa

UENCA

R II

cational res

ategies and

ish class in

sh text unit

er certain t

t students

udinal. The

skill develo

mation and

l in which s

ding, writing

heir knowle

.

methodologi

the objec

he concrete

ducational

cal strategy

ays in whic

sources.

 educationa

which the

ts. Before a

tools: Firstl

develop in

e cognitive

ops the w

knowledge

students id

g and spe

edge. Final

ical strateg

ctives and

e situation

level, curr

y is more su

ch they lear

al resource

teacher em

a teacher cr

y, a teache

n the class

skill is bas

whole stud

e about the

dentify, buil

aking. In

ly, the attitu

gies since

 contents.

in which

icular area

uccessful w

n.

28

es that

mploys

reates

er has

sroom.

ed on

dent´s

world

d and

other

udinal

these

. The

these

a, and

when it

DIANA

these

Teach

childre

imagi

multim

learni

capac

proce

Lik

requir

conte

New

years

which

Th

are us

 MENDIETA A

It is very

 materials

hing resour

en. The te

nation, and

media, book

Finally, it

ng becaus

cities in or

ess.

kewise, in

red that tea

nt can help

Learning

 old in Rica

h the teache

he chart be

sed through

AND NORA GA

important t

facilitate a

rces can pr

eaching re

d socializat

ks, magazin

is necessa

se it allow

rder to dev

the Engli

achers use

p students t

book analy

ardo Muñoz

er considere

elow shows

hout the sch

UNIVER

ALARZA

that a teach

and improv

roduce a m

esources d

ion. Some

nes, copies

ry that the

ws teacher

velop their

ish teachin

a good Eng

to develop

yzed in this

z Chávez E

ed in makin

s all the tex

hool year in

RSITY OF CU

her use the

ve classroo

eaningful le

evelop the

useful reso

s, blackboa

teacher pro

to know

r weakness

ng-learning

glish textbo

their knowl

s chapter i

Elementary

ng lesson p

xt units, the

n the New L

UENCA

e correct te

om activitie

earning in s

e students’

ources are:

rd, markers

ovide an ev

the stude

ses in the

process,

ook with pra

ledge more

s used by

School. Th

plans.

emes, func

Learning b

eaching res

es, and stu

some stude

 cognitive

: flashcards

s, etc.

valuation af

nt`s knowl

English t

it is very

actical cont

e easily and

children fr

is book con

ctions, form

book.

sources bec

udents´ lea

ents especi

skills suc

s, videos, m

fter the stud

ledge leve

eaching-lea

significan

tent becaus

d effectively

rom eight t

ntains eight

ms and skill

29

cause

arning.

ally in

ch as:

music,

dents´

el and

arning

t and

se the

y. The

to ten

t units

s that

DIANA

UNITS
1ST M
Vacat

2nd C

3rd W
your

4th My
schoo

 MENDIETA A

S T
My last
tion

O
M

lothing T
M
-
-
-
W
-
-
-
S

C

E

Wash
face

T

H

T
c

y
ol Days

A

AND NORA GA

THEMES
On the bea
My Vacatio

The human
Men`s cloth
-formal
-informal
-sports
Women`s c
-formal
-informal
-sport
Shopping

Clothing

Evaluation

The face

Hygienic ar

These are m
cars

At the scho

UNIVER

ALARZA

F
ach
on

Ta
pa
M
se

n being
hes

clothes

Ta
or
Ta
cl

M
Li
A

D
pe

rticles

my

Id
th

D
pe
H

C
ac
di

ool G
in

RSITY OF CU

UNCTIONS
alk about th
ast activitie

Make numbe
equences

alk about th
rigin of man
alk about
othes

Make shopp
ist

Ask about pr

Describe
eople`s clot

dentify parts
he face

Describe
ersonal
ygiene hab

Classify thing
ccording to
istance

Give and ask
nformation

UENCA

S FOR
he
es.
ers

Past
Num
Num
Voca

he
n.

ing

rices

thes

Past
Voca
Cloth
cloth
Colo
Voca
cloth
blou
Colo

Voca
How
Pres
Voca
Colo
Pres

s of

bits

gs

Pres
Poss
Colo
Adje
Poss
her h
Voca
Toot

Dem
adje
thos

k for Days
Wha

RMS
t Tense

mbers: 20-3
mbers 1-30
abulary

t Tense
abulary
hes : men`s
hes
ors
abulary wom
hes: dress,
se, etc

ors:

abulary: Clo
w much..?
sent tense:
abulary: clo
ors
sent continu

sent tense
sessive
or
ectives
sessives: yo
his, etc
abulary: tow
th paste

monstrative
ctive: these
e

s of the wee
at day is tod

SK

0
Re
Wr
Lis
Sp

s

men`s

othes

need
othes

uous

Lis
Re

Lis
Wr

Lis
Sp

Sp

our,

wel

e

Sp

Re
Wr

Lis
Wr

eks
day

Lis
Sp

30

KILLS
eading
riting
stening
peaking

stening
eading

stening
riting

stening
peaking

peaking

peaking

eading
riting

stening
riting

stening
peaking

DIANA

5th W
and s

6th H
action

7th T
Space

8th Fo
and D

 MENDIETA A

H

Weather
seasons

T

T

E

abitual
ns

H
w

A

ime and
e

D

C

ood
Drink

E
F

E

AND NORA GA

Holidays

The weathe

The Seaso

Evaluation

Henry alwa
wears a..

A car race

Dates

Cardinal po

Evaluation
Food and D

‐ Men
‐ At th

resta

Extra activi

UNIVER

ALARZA

ab
ac
do

S
da
Fe
ho

er

ns

D
w

Ta
se

ays E
fre
da

A
or

oints

S
th
pl

F
be

Drink
nu
he
aurant

ties

O
th

C
pr
w

RSITY OF CU

bout daily
ctivities: Wh
o you…?

ay specific
ates
estivities an
olidays

Describe
weather

alk about
eason

xpress
equency in
aily activitie

Abbreviate
rdinal numb
how the tim

hat events t
lace

ind one`s
earing

Order food a
he restauran

Classify food
ronunciatio

words

UENCA

hat

nd

Toda
Writi
Mon

Voca
cloud
Voca
sum
sprin

es

bers

Adve
frequ
neve
Simp
Ordi
31st

me
take

Days
Ordi
Card
Whe
Voca
Sout

at
nt

d,
n of

Voca
men
Are y
orde
Voca
nutri
prote
Song

ay is…
ing
ths of the y

abulary: su
dy, etc
abulary:
mer, Winte

ng, fall

erbs of
uency : alw
er, usually
ple tense
nal number

s, months
nal number

dinal numbe
en is….
abulary: No
th , East, W

abulary: foo
u, prices
you ready t

er, Sir?
abulary:
ents, vitam
eins
gs- dictiona

year

Wr

nny,

er,

Re
Wr
Sp
Wr

ways,

rs 1st-

Re
Wr

Wr

rs
ers

orth
West

Re
Wr

Sp
Re

od

to

mins,

ary

Re
Wr
Sp

Lis
Re
Lis
Sp

31

riting

eading
riting
peaking
riting

eading
riting

riting

eading
riting

peaking
eading

eading
riting
peaking

stening
eading
stening –
peaking

DIANA

2.2 A

by the

In

resou

New

involv

two to

skills

conte

game

Th

Ricard

 MENDIETA A

Analysis of

e teacher o

order to

rces used

Learning T

ves two poi

opics were

listening, r

nt, and the

es in the cla

he following

do Muñoz C

AND NORA GA

f the meth

of Ricardo

do an an

by the teac

Textbook.

ints; “DAYS

developed

reading, sp

 methodolo

assroom.

g chart is a

Chavez Ele

UNIVER

ALARZA

hodologica

 Muñoz Ch

nalysis of t

cher at Ric

The main

S OF THE

d by a teac

peaking and

ogy used is

a model of t

ementary Sc

RSITY OF CU

al strategie

hávez Elem

the method

cardo Muño

topic of thi

WEEK” an

cher through

d writing. A

 very pract

the Unit Le

chool.

UENCA

es and edu

mentary Sc

dological s

oz School w

is unit is” M

nd “MONTH

h lesson pl

Also, these

ical, but it d

sson plan

ucational r

chool.

strategies a

we selected

MY SCHOO

HS OF THE

lans which

 lesson pla

does not inc

made by th

resources

and educa

d unit four

OL DAYS”

E YEAR”. T

include the

ans include

clude some

he teacher

32

used

ational

of the

which

These

e four

e right

e TPR

of the

DIANA

UNIT
SUBJ
OBJE

1.To s
2.To n

LEVE
LENG
TEAC
3.To w

Skills

VOCABUL

Listeni

speaki

 writin

 MENDIETA A

TITLE: My
JECT: Engl
ECTIVES:

say specific
name the d

EL: 4th “A” a
GTH: 3 WE
CHER: San
write and p

s Co

LARY

ng,

ng

ng

Da
we

Wh
tod
To

Wr
Mo
yea

Gra
str
PR
TE

AND NORA GA

“RIC

y school da
lish

c dates.
days of the w

and “B”
EKS (June
dra Hidalgo
ronounce th

ontents

ays of the
eek.

hat day is i
day?
day is…

riting
onths of th
ar.

ammar
ructure:
RESENT

NSE

UNIVER

ALARZA

CARDO MU
Paseo

Pho
Un

ays

week.

)
o
he months

Meth

it

e

Warm
 Talk
of su

Pres

-Liste
the w
-Intro
gram
What
new v

Prac

-Focu
40.
- Cou
week
-Do e
the b
.

RSITY OF CU

UÑOZ CHAV
o de los Ca
one: 2868-
nit Lesson

of the year

hodology

m up:
k about the
bjects in th

entation:

en and say:
week.
oduce

mmatical
t day is it to
vocabulary

tice:

us attention

unt: the day
k.
exercise A a
book.

UENCA

VEZ SCHO
añarís
571

n 4

r.

e schedule
e week.

: days of

new
structure:

oday? And
y.

n on Page

ys of the

and B in

OOL”

Resourc
-Students
-Teacher
-Classroo
-work
sheets
- po
cards
 - marker

ces Evalu
s
r
om

ost

rs

Home

Work
and gr

-Indivi

33

ation

work

in pairs
roups.

dual test.

DIANA

Speaki

Readin

Writin

 MENDIETA A

ng

ng

ng

GR
ST
Pre
TO
Wh
Ch

Ho
De
Jan
Feb
Ma
Ap
Ju
Se
Oc
No
De

.

AND NORA GA

RAMMATIC
TRUCTURE
esent tens

O BE:
hat month
hristmas?

olydays in:
cember
nuary,
bruary,

arch,
pril May, Ju
ly, August
ptember

ctober,
ovember,

cember

UNIVER

ALARZA

Unde
-Give
desc
week
the d

Appl
fill in
days

CAL
E(s):
e:

is

une,
.

Warm
-Ask
mont
Pres
-Show
post
of the

Prac
-Pay
40.
- Cou
year.
-Write

Prod
-Talk
your
 -Ans
When
It's on
-Mak
with f

Unde
-Mak
mont

Appl
-Mark
to the

RSITY OF CU

erstanding
e stude
ription
kend and
days.

lying: stud
n the blank

of the wee

m up:
students

th of their b
entation:
w studen
cards abo

e year. A ca

tice:
attention o

unt the mon

e the exerc

duction:
k about the
birthday

swer questi
n is your bi
n.......

ke and fill a
friend´s birt

erstanding
ke sentenc
ths of the ye

lying:
k holidays
e month of

UENCA

g:
ents a

about
underline

dents must
k with the

ek.

about the
irth

nts some
out months
alendar.

on Page

nths of the

cises B.

month of

on: :
rthday?

calendar
thday.

g:
ces using
ear.

according
the year.

-Students
-Teacher
-markers
-Classroo
-drawings
-work
sheets
- po
cards
- board

s
r

om
s

ost

Home

Work
and in

Individ

34

work

in pairs
 groups.

dual test.

DIANA

develo

PAGE

TOPIC

DAYS

Sunda

OBJE

•

•

•

GRAM

 S. Pr

KEY V

Sunda

 MENDIETA A

According

oped the fo

E: 40

C:

S OF THE W

ay.

ECTIVES:

To say da

To pronou

To write a

MMATICAL

resent tense

VOCABUL

ay sentenc

AND NORA GA

g to this uni

ollowing les

WEEK: Mon

ays of the w

unce the da

and pronoun

L STRUCTU

e: TO BE: W

LARY: Mon

es.

UNIVER

ALARZA

it lesson, th

sson plans:

LES

nday, Tues

week

ays of the w

nce days o

URE(s):

What date i

day, Tuesd

RSITY OF CU

he teacher

SON PLAN

UNIT: 4

sday, Wedn

week.

f the week

is your birth

day, Wedne

UENCA

at the Rica

N # 1

esday, Thu

and new w

hday? Wha

esday, Thur

ardo Muñoz

ursday, Frid

words correc

t day is ma

rsday, Frida

z Chavez S

day, and

ctly'

athematics?

ay, Saturda

35

School

?, etc.

ay and

DIANA

1. Wa

- Have

2. Pre

- Let's

- Liste

- Intro

- intro

3. Pra

- Focu

- Cou

- Do e

- Writ

4. Ap

- Que

When

It's on

•

5. Ass

- Expl

 MENDIETA A

arm-up:

e students

esentation

s ask about

en and say:

oduce new v

oduce new g

actice:

us attention

nting: How

exercise A.

ing: Do exe

plication:

estion and a

n is your bir

n.......

Say the d

sessment:

lain group w

AND NORA GA

talk about t

:

t days (Pag

: days of th

vocabulary

grammatica

n on Page 4

many days

ercise B.

answer drill

rthday?

ate. Studen

:

works to cla

UNIVER

ALARZA

their favorit

ge 37)

e week.

y: days

al structure

40.

s are there

:

nts who we

assmates.

RSITY OF CU

te school su

: What day

in a week?

ere born on

UENCA

ubjects' in t

y do you go

?

that month

the week.

to the shop

h will stand.

pping?

36

DIANA

6. Ho

- Fill a

7. Res

- Boo

8. Co

PAGE

TOPIC

OBJE

GRAM

 S. Pr

What

KEY V

 Janu

Novem

 MENDIETA A

mework

a schedule

sources:

ok pg.40, co

mments:

E: 40

C: Holidays

ECTIVES:

To say sp

To name

To write a

MMATICAL

resent tense

month is C

VOCABUL

ary, Februa

mber, Dece

AND NORA GA

opybook, b

s/ Months o

pecific dates

the months

and pronoun

L STRUCTU

e: TO BE:

Christmas?

LARY:

ary, March,

ember

UNIVER

ALARZA

oard, poste

LES

of the year T

s.

s of the Yea

nce new wo

URE(s):

 April, May

RSITY OF CU

er cards, co

SON PLAN

UNIT: 4

TIME: 2h

ar.

ords correc

 in D

, June, July

UENCA

olored penc

N # 2

ctly'

December

y, August, S

cils, markers

September,

s'

, October,

37

DIANA

1. Wa

- Have

2. Pre

- Liste

- Intro

- Intro

3. Pra

- Pay

- Cou

- Do e

- Writ

4. Ap

- Que

-Whe

Group

-Make

conne

drawi

5. Ass

- Expl

 MENDIETA A

arm-up:

e students

esentation

en and say:

oduce new v

oduce new

actice:

attention o

nt: How m

exercise A.

ing: Do exe

plication:

estion and a

n is your bi

p work:

e a calenda

ect number

ngs and sti

sessment:

lain group w

AND NORA GA

talk about t

:

: Months of

vocabulary

grammatica

on Page 40.

any months

ercise B.

answer drill

rthday?

ar: Each te

of days ind

ck a calend

:

works to cla

UNIVER

ALARZA

their favorit

f the Year

y: holidays

al structure

.

s are there

:

am will cho

dicating hol

dar on the w

assmates.

RSITY OF CU

te school ho

e: What mon

in a year?

 -It is

oose a mon

idays and C

wall.

UENCA

olyday.

nth is Chris

s on …..(th

th and mak

Classmates

stmas?

e third of)..

ke a calend

s' birthdays

.....Decemb

dar page wit

s to allow th

38

ber.

th the

hem

DIANA

6. Ho

- Cho

7. Res

 Book

2.2.1

STRE

Metho

 MENDIETA A

mework:

ose your fa

sources:

k pg.40, cop

Strengths

ENGTHS:

Skills

 Th

spe

Contents

 The

pre

odological

 Th

she

 The

exp

AND NORA GA

avorite mon

pybook, boa

and weak

he teacher

eaking.

s

e teacher

esent, the u

l strategies

he teacher

e uses warm

e teacher

periences,

UNIVER

ALARZA

nth in a cale

ard, poster

nesses in

improves

covers som

use of the ve

s

plans and

m up activit

r asks st

RSITY OF CU

endar

cards, colo

the lesson

children´s

me gramm

erb TO-BE

develops th

ties to intro

udents so

UENCA

ored pencils

n plans.

skills: List

atical struc

and new v

he class ba

duce the to

ome ques

s, markers'

ening writi

ctures such

vocabulary.

ased on a p

opic.

tions acco

ng, reading

h as the S

process in

ording to

39

g and

Simple

which

their

DIANA

Educ

Evalu

WEAK

Conte

Metho

 MENDIETA A

 Fin

ational res

 Th

ca

uation

 Th

 Th

in

 At

KNESSES

Skills:

 The

ents:

 Mo

pla

odological

 It d

 Ch

AND NORA GA

nally, she m

sources

he teacher

alendars, bla

he teacher a

he teacher

the book.

t the end, th

:

e teacher d

ore interacti

an.

l strategies

does not inc

ildren only

UNIVER

ALARZA

makes stude

uses educ

ackboard, m

asks questi

checks stu

he teacher

does not pa

ve exercise

s

clude game

work in the

RSITY OF CU

ents work in

cational res

markers, sh

ions.

udents´ hom

evaluates t

ay enough a

es and activ

es based on

e book.

UENCA

n groups to

sources suc

heet of pape

mework and

them individ

attention to

vities shou

n Total Phy

reinforce th

ch as: flash

ers, and the

d the activi

dually with

the readin

ld be includ

sical Respo

he learning

hcards, pic

e textbook.

ties that th

a written te

g skill.

ded in the le

onse metho

40

.

ctures,

ey do

est.

esson

od

DIANA

Educ

2.3 A
metho

In

better

and e

age,

knowl

the ne

proce

 In

vocab

partic

workin

Mo

and s

 MENDIETA A

ational res

 So

obj

new meth
od.

this chapte

r lesson pl

evaluation.

since the

ledge is a p

ew informa

ess.

n our prop

bulary, to

cipation and

ng in group

oreover, we

haring gam

AND NORA GA

sources

ngs, videos

jects, puzzl

hodology to

er, to increa

an includin

Before we

y have d

process of a

ation which

posal we

improve th

d motivatio

ps and indiv

e are going

mes to deve

UNIVER

ALARZA

s, miming,

es, stories,

o teach En

ase student

ng new me

e make our

ifferent lea

adaptation,

is very imp

use better

heir four s

on in the

vidually.

g to involve

elop these n

RSITY OF CU

realia, gam

, and copies

nglish throu

ts´ knowled

ethodologic

lesson pla

arning sta

 accommod

portant to f

r strategie

kills at the

class, and

e in our pro

new strateg

UENCA

mes, physi

s are not us

ugh games

dge in a mo

cal strategi

ans, we hav

ges and

dation, ass

follow caref

s which h

e same tim

d also to g

oposal pictu

ies involvin

cal movem

sed in the c

s based on

otivating wa

es, educat

ve consider

characteris

imilation, a

fully in the

help stude

me, to org

get succes

ures, words

ng motivatio

ments, class

classroom.

n the TPR

ay, we prop

tional resou

red the stud

stics. Child

nd equilibri

English lea

nts to inc

anize child

ssful evalua

s, reading, c

on.

41

sroom

pose a

urces,

dents’

dren´s

ium of

arning

crease

dren´s

ations

caring

DIANA

Fir

and p

that s

relate

throug

Pictur

way.

Se

solutio

of wo

and im

can w

Th

searc

game

classm

activit

listeni

Fin

identif

 MENDIETA A

rst, we are

photos that

students de

e with a top

gh participa

res help stu

econd, the

ons to the

ords. Also,

mprove new

work in pairs

hird, Caring

ching and g

e is used f

mates; stud

ties; studen

ing, reading

nally, the u

fy and und

AND NORA GA

 going to u

call studen

scribe pictu

pic. Studen

ation and c

udents to u

use of w

problems i

the use of

w vocabula

s and in sm

g and sha

etting new

for the foll

dents share

nts get invo

g and writin

use of read

derline know

UNIVER

ALARZA

use picture

nts’ attentio

ures in a na

nts familiar

curiosity ab

understand

word games

n which stu

word gam

ary. Stude

mall groups f

aring game

information

owing adv

e materials

olved in the

ng.

ing games

wn words.

RSITY OF CU

e games w

on in the le

arrative seq

rize picture

bout picture

 the mean

s helps st

udents hav

es has the

ents develo

freely

es involve

n, in workin

vantages: S

used in the

e class; and

s is present

It can be p

UENCA

which are b

earning pro

quence. Stu

s. Student

es that the

ing of the

udents to

e to constr

e following

p reading a

interest in

ng in groups

Students sh

e task; stud

d they deve

ted in writin

played in a

based on at

cess. It ha

udents look

s´ motivatio

teacher pr

new vocab

develop th

ruct, fix, an

advantage

and writing

each othe

s, and in pa

hare their

dents help e

elop their sk

ng, which al

a determine

ttractive pic

s the adva

k at picture

on is deve

resents to

bulary in a

he ability o

d order the

s: Students

g skills. Stu

r in activiti

airs. This k

ideas with

each other

kills of spea

llows stude

ed time in

42

ctures

antage

es and

eloped

them.

better

of find

e form

s play

udents

es, in

kind of

h their

in the

aking,

ents to

which

DIANA

stude

this is

readin

find th

involv

find w

object

and in

plans

involv

teach

metho

on rea

writing

 MENDIETA A

nts have to

s an individ

ng. In addit

he missing

ved in a co

words in a s

By using

tives of our

ncrease stu

The chart

in which a

ving games

er of the R

odological s

ading beca

g, and liste

AND NORA GA

o find spec

dual way to

tion, studen

 letters in

mpetition o

tory. (Willia

new strat

r proposal

udents´ mot

t below wil

are included

s. This unit

Ricardo Muñ

strategies l

ause this sk

ning

UNIVER

ALARZA

ific words a

o determine

nts can pra

the words.

of reading s

ams,1994)

egies, invo

are: to dev

tivation

ll demonstr

d different s

 plan has

ñoz School

ike games

kill helps stu

RSITY OF CU

according t

e students´

actice the la

 It has the

skill and in

olving gam

velop the fo

rate a diffe

strategies,

the same

l. But the fo

based on t

udents to d

UENCA

o the task

 velocity to

anguage w

e following

crease the

es and us

our skills, to

erent lesson

educationa

content of

ollowing les

the TPR m

develop the

given by th

o find new

with story ga

advantage

e ability to t

sing the TP

o increase

n unit and

al resources

the unit pl

sson plans

method, and

 rest of ski

he teacher.

vocabulary

ames in ord

es: Student

think rapidl

PR method

new vocab

different le

s and evalu

an make b

include dif

d activities b

lls like spea

43

 Also,

y on a

der to

ts are

y and

d, the

bulary,

esson

uation

by the

fferent

based

aking,

DIANA

UNIT
SUBJ
LEVE
TEAC
OBJE
1. To
2. to p
3. To
4. To

Skills

Listenin

Speakin

Reading

Writing

 MENDIETA A

TITLE: My
JECT: Engl
EL: 4th “A” a
CHERS: Dia
ECTIVES
read and ta

pronounce
learn abou
write. New

Conte

g

g

g

Days o
week.

What d
today?
Today

Writin
the we

Gramm
struct
PRESE
TENSE

Vocab

AND NORA GA

“RIC

y school da
lish
and “B”
ana Mendie

alk about sp
the days of

ut the subjec
w words

nts

of the

day is it
?
y is…

g days of
eek

mar
ure:
ENT
E

bulary

UNIVER

ALARZA

CARDO MU
Paseo

Pho
Un

ays

LENGTH:

eta and Nor

pecific date
f the week a
cts and hol

Methodo
Warm u
Use ima
dwarfs
days of t
*Tell a S
Snow W
days of t
dwarfs n
Presenta
*Sing a s
days of t
*Identify
related w
week
Practice
Stick on
a piece o
the days
through t
game.
Use com
associate
routines.
Underst
Play wor
days of t

RSITY OF CU

UÑOZ CHAV
o de los Ca
one: 2868-
nit Lesson

3 WEEKS
ra Galarza

es.
and months
ydays.

ology
p:

ages about
related w

the week.
Story based

hite related
the week w
ames:
ation
song of sev
the week

movem
with days o

e:
the blackbo

of paper wr
s of the wee
the picture

mmands
ed with the
.
tanding
rd games w
the week.

UENCA

VEZ SCHO
añarís
-571

n 4

(June)

s of the yea

Re

the 7
with 7

on
d the

with

ven

ments
of the

oard
ritten
ek
word

 daily

with

Fla
pic
Bla
Bo
CD
Ta
Co
Pie
Ma
Re
Ge

OOL”

ar.

esources
ashcards
ctures
ackboard
ok

Ds
pe recorde

opies
ece of pape
arkers
ealia
estures

Evalua

r

er

check
compre
pronun
reading
work
individu
in pairs
un grou
check g

44

ation

ehension
ciation

g

ually
s
up
grammar

DIANA

Reading

Listenin

Writing

speaking

 MENDIETA A

g

g

g

GRAM
STRUC

Presen
TO BE
What m
Christ

Holyda
Decem
Janua
Febru
March
April M
July, A
Septem
Octob
Novem
Decem

Vocab

AND NORA GA

MMATICAL
CTURE(s):

nt tense:
E:
month is
tmas?

ays: on
mber
ary,
ary,

h,
May, June,
August.
mber

ber,
mber,
mber

bulary

UNIVER

ALARZA

:

,

Applying
Practice
moveme
days of t
*Circle th
week, wo
puzzle g

Warm u
Use a b
months o
Show
holidays
Presenta

Sing a
months o
Use car
games
informati
students

Practice
Play wit
game
holidays
month.
Apply rea
 Unders
Listen t
underline
the year
paper.
Talk abo
And spec
Applying
Play wit
with the
year.
Use co
physical

RSITY OF CU

g
with physic

ents related
the week.
he days of t
ork in pairs
ame

p:
big calenda
of the year.

pictures
.
ation

song abou
of the year.
ring and sh

g
ion

s` birthday

e
th picture

orga
according

ading game
tanding
to a son
e the mont
r in a pie

out their birt
cial holiday
g
th puzzle

e months o

ommands
movement

UENCA

cal
 with

the
 in a

ar with

of

ut the

haring
getting
about

word
nizing
to the

es.

g an
ths of

ece of

thday.
ys.

game
of the

with
ts.

Ca
Fla
Pie
Bla
CD
Bo
Re
Pu
Cla
obj
No
Ma
Ta

alendars
ashcards
ece of pape
ackboard
DS
ok

ealia
zzles

assroom
jects

otebook
arkers
pe recorde

er

r

Check
Pronun
Homew
Compre
Gramm
Spelling
Work in
and in
pairs

45

nciation
work
ehension

mar
g
n groups

DIANA

3. Us

the ne

effect

proce

new m

funda

develo

this le

princi

etc,. a

 MENDIETA A

ing games

The main

ew method

tiveness th

ess. The cla

methodolog

amental pro

In the first

oped the fo

esson plan

pal content

and the use

Here there

AND NORA GA

s based on

 objective

dology in th

at this TPR

ass proced

gy, resource

pose, that i

t lesson pla

our skills li

was for stu

ts were: ne

e of the pres

e is an exa

UNIVER

ALARZA

C

 the TPR m

of this cha

he classroo

R Games

dure that w

es, and eva

is to guide

LE

an, the topi

istening, re

udents to re

ew vocabu

sent tense.

mple of les

RSITY OF CU

CHAPTER I

method in t

pter is to d

om in order

technique

we are goin

aluations.

the teacher

ESSON PL

ic was “THE

eading, writ

ecognize an

lary, Mond

sson plan nu

UENCA

III

the classro

describe the

r to demon

has in the

g to explai

They are u

r´s task in t

LAN ONE

E DAYS O

ting, and s

nd describe

day, Tuesda

umber 1.

oom.

e class pro

nstrate the

e English te

in in this c

used with th

the future.

F THE WE

peaking- T

e the days o

ay, Wedne

ocedure ap

advantage

eaching-lea

chapter use

he students

EEK” in whic

The main g

of the week

esday, Thur

46

plying

s and

arning

es this

s for a

ch we

oal of

k. The

rsday,

C

l
t
p
o
t

P
L
T
p
l
r
s

DIANA

Inform
 Unit:
Subje
Level
Skills
Topic
Date:
Conte
Objec
Teach

Skill

COGNITIVE
Students
isten to the
teacher’s
pronunciatio
of the days
the week.

PROCEDU
L
The studen
practice
istening,
reading and
speaking.

 MENDIETA A

mative dat
 # 4

ect: Englis
l: 4th grad
s: reading,
c: The da
 June
ents: Desc
ctive: Be a
her: Diana

l C

VE

e

on
of

URA

ts

d

The d
the w

Prese
Sente
Voca

AND NORA GA

RICA

a:

h
de
listening, w

ays of the w

cribing days
ble to talk a
Mendieta a

Contents

days of
week.

ent tense
ences

abulary

UNIVER

ALARZA

ARDO MU
Paseo d

Pho

Les

writing, spea
week

s of the wee
about the d
and Nora G

WARM UP
Show stud
or photos r
the week b
story. The
and the sim
Teacher pr
the Snow W
dwarfs.

DEVELOP
Students li
the days o
Students u
words in th
Students li
repeat the
 Students p
of the wee

APPLICAT
Apply the
in which s

RSITY OF CU

ÑOZ CHAV
de los Caña
one: 2868-

sson Plan

aking

ek.
ays of the w
alarza

ACTIVITIE

P
dents some
related to th
based on S
use of the

mple prese
resents a s
White and t

PMENT
isten to a so

of the week.
underline th
he song.
isten, read
days of the

pronounce
k after the

TION
“Simon sa

students d

UENCA

VEZ SCHO
arís and
571

1

week.

ES

pictures
he days of
now White
verb to be
nt.

story about
the seven

ong about
.

he main

and
e week.
the days
teacher.

ays” game
o physical

OOL”

Resourc

Snow w
pictures
Flash c
CD
Radio
Blackbo
markers
piece o
paper
copies
coloring
pencils

ces EVAL

white
s

cards

oard
s

of

g

C
p
o

C
p
n

C
h

G
p

47

LUATION

Check
pronunciati
on

Check
participatio
n

Check
homework

Groups and
pairs work.

d

A
S
l
p
d
w

DIANA

In ord

ATTITUDIN
Students
learn and
practice th
days of the
week.

 MENDIETA A

der to devel

NAL

he
e

AND NORA GA

op and app

UNIVER

ALARZA

ply the lesso

movement
days of the
Use a wo
which stud
piece of p
the week
seven dwa
 Apply a w
students fi

RSITY OF CU

on plan num

ts related
e week.
ord picture
dents stick

paper with
k accordin
arfs
word game
nd the main

UENCA

mber one, w

with the

e game in
k the right
the day of
g to the

e in which
n words.

we took thee following s

48

steps:

DIANA

1. WA

prese

they a

seven

the to

prese

M
O
N
D
A
Y

WEDNESDA

 MENDIETA A

ARM UP AC

 We show

ent them the

assimilated

n dwarfs. E

opic, we to

ent tense. T

She h

Snow

happy

And h

his na

who ya

AY

AND NORA GA

CTIVITY.

wed studen

e new voca

d the new i

Each dwarf

old students

his story w

It is a story

as a terrible

White wa

y.

is name is

Then Snow

me is Tues

awns a lot.

UNIVER

ALARZA

nts some p

abulary. St

nformation

was called

s a story a

as the follo

y of a beau

e stepmoth

lks on the

Monday.

w White go

sday. Next,

His name

RSITY OF CU

pictures or

tudents we

. We show

d like the da

about the S

owing:

tiful girl. He

er, and Sno

forest, an

oes to the r

she finds a

is Wednesd

UENCA

r photos a

ere familiari

wed student

ays of the w

Snow White

er name is S

ow White ru

nd she find

iver, and sh

a little hous

day.

bout the to

zed with th

ts some pic

week. In or

e and the

Snow White

uns away fr

ds a little m

he finds an

se in which

T

opic in ord

he new topi

ctures abo

rder to intro

seven dwa

e.

rom her cas

man. He is

other dwar

is another

TUESDAY

49

der to

ic and

ut the

oduce

arfs in

stle.

s very

rf, and

dwarf

SAT

DIANA

quest

Wedn

introd

2. DE

relate

THRUSDAY

TURDAY

 MENDIETA A

Lat

she

 Th

sleeping.

The

works ver

Sunday. S

friends.

 Afte

tions about

nesday, Th

uced the to

EVELOPME

We tried t

ed to the da

AND NORA GA

ter, Snow W

e finds a dw

hen she go

She wakes

en, Snow W

ry hard, his

 Finally, sh

Snow Whit

er that, we

t the name

hursday, F

opic, we de

ENT

to make tha

ys of the w

UNIVER

ALARZA

White wants

warf who ea

oes to the

s up him, an

White wen

name is Sa

he finds a d

te was very

e told the s

es of the

riday, Satu

veloped it.

at students

week, in whi

RSITY OF CU

s to eat and

ats a lot, an

bedroom a

nd he says

t to a min

aturday,

dwarf who is

y happy be

story of Sn

seven dwa

urday, and

practice th

ch students

UENCA

d she goes

nd his name

and she fin

that his na

e and she

s very angr

ecause she

now White,

arfs. These

d Sunday.

he new topi

s developed

to the kitch

e is Thursda

nds a dwa

me is Frida

 finds a dw

ry, his name

e has a lot

 we asked

e were Mo

After, we

ic. So we p

d the listen

hen and

ay.

rf who is

ay.

warf who

e is

t of

d students

onday, Tue

presented

presented a

ing skill.

SUNDA

50

some

esday,

d and

a song

FRIDA

Y

AY

DIANA

The s

words

 MENDIETA A

song that we

After stud

s they had

AND NORA GA

e presented

dents listen

heard. The

Th
Ther

Th

UNIVER

ALARZA

d during the

ed to the d

en we gave

Day

("The Add

Days of th
Days of t

Day
Day

Days of t

here's Sund
re's Tuesda
here's Thurs

And the

Days of t
Days of t

Day
Day

Days of t

RSITY OF CU

e class was

days of the

e them a pi

ys of the W

dams Fami

he week, (c
he week, (c
ys of the we
ys of the we
he week. (c

day and the
ay and there
sday and th
n there's S

he week, (c
he week, (c
ys of the we
ys of the we
he week. (c

UENCA

s the follow

e week son

iece of pap

Week

ly" sound)

clap clap*)
clap clap)
eek,
eek,
clap clap)

ere's Monda
e's Wednes
here's Frida
aturday.

clap clap)
clap clap)
eek,
eek,
clap clap)

ing:

ng, they told

per in which

ay,
sday,
ay,

d us about

h the song

51

t what

lyrics

DIANA

was w

which

that th

new v

 MENDIETA A

written, and

h were the

hey underlin

vocabulary

AND NORA GA

d students

days of the

ned and fin

and studen

UNIVER

ALARZA

listened ag

e week. La

nally, all chi

nts repeated

RSITY OF CU

gain to the

ater, we ask

ldren sang

d after us.

UENCA

song and

ked studen

the song. T

underlined

nts to read

Then we pr

the main w

aloud the w

ronounced a

52

words

words

all the

DIANA

3. AP

we m

the da

seven

piece

chose

 MENDIETA A

PPLICATIO

 We deve

made a wor

ays of the w

n students t

of paper in

e one piece

AND NORA GA

N

eloped som

rd picture

week bellow

to participa

n which on

e of paper a

UNIVER

ALARZA

e games in

game in w

w the pictu

ate, accordi

e of the se

and placed

T

RSITY OF CU

n order to g

which stude

ure on the b

ng to their

even days o

it bellow the

TUESDAY

UENCA

get the atte

ents stick th

blackboard.

list number

of the week

e right pictu

ention of al

he dwarf`s

. In this ga

r. We gave

k was writte

ure For exa

ll students.

name relat

me we call

e each stud

en. Each st

ample:

53

First,

ted to

ed on

dent a

tudent

DIANA

each

game

assoc

word

down

Thurs

said S

every

 MENDIETA A

After that

day of the

e based on

ciated some

Monday an

. Next, we

sday, and a

Saturday, a

ybody jumpe

Here there

AND NORA GA

, the stude

week, so w

n the TPR

e instructio

nd all stude

said Wedn

all students

and all stu

ed three tim

e is an exa

UNIVER

ALARZA

ents stuck

we could ch

method. T

ons with th

ents stood

nesday, an

danced. W

udents slep

mes.

mple of ph

RSITY OF CU

the name

heck pronu

This game

e days of

up. Then w

d all the ch

We said Frid

pt on the t

hysical mov

UENCA

on the righ

nciation. N

is called

the week.

we said Tue

hildren clap

day, everyb

table. Fina

vement act

ht picture,

Next, we de

“Simon sa

For examp

esday, and

pped three

body sang a

ally, we sa

ivity:

they read

eveloped an

ays”. Whic

ple: we sa

d all studen

times. We

a song. The

aid Sunday

54

aloud

nother

ch we

id the

nts sat

e said,

en we

y, and

DIANA

the w

game

stude

said a

prize.

 MENDIETA A

 During

eek and ma

e in which s

nts worked

all the word

 The follow

AND NORA GA

the game,

ade physic

students fo

d in pairs, a

s with their

wing picture

MO

WE

UNIVER

ALARZA

based on t

al moveme

und the ma

and when t

r right pronu

is a model

ONDAY

EDNESDAY

RSITY OF CU

the TPR me

ents which w

ain words b

hey found

unciation. T

 of the of th

UENCA

ethod, all s

were funny

based on th

the words,

The first five

he word gam

tudents lea

y. Finally, w

he days of

they raised

e pairs got

me:

arned the da

e played a

the week..

d their han

a chocolate

55

ays of

word

 Also,

d and

e as a

DIANA

 F

Saturd

M

D

B

D

E

F

I

S

 After

which

 MENDIETA A

Find the f

ay, and Su

N

M

N

D

W

F

R

A

students p

h students w

AND NORA GA

following w

nday.

O O

O N

S M

T U

E D

H G

F R

T U

practiced the

wrote the da

UNIVER

ALARZA

words: Mo

U L

D A

Q E

T R

N E

H D

I D

R D

e new topic

ays of the w

RSITY OF CU

nday, Tue

K

Y

R

R

S

J

A

A

c with all the

week in the

UENCA

esday, Wed

T H

U D

E U

S F

D A

A J

Y G

Y Y

e games, w

ir notebook

dnesday, T

H

D

U

F

Y

Y

G

N

we gave the

ks.

Thursday,

T N

H B

R I

U F

S R

D R

A F

Y H

em homewo

56

Friday,

ork, in

DIANA

 RES

 T

pieces

tape r

 EVAL

book

collab

stude

succe

develo

purpo

routin

Lesso

 MENDIETA A

SOURCES

The resour

s of paper

recorder, st

LUATION

 We eval

activities,

boration in

nts worked

essful: all st

In the se

oped the fo

ose of this

es. The c

on plan num

AND NORA GA

rces that w

, markers,

ticky tape, m

uated the

homewor

the class a

d in the a

tudents imp

cond lesso

our skills lis

lesson pla

contents w

mber 2 follo

UNIVER

ALARZA

we used du

eraser, co

miming, rea

participatio

k, and re

and the gro

ctivities be

proved their

LESS

on plan, th

stening, rea

an was tha

were: new v

ws:

RSITY OF CU

uring the c

pies, textbo

alia, classro

on in the cl

eading acti

oup work w

ecause the

r four skills

SON PLAN

he topic wa

ading, writin

at students

vocabulary

UENCA

class were

ook, colorin

oom objects

lassroom,

ivities duri

were consid

y were mo

TWO

as “DAILY

ng, and spe

recognize

y, and the

: pictures,

ng pencils,

s, etc.

pronunciati

ing the cl

dered in th

otivated. T

ACTIVITIE

eaking. The

and talk a

use of the

flashcards

 notebook,

ion, work g

lass.. Also

e evaluatio

The results

ES” in whic

e most imp

about their

e present t

57

s, and

, Cds,

group,

o, the

on. All

were

ch we

ortant

r daily

tense.

DIANA

Inf
Un
Su
Le
Sk
To

Teach
Date:
Conte
Objec

S

COGNI

 Studen
listen to
teacher
pronunc
about d
routines

PROCE
AL

The t
improve
listening
reading
writing,
speakin
skills.

 MENDIETA A

formative
nit: # 4
ubject: En
evel: 4th g
kills: readi
opic: The d
hers: Diana
 June
ents: Desc
ctive: Be a

Skill

ITIVE

nts
o the
r
ciation
daily
s

EDUR

eacher
es
g,

g,
 and

ng

Vo
Da
ro
Si
Pr

AND NORA GA

RICA

data:

glish
grade
ng, listenin

days of the w
a Mendieta

cribing days
ble to talk a

Content
s

ocabulary
aily

outines
mple
resent

UNIVER

ALARZA

ARDO MU

Paseo d
Pho

Les

g, writing, s
week relate
 and Nora G

s of the wee
about daily

WARM U
Use a ga
goose”
class abo
Show stu
daily rout
simple pr
DEVELO
Listen to
routines.
Use a wo
students
groups a
activity a
according
Students
daily rou
ends, ev
days and
The te
pronuncia
The te

RSITY OF CU

ÑOZ CHAV

de los Caña
one: 2868-

sson Plan

speaking
ed with dai
Galarza

ek and daily
routines.

ACTIVI

UP
ame called
to remem

out the day
udents flash
tines using
resent

OPMENT
a song abo

ord picture
are divide

and they
and stick it
g to the day

s read a se
utine. Whe
verybody pr
d daily activ
eacher
ation.
eacher

UENCA

VEZ SCHO

arís and
571

2

ly routines

y routines

ITIES

d “duck, du
mber the
s of the we
h cards abo
verbs in

out daily

game in wh
ed into se
draw a d
on the bo

y of the wee
entence ab

en the acti
ronounces

vity.
checks

asks so

OOL”

R

uck
last
ek.

out

hich
ven

daily
oard
ek.
bout
ivity
the

the

ome

• Fl
ca

• C
• Bl

ar
• M
• Bo
• C

rd
• C

pe
• Li

pi
pa

• G
• C
• RA
• C

N

Resourc
es

lash
ards
opies
lackbo
rd

Markers
ook
ardboa

d
oloring
encils
ttle
eces of
aper
lue
D
ADIO
RAYO
S

58

EVALU
ATION

Check
pronunci
ation

Check
participa
ion

Check
homewo
rk

Group
and
individua
l work

i

t

a

DIANA

ATTITU
L

The stu
learn,
practice
play wit
months
year.

The m

1. WA

the w

stude

Each

duck”

said h

the la

Below

 MENDIETA A

UDINA

udents

e, and
th
s of the

methodolog

ARM UP AC

We played

week. The g

nts a toy in

student too

, etc. But,

his/her favo

ast lesson.

w are pictur

AND NORA GA

ical strateg

CTIVITY

d a game in

game was

n form of a

ok the duc

when we s

orite day of

Next, we s

es about th

UNIVER

ALARZA

questions
APPLICA
Use a wo
which stu
sentence
pictures.
Use a TP
students
moveme
sentence
 Complet
crosswor
pictures b

gies applied

n order to r

called” du

a duck and

k in their h

said goose,

the week i

showed stud

he topic.

RSITY OF CU

s: when, wh
ATION
ord picture
udents com
es according

PR game in
have to do
nt accordin

es based on
te some wo
rd according
based on d

d in lesson p

review the l

uck, duck,

all studen

hands. We

, the stude

n English.

dents some

UENCA

hat day... e

e game in
mplete

g to the

n which
o physical
ng to some
n action ver
ords in a
g to the

daily activitie

plan two ar

ast class w

and goos

ts passed

closed our

nt who had

Through th

e pictures a

tc.

rbs.

es

e the follow

which was a

se”. In this

the duck a

r eyes and

d the duck

his game st

about some

wing:

about the da

game, we

around the

said “duck

in his/her h

tudents rev

e daily acti

59

ays of

gave

class.

k duck

hands

iewed

vities.

DIANA

2. DE

week.

study

word

the d

seven

was M

Study En

Go to

 MENDIETA A

EVELOPME

 We ask

. Students

English on

picture ga

ifferent day

n groups. E

Monday. Al

nglish

o school

AND NORA GA

ENT

ked student

answered

n Mondays

ame in whic

ys of the w

Each group

ll Students

Ride m

Go to sch
Go to the

UNIVER

ALARZA

ts some qu

the questio

s”. “I go to

ch students

week on a

had a day

in each gr

y bicycle

hool
e zoo

RSITY OF CU

uestions ab

ons using t

o the churc

s were aske

piece of p

of the wee

roup drew

Play video

Swim

UENCA

bout what a

the days of

h on Sund

ed to draw

paper. We

k. For exam

an activity

o games

m

activity the

f the week.

ays,” etc. T

the activity

divided the

mple the gr

that they d

Go to the chu

ey did durin

 For exam

Then we u

y that they d

e classroom

roup numbe

did, accord

urch

60

ng the

ple: “I

sed a

did on

m into

er one

ing to

DIANA

the da

right d

prize.

activit

3. AP

move

in this

MON

 MENDIETA A

ay of the we

day on the

 Below ther

 After all p

ty that they

PPLICATIO

We played

ement gam

s activity wa

NDAY TU

AND NORA GA

eek that the

blackboard

re is an exa

pictures wer

did during

N

d some gam

me in which

as:

ESDAY

UNIVER

ALARZA

ey were ass

d. Finally, t

ample of th

re placed o

the week, s

mes in orde

all students

WEDNESDAY

RSITY OF CU

signed. Lat

the group w

is activity.

n the black

so we could

er to practic

s listened a

Y THRUSD

UENCA

ter, they pla

with the bes

kboard, eac

d check pro

ce the new

and acted th

DAY FRID

aced each p

st drawing g

ch student r

onunciation

topic. We u

he song. Th

DAY S

picture und

got a candy

ead aloud t

n.

used physi

he song ap

SATURDAY

61

er the

y as a

the

cal

plied

SUNDAY

DIANA

 MENDIETA AAND NORA GA

Th
W

Th

Th
wa

Th

This

This

This

T

This

UNIVER

ALARZA

his is the w
Wash you
his is the w

All on a
is is the w
ash your h
is is the w

All on
is the way

All on a
s is the way

All on a
is the way
All on a W

This is the
All on a

s is the wa
All on

RSITY OF CU

way you w
r face, wa
way you w
a Saturday

way you wa
hands, was

way you wa
a Sunday
y you brus
a Monday
y you brus
a Tuesday
y you clean
Wednesda
way you e
 Thursday

ay you dri
a Friday m

UENCA

wash your
ash your fa
wash your
y morning
ash your h
sh your ha
ash your h
morning.

sh your tee
y morning.
sh your ha

y morning.
n your sho
ay mornin
eat your fo
y morning
nk your te
morning.

face.
ace.
face.

g.
hands.
ands.
hands.

eth (...).
.
air (...).
.
oes (...).

ng.
ood.
g.
ea (...).

62

DIANA

word

the rig

Carlit

 I ……
-.

 MENDIETA A

After we

game in w

ght verb an

Fill in the

os -----------

….. to the zo

AND NORA GA

sang and a

which stude

d the day o

e blank wit

- video gam

oo on F----

UNIVER

ALARZA

acted the s

ents looked

of the week

h the corre

mes on W---

----------.

RSITY OF CU

song throu

at the pictu

. For exam

ect verb an

-----------.

 John

UENCA

gh movem

ure and com

mple:

nd the day

 Mary ---

n ---------

ments, we p

mpleted the

of the wee

--- to the ma

-the church

played a pi

e sentence

ek.

arket on Tu

h on S------

63

icture

s with

u--------.

DIANA

to the

and re

the cr

 MENDIETA A

Then we p

e pictures. S

ead aloud

rossword:

AND NORA GA

played a w

Students w

the word g

S

w

m

SOLV

UNIVER

ALARZA

word game

orked in pa

got a choco

 D

VE THE FO

RSITY OF CU

e in which s

airs. The fir

olate as a p

P

Y

OLLOWING

UENCA

students so

rst five pairs

prize. The n

G CROSSW

lved a cros

s that solve

next chart i

WORD

ssword acco

ed the cross

s an exam

64

ording

sword

ple of

DIANA

during

RESO

piece

EVAL

activit

the c

becau

four s

 MENDIETA A

Finally, w

g the week.

OURCES

The resou

of paper, m

LUATION

We evalua

ties, homew

lass was c

use they we

skills

AND NORA GA

e gave the

.

urces used

miming, rea

ted the par

work, and r

considered

ere motivat

UNIVER

ALARZA

m homewo

d in this cla

alia, textboo

rticipation in

reading acti

 in the ev

ted. The re

RSITY OF CU

ork in which

ass were: M

ok, etc.

n the classr

ivities durin

valuation. A

sults were

UENCA

h they drew

Markers, bl

room, pronu

ng the class

All students

successful

w the activit

ackboard,

unciation, w

s.. Also, the

s worked o

all student

ties that the

eraser, pic

work group,

e collaborat

on the act

ts improved

65

ey did

ctures,

, book

tion in

tivities

d their

DIANA

develo

purpo

conte

prese

 MENDIETA A

In this les

oped the fo

ose of this

nts were: n

ent. There i

AND NORA GA

sson plan,

our skills lis

lesson pla

new vocab

is an examp

UNIVER

ALARZA

LES

the topic

stening, rea

n was that

ulary base

ple of lesso

RSITY OF CU

SSON PLA

was “MON

ading, writin

t students i

d on mont

on plan 3 on

UENCA

AN 3

NTHS OF

ng, and spe

identify the

hs of the y

n the follow

THE YEA

eaking. The

e months o

year and th

wing page.

R” in whic

e most imp

of the year.

he use of s

66

ch we

ortant

 The

simple

DIANA

UN
SU
SK
TO
OB

Skill

COGN
 Stude
listen
teach
pronu
about
MONT
the ye

PROC
L

The te
impro
Stude
pronu
and
under

ATTIT

Stude
adapt

 MENDIETA A

NIT:4
UBJECT: E
KILLS: rea
OPIC: The
BJECTIVE

NITIVE
ents
to the
er

unciation
t
THS of
ear

CEDURA

each
oves the
ents’
unciation

rstanding

TUDINAL

ents
t the new

AND NORA GA

RICA

English
ding, listen
months of
: Be able t

Contents

Vocabular

Months of

the year

January

February

March

April

May

June

July

August

Septembe

October

November

December

Simple

UNIVER

ALARZA

ARDO MU
Paseo d

Pho

Les

ning, writin
f the year
o identify t

ACTIV

ry

er

r

r

WARM
Use a
months
Listen t
the yea

DEVEL
Sing a
of t
Use c
games
about s
Work w
Questio
When i
My birt

APPLIC
Play a
putting
on the

Play w
of the y

RSITY OF CU

ÑOZ CHAV
de los Caña
one: 2868-

sson Plan

ng, speaki

the month

ITIES
M UP
a big ca
s of the yea
to a song o
ar.

LOPING
song abou

the year wit
caring an
s getting
students` b
with all class
on:
is your birth
hday is in A

CATION
a picture w
 in order
board.

ith a song
year involvi

UENCA

VEZ SCHO
arís and
571

3

 Inf

ng

s of the ye

lendar wit
ar.
of months o

t the month
th students
nd sharin

informatio
irthday
s

hday?
April.

word gam
each mont

of months
ng physica

OOL”

formative d
LEVEL: 4t

 DATE: Ju

ear.

Resour

th

f

hs
.

ng
on

me
th

s
l

Flash c
Copies
Blackbo
Marker
Book
Cardbo
Colorin
pencils
Little pi
of pape
Glue
CD
RADIO
CRAYO

data:
th grade
une

rces EV

cards

oard
rs

oard
g

eces

er

O
ONS

C
pr

C
pa

H

G
pa

67

VALUATIO

heck
ronunciatio

heck
articipation

omework

Group and
air work.

ON

n

DIANA

topic w
enthu
and jo

 MENDIETA A

with
siasm

oy.

AND NORA GA

Present

UNIVER

ALARZA

movem

RSITY OF CU

ments.

UENCA

68

DIANA

1. WA

introd

introd

 MENDIETA A

ARM UP AC

 We show

uce each m

uced like th

There is a

AND NORA GA

CTIVITY.

wed student

month. The

hese: Wha

an example

UNIVERS

ALARZA

ts a big cal

en the new

at date is tod

e of the cale

SITY OF CUE

endar with

vocabulary

day? What

endar:

CALENDA

ENCA

the month

y and gram

t is the first

AR

s of the ye

mmatical str

t month of t

ar in order

ructures we

he year?

69

to

ere

DIANA

 MENDIETA AAND NORA GA

UNIVERS

ALARZA

SITY OF CUEENCA

70

DIANA

the so

The s

 MENDIETA A

Then we

ong, paid a

song used in

Oc

AND NORA GA

used a CD

ttention to t

n the class

(To the

January

May... J

ctober...

UNIVERS

ALARZA

 with a son

the pronun

was the fo

Months

tune of

... Febru

A

June... J

Sept

. Novemb

SITY OF CUE

ng of month

ciation, and

llowing:

of the Y

"Ten Litt

uary... M

pril...

July... A

tember...

ber... an

ENCA

hs of the ye

d identified

Year

tle India

March...

August...

.

nd Decem

ear. Studen

the months

ans")

and

 and

mber...

nts listened

s of the yea

71

to

ar.

DIANA

and

pronu

 MENDIETA A

 Later, we

seasons,

unciation. H

AND NORA GA

e showed s

while stud

ere are som

UNIVERS

ALARZA

ome flashc

dents wer

me pictures

SITY OF CUE

cards relate

re singing

s about som

ENCA

ed to the m

the song

me months:

onths, holid

g. Then w

days, even

we checke

72

ts,

ed

DIANA

 MENDIETA AAND NORA GA

UNIVERS

ALARZA

SITY OF CUEENCA

73

DIANA

2. DE

caring

gettin

follow

on……

chart,

share

is a m

 MENDIETA A

EVELOPME

After all s

g and shar

g informat

wing gramm

…….Later,

 with a tick

ed the inform

model of the

AND NORA GA

ENT

students sa

ing game i

ion about

mar structu

the studen

k, according

mation and

e informatio

UNIVERS

ALARZA

ang the so

n which st

their class

ure: Wh

nts wrote t

g to the mo

read aloud

n table:

SITY OF CUE

ong of the

udents wal

smates` bir

hen is you

he name o

onth of the

d. We used

ENCA

months of

lked around

rthdays. Th

ur birthda

of 5 classm

eir classmat

this to che

the year,

d the class

he activity

y? My

mates and m

tes’ birthda

ck pronunc

we played

s, asking an

involved th

birthday

marked on

ay. Then th

ciation. Belo

74

 a

nd

he

is

 a

ey

ow

DIANA

When

Then

with

partic

stuck

month

were

NAME

Danie

 MENDIETA A

n is your b

we played

the names

cipated. Eac

each pape

h so we co

in the follow

E JANUA

ela

AND NORA GA

irthday?

 a word p

s of the

ch chose a

er, in order

ould check

wing page:

ARY FEB

UNIVERS

ALARZA

icture gam

months of

a piece of p

from Janua

pronuncia

BRUARY

SITY OF CUE

me in which

f the year

paper and

ary to Dece

tion. The p

MARCH

ENCA

h students

r. In this

stuck it on

ember. The

pieces of p

APRIL

chose a pi

game twe

the blackb

en they rea

paper used

MAY JU

ece of pap

lve studen

board… Th

d aloud ea

 in the cla

UNE JULY

X

75

per

nts

ey

ch

ss

Y

DIANA

JA

A

J

 MENDIETA A

ANUARY

APRIL

JULY

AND NORA GA

D

Y

UNIVERS

ALARZA

Decembe

FE

AU

OCTO

SITY OF CUE

er

EBRUAR

MAY

UGUST

BER

ENCA

RY

D

M

J

NOV

SEP

ECEMB

MARCH

JUNE

VEMBER

PTEMBE

BER

76

R

ER

DIANA

3. AP

and c

D____

A____

 MENDIETA A

PPLICATIO

We used

completed th

Write mis

AND NORA GA

N

a picture w

he missing

ssing letter

JANUA
MARC
JUNE‐
SEPTE

UNIVERS

ALARZA

word game

letters. Stu

rs on the p

 A___

ARY – FEB
CH‐ APRIL‐
‐ JULY‐ AUG
EMBER ‐OC

SITY OF CUE

e in which t

udents work

pictures ac

 S_____

RUARY –
MAY‐
GUST‐
CTOBER ‐

ENCA

the student

ked in pairs

ccording to

ts looked a

s. For exam

o the chart

at the pictu

mple:

below

77

ure

DIANA

Th

song

each

physic

 MENDIETA A

hen student

of the mon

month. Wh

cal movem

 Hey Hey

AND NORA GA

ts played a

ths of the y

hen they he

ents. The s

y

UNIVERS

ALARZA

a physical

year. We p

eard the m

song used i

When’s

When’s
Clap

If it
Stam
If it'

Shrug y
If i
If

 You
Bo

Shake
If June
Touch
Touc

If
If it

Touc
If it is o

Touc
If your da

Touc

SITY OF CUE

movemen

played the s

month of the

n this game

your birth

your birth
your hand
's January

mp your fee
s February

your shoul
it's March
it's April

u stand up
orn in May
e your han
e's the mon
h your nos
ch you hea
f it's July
t's August

ch your nos
on Septem
h those toe
ay is in Oc
ch your ea

ENCA

t game in w

song and st

eir birth, th

e was the fo

day?

day?
ds
y
et
y
ders

p.

ds
nth
se.
ad

se
mber

es
ctober
ar

which they

tudents pai

hey were to

ollowing:

listened to

d attention

o do differe

78

o a

to

ent

DIANA

words

finishe

first fi

the fo

S

U

N

D

A

Y

J

R

 MENDIETA A

 La

s based on

ed this gam

ve pairs wh

ollowing pag

FIND TH

J

U

L

Y

W

A

U

I

AND NORA GA

ater, we pl

n the mon

me, they st

ho read wit

ge there is a

HE FOLLOW

A N

E O

W V

S E

E M

D B

N E

L R

UNIVERS

ALARZA

If it is
Bend
Here'
You m

ayed a wo

ths of the

tood up and

th the right

a model of

WING WOR

U A

T H

D B

P T

Y U

D F

R F

R T

SITY OF CUE

in Novemb
d your knee
's Decemb
must freez

ord game i

year: they

d read alou

pronunciat

the word g

RDS: JANU

R

 U

D

E

 C

E

M

B

ENCA

ber
es
er

ze!

n which st

y worked i

ud the word

tion got a c

ame:

UARY, FEB

Y U

E S

S V

M B

O H

F D

P D

R R

tudents fou

n pairs. A

ds that the

chocolate a

BRUARY, E

U B

D A

T Q

E R

J K

M K

Y H

Y L

und the ma

After studen

y found. Th

as a prize.

ETC.

B Ñ

A Y

Q O

R C

K T

K O

H B

 E

79

ain

nts

he

In

DIANA

D

RESO

paper

record

 EVAL

group

collab

the a

stude

 MENDIETA A

E

OURCES

 The res

r, markers,

der, sticky t

LUATION

 We ev

p, book activ

boration in t

activities be

nts improve

AND NORA GA

C E

sources use

 eraser, co

tape, mimin

valuated th

vities, hom

the class w

ecause the

ed their fou

UNIVERS

ALARZA

M B

ed in the cl

opies, textb

ng, classro

e participa

ework, and

was conside

ey were m

ur skills.

SITY OF CUE

E

assroom w

book, color

oom objects

ation in the

d reading ac

ered in the

motivated.

ENCA

R N

were: picture

ring pencils

s, etc.

e classroom

ctivities dur

evaluation

The result

T Y

es, flashcar

s, notebook

m, pronunc

ring the cla

. All studen

ts were s

Y R

rds, pieces

k, CDs, tap

ciation, wo

ss.. Also, th

nts worked

uccessful

80

of

pe

ork

he

in

all

DIANA

develo

impor

year a

tense

 MENDIETA A

 In

oped the fo

rtant purpos

and holiday

: Next ther

AND NORA GA

the forth le

our skills: lis

se of this le

ys. The con

re is an exa

UNIVERS

ALARZA

LESSO

esson plan,

stening, rea

esson plan w

ntents were

ample of les

SITY OF CUE

N PLAN FO

the topic w

ading, writin

was that stu

e: new voca

sson plan 4

ENCA

OUR

was “HOLID

ng, and spe

udents iden

abulary and

4:

DAYS” in wh

eaking. The

ntify the mo

d the use of

hich we

e most

onths of the

f the presen

81

e

nt

DIANA

Inf
SU
SK
TO
OB

SKI

COGNITIV
 Students
to the teac
pronunciat
about
HOLIDAYS

PROCEDU

The teach
improves t
Students’
pronunciat
and
understand

ATTITUDI
Students p

 MENDIETA A

formative
UBJECT: E
KILLS: rea
OPIC: Holid
BJECTIVE

LL CO
S

VE
listen

cher
tion

S

URAL

the

tion

ding

INAL
play

Vo

Ho

the

Sim

pre

Ve

BE

AND NORA GA

“RICA

data:
English
ding, listen
days
: Be able t

ONTENT

cabulary

olidays of

e year

mple

esent

rb TO

E

W

t

d
o
T

W

A

UNIVERS

ALARZA

ARDO MUÑ
Paseo de

Phon

Less

ning, writin

o identify t

A

WARM UP

Show a ca
holidays of
Use a song
the year.

DEVELOP

Use pictur
develop W
on present
TO BE

Play a gue
months and

When is fat

In April or I

APPLICAT

Students p
games.

SITY OF CUE

ÑOZ CHAVE
 los Cañar

ne: 2868-57

son Plan #

ng, speaki

the month

ACTIVITIES

P

alendar of
f each mont
g with holida

MENT

re word ga
questions,

t simple an

essing gam
d holidays.

ther`s Day?

n June

TION

play with p

ENCA

EZ SCHOO
rís and
71

4

ng

s of the ye

S R
S

th.
ays of

ame to
 based
d Verb

me with
WQ:

?

picture

Fl
C
Bl
M
Bo
C
C
pe
Li
of
G
C
R
C

OL”

 UNIT 4:
 Level:
 DAT

ear and hol

ESOURCE

lash cards
opies
lackboard

Markers
ook
ardboard
oloring
encils
ttle pieces
f paper
lue
D
adio
rayons

4th grade

TE: June

lidays

E EVALU
N

Check
pronunc

Check
particip

Check
homew

Individu
group w

82

UATIO

ciation

ation

work

ual and
works.

DIANA

1.

 We s

introd

games wit
motivation
funny
movement

 MENDIETA A

WARM U

showed a

uced to the

h
 and

ts.

AND NORA GA

P ACTIVIT

calendar o

e students:

m

UNIVERS

ALARZA

TY.

of holidays

HOLIDAY

Students
movement

SITY OF CUE

 in the ye

YS CALEN

play a p
game

ENCA

ar in whic

NDAR

physical

h new voccabulary w

83

as

DIANA

and id

 MENDIETA A

After, we

dentified ho

AND NORA GA

used a so

olidays and

UNIVERS

ALARZA

ong of holi

months..

SITY OF CUE

days. Stud

ENCA

dents listenned to the ppronunciatio

84

on

DIANA

S

 MENDIETA A

Januar

Then

Septembe

indep

AND NORA GA

ry... New Ye

May...

July...finis

r...New sch

pendence o

UNIVERS

ALARZA

Months of

ear… and

day..Ap

.mother`s d

shes classe

hool year…

of Cuenca

SITY OF CUE

f the Year a

February..

ril... Teach

day… and

es... and A

…October..

and Decem

.

ENCA

and Holida

.Carnival…

her`s Day…

June...fath

August... va

...Hallowee

mber... Chr

ays

… March...

…

her`s day

acations N

en… Nove

ristmas Tim

 Woman`s

ext,

ember...

me

85

s

DIANA

2. DE

the

tha

the

M
D

FIN
CLA

IN
OF

 MENDIETA A

EVELOPME

Students

e blackboa

at were wri

e name of h

MOTHER`S
DAY

ISH
ASSES

NDEPEND
F CUENCA

AND NORA GA

ENT

played a p

rd, with the

tten on a p

holiday on t

TE
DA

ENCE
A

UNIVERS

ALARZA

picture wor

e holidays.

piece paper

the right pic

EACHER`S
AY

SITY OF CUE

rd game in

Students id

r. Then stud

cture. For e

.HOLID

S FA

VA

ENCA

 which we

dentified an

dents place

example:

DAYS

ATHER`S D

ACATION

stuck some

nd chose th

ed a piece

DAY

NS

HA

e pictures o

e right wor

of paper w

ALLOWEE

CHRIST
TIME

86

on

ds

ith

N

TMAS

DIANA

simple

carniv

 MENDIETA A

After, stud

e and Ver

val? What

AND NORA GA

dents playe

rb TO BE

is your fav

UNIVERS

ALARZA

ed guessin

questions.

vorite holid

SITY OF CUE

g game wit

 Is Fathe

day?

ENCA

th pictures.

er´s day i

. They prac

n June? D

cticed prese

Do you lik

87

ent

ke

DIANA

 MENDIETA AAND NORA GA

UNIVERS

ALARZA

SITY OF CUEENCA

88

DIANA

3. AP

on pic

F

V-----

which

the m

 MENDIETA A

PPLICATIO

We used

ctures. Stud

Fill the mis

Afterward

h they were

month of the

MO

VACATIO

AND NORA GA

N

a picture g

dents devel

ssing lette

 F

s, we pract

e involved i

e year and s

OTHER`S D

ON ‐HALLO

UNIVERS

ALARZA

game. Stud

lop writing a

rs on the p

F-------------

ticed the la

n identifyin

students did

DAY – FATH

OWEEN ‐WO

SITY OF CUE

dents find a

and reading

pictures ac

--- Day

nguage usi

ng holidays

d movemen

HER`S DAY

OMAN`S D

ENCA

nd write the

g skills:

ccording to

 M------

ing physica

and month

nts accordi

Y‐TEACHER

DAY ‐CHIST

e missing le

o the chart

------------Da

al moveme

hs of the ye

ng to each

R`S DAY

THMAS TIM

etters based

t below

ay

ent games

ear. We sa

month. Th

ME

89

d

in

aid

ey

DIANA

identif

listeni

 MO

 Fin

of the

Mont

Holid

J

F

M

A

M

J

J

A

S

O

N

D

 MENDIETA A

fied the mo

ing skills.

ONTH

ally, we ga

e year with t

h

ay

JANUARY

FEBRUARY

MARCH

APRIL

MAY

JUNE

JULY

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER

AND NORA GA

onths of th

ave students

the right ho

UNIVERS

ALARZA

e year and

 HO

s homewor

oliday. For e

N

CA

W

TE

M

FA

FI

VA

N

HA

IN
CU

CH

SITY OF CUE

d holidays a

OLIDAY

rk in with th

example:

EW YEAR

ARNIVAL

WOMEN`S DAY

EACHER`S DA

MOTHER`S DAY

ATHER`S DAY

NISH CLASSE

ACATIONS

EW SCHOOL Y

ALLOWEEN

NDEPENDENC
UENCA

HRISTMAS TIM

ENCA

at the sam

hey matched

Y

AY

Y

S

YEAR

CE OF

ME

me time dev

d with a lin

J

D

S

C

S

S

T

S

S

S

C

O

M

veloping the

ACTION

e the mont

UMP THREE T

DANCE

SHAKE YOUR H

CLAPS TWO TI

SHAKE YOUR B

SING A SONG

TOUCH YOUR

SIT DOWN

STAND UP

SHAKE YOUR H

CLOSE YOUR E

OPEN YOUR

MOUTH

90

eir

hs

TIMES

HEAD

IMES

BODY

NOSE

HANDS

EYES

DIANA

June

Augu

May

April

RESO

pieces

CDs,

 EV

group

the co

worke

succe

in ord

This t

succe

 MENDIETA A

ust

OURCES

 The res

s of paper,

tape record

VALUATIO

 We evalu

p, book acti

ollaboration

ed on the

essful all stu

At the end

er to know

est demons

essful. The

AND NORA GA

sources tha

, markers,

der, sticky t

N

uated the

ivities, hom

n in the cla

activities

udents impr

d a of the u

the studen

strated if al

model of th

UNIVERSIT

ALARZA

 Mothe

 vaca

 Teac

 Fath

at we used

eraser, cop

tape, mimin

participatio

mework, and

ass was c

because t

roved their

nit four, we

nt`s knowled

l the object

he text used

TY OF CUEN

er`s day

ations

cher`s day

her`s day

during the

pies, textbo

ng, classro

n in the c

d reading a

onsidered

they were

four skills.

e evaluated

dge acquire

tives propos

d in the clas

NCA

 class are:

ook, colorin

om objects

classroom,

activities du

in the eva

motivated

student thr

ed during th

sed in each

ssroom was

pictures, fl

ng pencils,

s, etc.

pronunciat

uring the cl

aluation. All

d. The res

rough a wri

he learning

h lesson pla

s the follow

91

ashcards,

notebook,

tion, work

ass. Also,

l students

ults were

tten test,

process.

an were

wing:

DIANA

1. Writ

Mon

Satu

2. Solv

 MENDIETA A

te the days

day ---------

urday, and …

ve the follo

AND NORA GA

s of the we

---------, We

……………

owing cros

S

w

UNIVERSIT

ALARZA

Eng

eek that are

ednesday,…

…….

ssword acc

TY OF CUEN

glish Test

e missing.

………………

cording to

P

D Y

NCA

.

………., Frid

o the pictur

day,………

res.

92

………

DIANA

3. Writ

pictu

V------------

4. Liste

 MENDIETA A

te the

ures.

en to a son

AND NORA GA

 F---

ng and fill in

Janua

May... Jun

Octo

These a

m

UNIVERSIT

ALARZA

------------- D

n the blank w

Mo

ary... ____

e... ______

ober.... ___

are the twe

TY OF CUEN

Day

with the rig

nths of the

______... M

_____... Au

elve month

NCA

holid

 M-----

ht words.

e Year

arch... and

ugust... and

_and Decem

hs of the ye

days accord

-------------D

d April...

d ________

mber...

ear

93

ding to the

Day

_...

DIANA

based

learn

listeni

using

old at

teach

that s

weakn

and w

weakn

resou

which

effect

and a

Englis

includ

valua

 MENDIETA A

The main

d on the To

the langua

ing. Conse

different k

t “Ricardo M

In chapte

er in the cla

she used

nesses and

weaknesse

nesses tha

rces used b

Our propo

h we applie

ive English

attractive ma

 Our pro

sh through

ded the use

ble, fun an

AND NORA GA

 objective

otal Physica

age and imp

cutively to

kinds of gam

Muñoz Chav

r II of this

assroom. W

in each c

d strengths

s, we dec

at there we

by the teac

osal in this

d the use o

h class. In o

aterials as

posal was

games bas

e of physic

nd interestin

UNIVERSIT

ALARZA

CONC

in this proj

al Respons

prove their

develop ou

mes in the

vez School

project, we

We studied

lass. We

s. After we

ided to do

ere in the

cher.

s project wa

of a new m

our proposa

educationa

to achieve

sed on the

cal games

ng way of

TY OF CUEN

CLUSIONS

ject was to

se (TPR) m

four skills:

ur project, w

classroom

”.

e analyzed

the method

found that

e reviewed

o a proposa

methodolo

as to creat

methodologi

al, we appl

al resources

e our main

TPR meth

because th

helping ch

NCA

o teach Eng

method in or

reading, w

we applied

to students

some less

dology and

t her lesso

and exami

al in which

gy strategi

te and impr

ical strateg

ied games

s.

n objective

hod. So in o

he TPR me

hildren to w

glish throug

rder to help

writing, spea

a new me

s from 8 to

son plans u

education

on plans h

ined these

h we deve

es, and ed

rove lesson

y in order t

in the met

e: that was

our lesson

ethod of ga

work togeth

94

gh games

p students

aking, and

ethodology

o 10 years

used by a

resources

had some

strengths

loped the

ducational

n plans in

to give an

thodology,

s to teach

plans, we

ames is a

her and to

DIANA

raise

applie

provid

skills:

intere

classr

game

coope

stude

stude

intere

creati

plans

Also,

in gro

evalua

there

Metho

 MENDIETA A

the level

ed in the cla

ded opportu

Moreover

 listening,

esting and a

room. The

es in which

erative learn

 All the ac

nts were h

nts learned

ested in all

ve and attr

were base

we evaluat

oups. All th

ated as cla

After finish

are advan

od in the fo

The advan

AND NORA GA

of co-opera

assroom in

unities for s

, we used o

reading,

attractive fo

games th

students w

ning in the

ctivities tha

appy and m

d in an ac

English le

ractive. The

ed on pictu

ted student

he activities

ss participa

hing the ap

tages of us

urth grade

ntages cou

UNIVERSIT

ALARZA

ative consc

nvolved stud

social intera

other game

speaking,

or all stude

hat we app

worked in p

classroom.

t we did in

motivated.

ctive and

essons bec

e education

res, photos

ts through o

s and tasks

ation.

pplication of

sing games

of elementa

ld be descr

TY OF CUEN

ciousness

dents, to pa

action.

es which he

and writin

ents becaus

plied were

airs and in

.

the classro

In the gam

dynamic w

cause all th

nal resourc

s, music, co

oral and wr

s that stude

f the new m

s, based o

ary school.

ribed as fol

NCA

within the

articipate a

elped stude

ng. These

se all of th

: word, re

groups in

oom were

mes based o

way. Also,

he materia

ces that we

opies, colo

ritten activit

ents did in

methodolog

n the Total

lows:

class. Als

and coopera

ents develo

games w

em interac

eading, and

order to de

based on g

on the TPR

students w

al that we

e used in o

r pencils, r

ties, individ

the classro

y, we conc

l Physical R

95

so, games

ate, and it

op the four

were very

cted in the

d pictures

evelop the

games, so

R method,

were very

used was

our lesson

realia, etc.

dually, and

oom were

luded that

Response

DIANA

a. The

fun be

b. Us

and s

c. Chi

expre

d. Ga

level,

 MENDIETA A

e students

ecause the

ing games

tudents lea

ildren who

ess their fee

ames based

but also at

AND NORA GA

showed a

TPR metho

based on t

arned witho

were very q

elings and t

d on the T

t an emotion

UNIVERSIT

ALARZA

great enth

od could be

the TPR m

ut pressure

quiet and s

houghts.

PR method

nal level an

TY OF CUEN

husiasm du

e enjoyed b

ethod to te

e.

shy became

d not only

nd at a cogn

NCA

ring the les

by the teach

each Englis

e more soci

involved ch

nitive level.

sson. The

her and the

h was very

iable, and t

hildren at a

96

class was

e students.

y dynamic,

they could

a physical

DIANA

sugge

metho

partic

TPR

espec

intere

before

intelle

should

to rem

Finally

should

good

intera

 MENDIETA A

Based o

estions. Fi

odological

ipation in t

method is

cially for ele

est in the En

e planning

ectual abilit

d create in

member tha

y, we sugg

d be condu

strategy in

act, and dev

AND NORA GA

n the con

rst, all E

strategies,

the learning

s recomme

ementary s

nglish subje

a class, be

ties. Forth,

teresting m

at students`

gest that th

ucted in oth

n which stu

velop their p

UNIVERSIT

ALARZA

RECOMM

nclusions

nglish tea

 in order

g process.

ended as a

chools, in o

ect. Third, te

ecause all s

teachers s

material to c

` attention

he methodo

her classes

udents not

physical, em

TY OF CUEN

MENDATIO

above, we

chers sho

to raise t

Second, th

a good te

order to att

eachers sh

students ha

should be

capture stu

is difficult to

ology that w

s and other

only learn

motional, an

NCA

ONS

e would l

ould be a

their stude

he use of g

chnique fo

tract the stu

hould consid

ave differen

creative an

udents` atte

o keep, but

we have ap

r schools be

n English b

nd cognitive

like to off

ble to cre

ents’ motiva

games bas

or English

udents’ atte

der the stud

nt character

nd imagina

ention. It is

t it is not im

pplied in th

ecause gam

but also, th

e level.

97

ffer some

eate new

ation and

ed on the

teachers,

ention and

dents’ age

ristics and

ative; they

important

mpossible.

his project

mes are a

hey enjoy,

DIANA

Brumf

Wrigh

Watcy

 Uber

 Yong

Tajuk
RESP

2
<
0

Piage
 1

Athert

http://

 MENDIETA A

fit, Christop

England:

ht, Andrew a

United Kin

yn, Jones. V

Spain: M

rman, Agnie
26 Feb, 2

g, Yin and J

Daejin Un

k I Getasan
PONSE (TP
20 May, 201
<http://www
0773c763.d

et's Theory
15 may, 20

ton J S, Lea
 22 May 20

/www.learn

AND NORA GA

pher and Ja

Longman G

and David

ngdom: Cam

Vocabulary

ateu Cromo

eszka. “The
010 >http: /

Jang Yu-jing

niversity EL

Kab. Sema
PR) METHO
10

w.digilib.unn
dir/doc.pdf>

y Piaget's a
10<http://w

arning and
010<
ingandteac

UNIVERSIT

ALARZA

WOR

ayne Moon.

Group Limit

Betterridge

mbridge Un

y 2 Games

o S.A., 200

e use of gam
//www. TEF

g. Using Ga

T Research

arang. “THE
OD IN ENG

nes.ac.id/gs
>

assumptions
www.psych.

Teaching;

ching.info/le

TY OF CUEN

RKS CITED

. Teaching

ted, 1995.

e. Games fo

niversity Pre

and Activiti

02

mes to pres
FLgames.co

ames in an

h Paper, 20

E USE OF T
GLISH PREP

sdl/collect/s

s about chi
colorado.ed

Assimilatio

earning/ass

NCA

D

English to C

or Language

ess, 1983.

es.

sent and re
om

EFL Class

000.

TOTAL PH
POSITION

skripsi/index

ldren
du/~colung

on and Acco

imacc.htm>

Children.

e Learning.

view vocab

s for Childre

YSICAL
TEACHING

x/assoc/HA

a/p4684/pia

ommodatio

>

98

. 2nd Ed.

bulary”

en.

G”

ASH017e/

aget.pdf>

n.(2009)

