Planeamiento Diario
Fecha: Noviembre 14 a Diciembre 2
Grupo: 3 grado
Tema: Comunicación
Objetivo Específico: Reconocer los medios de comunicación.

Actividades: Los estudiantes
· Escribiran el Tema de Comunicación
· Ilustraran el cuaderno de acuerdo al Nuevo tema
· Desarrollaran prácticas
· Presentaran un diálogo
· Confeccionaran un collage de figures acerca de comunicación
· Presentaran una charla del nuevo tema
· Responder preguntas
· Desarrollar un ejercicio

Recursos: Power Point, Copias, páginas de colores, papel periódico, revista, libro de figuritas, goma, tijera y marcadores de colores

Daily Plan
Date: November 14th to December 25th
Group: 4th grade
Topic: Communication
Specific Objective: To recognize the communication

Activities: Students will
· Write the plan about communication
· Illustrate the notebook
· Develop Practices
· Present a dialogue
· Make a collage about the new vocabulary
· Present the collage according to the topic.
· Answer Questions
· Make a exercise

Resources: Power point, Copies, color pencils, color paper, magazine, picture book, scissor glue and markers.

Republic of Panama
Ministry of Education
C.E.B.C.A
First - Third Month
Teacher: Ingrid M. Lezcano S. Subject: English Level: 3rd grade
General Objective: to acquire basic oral and written skills that will allow students to communicate properly.

	Dates
	Topics
	Specific Objectives
	Activities

	

September 16th to September 30th

	

Parts of the sentences
(Noun, verbs and adjectives)
Numbers
	

To recognize the numbers and the part of the sentences
	· Read a story.
· Classify sentences in the history.
· Make a chart (explain orally)
· Write the new vocabulary
· Pronounce the new vocabulary
· Illustrate the notebook
· Develop Practices
· Create a Bingo’s Flash Cards
· Make a exercise

	

October 3rd to October 14th
	

Money
	
To calculate the money
	· To write and pronounce new vocabulary
· To illustrate the notebook
· To develop Practice
· To present a dialog using the new vocabulary
· Make a exercise

	

October 17th to October 28th

	

That and This
	

To classify the difference of That and This

	· Write the grammatical rules
· Listen Teacher’s instructions
· Illustrate and write sentences using that and this.
· Develop Practices
· Create a conversation and present orally in front of the class
· Make a exercise

	

October 31st to November 11th

	

Transportation
Prepositions
	

To recognize the transportations
	· Write the new vocabulary
· Listen and pronounce the vocabulary
· Illustrate the plan
· Make a poster like a collage using the new vocabulary
· Present a speech using the prepositions and transportation
· Develop practices
· Make a exercise

	

November 14th to November 25th

	

Communication

	

To classify the communication

	· Write the plan about
communication
· Illustrate the notebook
· Develop Practices
· Present a dialogue
· Answer questions
· Make a exercise

	

November 29th to December 2nd

	

Literature
	

To recognize the importance of literature
	· Read story
· Make a drawing about story
· Answer questions about story
· Read the story in front of the class
· Make a quiz

	
December 5th to December 9th

	
Review Content Exam
	
To recognize the importance of every content
	· Develop the practice
· Talk about the practice

	
December 12nd to December 16th
	
Final Exams
	
	

 Bibliography: Easy English 3rd grade, by John McTavish. Susaeta
 Language Book. Harcourt Brace
 Language Book. Harcourt Brace
Coordinador: Mariangela Lemus Principal: Carlos Fajardo

Internet

Telephone

Letter

fax

Celular Phone

image1.gif

image2.jpeg

image3.png

image4.jpeg

image5.jpeg

