Ministerio de Educación Pública

101

SCHOOLBUS

Department of Third Cycle and Diversified Education English National Advisory

Seventh Grade

GUIDELINES ON HOW TO WRITE INDICATORS OF LEARNING FOR THE SUGGESTED PEDAGOGICAL MEDIATION OF THE ENGLISH CURRICULUM

EXPERIMENTAL BILINGUAL HIGH SCHOOLS & BILINGUAL GROUPS (LEBS & SEBIS)

2021 TERMS: 1-2-3

HIGH

SCHOO

Autoridades

Giselle Cruz Maduro

Ministro de Educación Pública

Melania Brenes Monge

Viceministra Académica de Educación

María Alexandra Ulate Espinoza

Directora de la Dirección de Desarrollo Curricular

Rigoberto Corrales Zúñiga

Jefe del Departamento de Tercer Ciclo y Educación Diversificada

Comisión redactora

Mag. Marianella Granados Sirias,

Asesora Nacional de Inglés, Departamento de Tercer Ciclo y Educación Diversificada

Mag. Alfredo Ortega Cordero,

Asesor Nacional de Inglés, Departamento de Tercer Ciclo y Educación Diversificada

Mag. Andrea Cruz Badilla

Asesora Nacional de Inglés, Departamento de Tercer Ciclo y Educación Diversificada

Sandra Araya Acuña

Asesora Regional DRE Guápiles

Max Arias Segura

Asesor Regional DRE Liberia

Livia Gamboa Cordero

Asesora Regional DRE San Carlos

Ezequiel Rojas Gutiérrez

Asesor Regional DRE San José Central

Diana Sanchún Orozco

Asesora Regional DRE Nicoya

Melissa González Castro

Asesora Regional DRE San José Norte

Comisión validadora

Ivannia Arias Zúñiga. Sección Bilingüe Español-Inglés Liceo de Sinaí Félix Díaz Castañeda, Sección Bilingüe Español-Inglés Liceo de Nicoya Karen Pereira Meneses, Liceo de Costa Rica Ana Lucía Ramírez Rodríguez, Liceo de Costa Rica David Valerio Sánchez, Liceo de Costa Rica Juliana Sánchez Sánchez, Sección Bilingüe Español-Inglés Liceo San Rafael Roberto Segnini Cabezas, Sección Bilingüe Español-Inglés Liceo de Colorado Luis Diego Soto Delgado, Sección Bilingüe Español-Inglés Liceo de Higuito

Diseño de portada

Noelia González Cascante Dirección Regional de Educación Guápiles

Table of Contents

1.	Presentation	5
2.	Aims of the document	5
3.	Important points to keep in mind when working with the indicators	6
4.	Tasks and their relationship with indicators of learning	7
5.	Indicators of Learning	9
6.	7th Grade Indicators of Learning	11
7.	Indicators of Learning	14
8.	Indicators of Learning Term 1	15
9.	Indicators of Learning Term 2	31
10	Indicators of Learning Term 3	50
11	Sample Rubrics for Self-Study Guides	67
12	Rubrics for Oral & Written Comprehension	68
13	Rubrics for and Oral & Written Production	76
14	Sample Rubrics and Performance Scale for Summative Assessment Instruments and the Assessment Promotion	
	Strategy	77
15	References	83

Presentation

Dear teachers:

These guidelines intend to provide English teachers of seventh grade with important information on how effectively write indicators and create assessment instruments for their Self-Study Guides (GTA) and the assessment promotion strategy or *estrategia de promoción* in Spanish. It includes sample rubrics and performance scales for summative and formative assessment in oral and written comprehension and oral and written production. All the indicators and instruments will help teachers to measure the goals and the three learnings (Learn to Know, Learn to Do, Learn to Be and Live in Community) set in the new English curriculum when designing tasks. As a result, learners can achieve the expected level of performance in the target language according to the CEFR. We believe that you know your students best and therefore we encourage you to adapt and contextualize what you find here so that it responds to the needs of your learners. Remember to visit the following link https://recursos.mep.go.cr/lebs_y_sebi/:

Aims of this document:

- a) To give teachers a brief explanation on how to write indicators of learning for planning their Self-Study Guides (GTA in Spanish).
- b) To recommend a list of suggested indicators of learning per unit and linguistic competence according to the CEFR levels for Seventh Grade.
- c) To offer some sample rubrics for the Self-Study Guides and sample rubrics and Performance Scales for Summative Assessment and Formative Assessment Instruments.

Best, English Secondary National Advisors

Important points to keep in mind when working with the indicators.

The CEFR defines communication as a social act, where learners are social agents, developing a range of general and specific communicative language competences, moving from learning about the language to learning to communicate in the language in active, spontaneous, and authentic language interaction. Most of the tasks to be accomplished have a meaningful communication objective, for example, solving a problem in a given scenario.

The CEFR defines competences as "the sum of knowledge, skills and characteristics that allow a person to perform actions in society." (p.9). They are comprised of general and specific competences as shown in the following graphic organizer. General competences consist of knowledge, skills, and abilities to learn and existential competence that are not language-specific, but learners use them when performing all kinds of actions including language activities.

Tasks and their relationship with indicators of learning

When working with the Action–Oriented Approach (AOA), teachers need to design tasks that reflect the interests, abilities, and learning styles of their students for each linguistic competence or when integrating two of them. These tasks must have a variety of authentic texts and models of language (e.g., music, video clips, stories and news media). In regard to the indicators of learning, they are used to assess the tasks proposed during the pedagogical mediation process. Indicators of learning are strictly related to the task achievement, and they help to provide specific and timely descriptive feedback to students.

What is a task?

What are the task features?

Task features						
Simple (Looking for special events in town) Complex (Planning a weekend with friends)	Authentic situations Individually and /or peers	When will this task happen in real life? What is the task purpose? What will be accomplished?				

Task Sample

Simple Action- Oriented Task

Authentic situation			
Assessment Strategy	When would this task occur in	What is the task purpose? What will be accomplished?	
	real life?		
SI.1. asks and tells others his/her	Buying things at a convenience	Good morning! Can you help me? Where can I get a bottle	
desires about shopping prices, size and	store.	of water?	
where to get things.			

Complex Action- Oriented Task

Authentic situation				
Assessment Strategy	When would this task occur in	What is the task purpose? What will be accomplished?		
real life?				
SI.1. asks and tells others	Buying things at a	You are driving to Liberia city for a family vacation, and you stop for		
his/her desires about shopping	convenience store.	gas on the way. Go into a convenience store and buy supplies for		
prices, size and where to get		the journey. Ask the sales assistant for help finding these items.		
things.		Discuss price, quantity, payment options.		

INDICATORS OF LEARNING

CEFR has different proficiency levels for each linguistic competence. In the English curriculum, these levels can be seen in the goals and the assessment strategies for each scenario. Measuring linguistic competences is an essential part of classroom assessment. It provides an objective, valid, reliable and meaningful balance to know what learners are achieving.

How can we make sure a learner is reaching the desired achievement level?

By constructing and using indicators of learning.

How do we write indicators?

* The condition element is present in numerous descriptors for each level in the CEFR. In the English curriculum, this aspect is present in the goals for each linguistic competence. Therefore, indicators of learning must be written considering this feature.

- This actually depends on the complexity of the competence.
- There are some that only need one or two achievement indicators, others twice as much.
- There is no recipe that says how many indicators should be written for each competence.

How many achievement levels do we have? We have three levels: Achieved, In progress and Not yet achieved.

Not yet achieved: Learner cannot achieve the task. In process: Learner can achieve the task with some difficulty and needs improvement. Achieved: Learner can achieve the task without any difficulty.

7th Grade Indicators of Learning

The 7th Grade curriculum and the teachers' guide provide student-can-do descriptors called goals, accompanied by assessment strategies. These assessment strategies are evidence that a teacher can record to show that students are achieving the unit goals.

As classroom teachers, however, we do not simply <u>assess</u> students' progress. We must guide students step by step through activities that enable them to reach their goals.

This document breaks each assessment strategy down into a number of indicators of learning. They are the steps that learners follow to achieve the goals. Indicators of learning have the following characteristics: measurable, observable and specific.

How to use this document:

1) Identify the goal and assessment strategy that you will be using. Remember, a goal is a can- do performance descriptor while an assessment strategy provides evidence of learner's learning outcomes.

2) Consider the steps or indicators learners need to follow to achieve each assessment strategy. It is important to clarify that each assessment strategy is linked to a goal. See the example below:

Goal	Assessment Strategy	Indicators of Learning
L.2. Understand	L.2. discriminates classroom	L2.1 Gets the gist of short conversations related to
classroom language.	language within oral utterances.	classroom language.
		L2.2 Distinguish basic classroom expressions related
		to classroom language, from aural/oral stimulus.

3) Find the unit and assessment strategy in this document and consult the list of indicators of learning to check your own work.

4) While teaching (Oral Comprehension, Written Comprehension, Oral Production, Written Production), guide students to accomplish each of the indicators of learning along the way to achieving the goals and assessment strategies. Remember that there should be a connection between the assessment strategies, indicators of learning, and pedagogical mediation for each competence.

5) Use indicators of learning throughout each unit to monitor students' progress and make the corresponding mediation changes if necessary.

Important considerations:

- 1. Indicators of learning are organized by unit, then by assessment strategy.
- 2. It is important to take into account the corresponding level of difficulty of the assessment strategy when writing the indicators.
- 3. In some of the indicators proposed, teachers have to include the content of those indicators. To do that, they will complete the idea after the word "about". For example: "Identifies facts in clearly drafted print materials about leisure activities".
- 4. In most of the cases, the indicators of learning for each assessment strategy are arranged in a suggested order for students to perform them appropriately.
- 5. It is always necessary to use an indicator of learning, such as the one suggested in this document. As educators, teachers must use their own professional judgement to identify the steps their students most need to take to achieve the learning goals and that is reflected in the pedagogical mediation.
- 6. During the face- to- face and/or distance pedagogical mediation process, and therefore, at the end of each self-study guide, the teacher will use the indicators of learning to create instruments (rubrics and /or performance scales) to assess students' achievement level.
- 7. The mediation activities in the self-study guides must be coherent with the indicators of learning to be included in the corresponding achievement rubric.
- 8. Remember that the Pre-teaching Stage **must not** consider indicators of learning. They are strictly related to the suggested mediation sequence for each linguistic competence. Not every step of the suggested mediation in the self-study guides/didactic planning must have indicators, only the ones that are necessary to achieve the corresponding assessment strategy and learning goal for each linguistic competence.

- 9. Most of the tasks suggested in the teacher's guide match the indicators of learning because they follow the mediation proposed for each competence. If you use the tasks proposed in the teacher's guide for planning your self -study guides, make sure these tasks match with the steps proposed to mediate each competence and consequently the self-assessment section.
- 10. When revising the activities in the teacher's guide or any other resource to plan your lessons, consider that you can follow the steps below as suggested by the Institute of Collaborative Learning:
 - **Select the activity and leave it as it is.**
 - **A**dapt it or change it somehow.
 - Reject it. Choose not to use it
 - **\$** Supplement it. Enrich the activity with extra material to make it more appropriate.

Assessment Strategies & Indicators of Learning

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
	L.1.1	Gets the gist of an aural/oral stimulus.	
	L.1.2	Identifies basic greetings from an aural/oral stimulus.	
L.1. identifies basic greetings, farewells, common expressions of	L.1.3	Identifies basic farewells from aural/oral stimulus.	
politeness (e.g., hello, goodbye, sorry) and personal information.	L.1.4	Identifies common expressions of politeness from aural/oral stimulus.	
	L.1.5	Identifies personal information from aural/oral stimulus.	
L.2. identifies messages by making predictions using prior knowledge and contextual clues.	L.2.1	Gets main ideas from messages using prior knowledge and contextual clues.	
	L.2.2	Identifies messages using prior knowledge and contextual clues to make predictions.	
	L.3.1	Identifies the topic of an aural/oral stimulus.	
L.3. recognizes familiar words and very basic phrases concerning his/her family, everyday activities, when people speak slowly, clearly and with significant pauses	L.3.2	Relates familiar words and very basic phrases concerning his/her family with their definitions, meanings or images when people speak slowly, clearly and with significant pauses. Recognizes familiar words and very basic phrases concerning	
		everyday activities w when people speak slowly, clearly and with significant pauses.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production				
Assessment Strategies		Indicators of Learning		
	L.4.1	Gets main ideas from audios, videos or read-alouds when that information is given slowly and clearly.		
L.4. recognizes simple information such as name, age, and perhaps country of origin, when that information is given slowly and clearly.	L.4.2	Identifies key words related to personal information when that information is given slowly and clearly.		
	L.4.3	Recognizes simple information in audios, videos or read- alouds, such as name, age, and perhaps country of origin, when that information is given slowly and clearly.		
L.5. recognizes others' expressions of feelings.	L.5.1 L.5.2	Gets the mood of conversations, videos, presentations, audios or read-alouds. Identifies emotions/feelings being experienced by others.		
	L.5.3	Recognizes feelings/emotions through facial expressions and tone of voice in videos or read-alouds.		
	L.6.1	Gets the gist of everyday expressions dealing with simple and concrete familiar topics, in clear, slow, repeated speech and with significant pauses.		
L.6. recognizes everyday expressions in different audio texts dealing with simple and concrete familiar topics, in clear, slow, repeated speech and with significant pauses.	L.6.2	Relates everyday expressions with their meanings or images dealing with simple and concrete familiar topics, in clear, slow, repeated speech and with significant pauses.		
	L.6.3	Recognizes everyday expressions in different audio texts dealing with simple and concrete familiar topics, in clear, slow, repeated speech and with significant pauses.		

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production				
Assessment Strategies Indicators of Learning				
	L.7.1	Grasps the main idea of questions and short, simple classroom instructions.		
L.7. recognizes questions and short, simple classroom instructions.	L.7.2	Recognizes questions from an aural/oral stimulus.		
	L.7.3	Recognizes short, simple classroom instructions.		
	L.7.4	Follows short, simple classroom instructions.		
	SI.1.1	Plans a set of basic expressions of greeting, farewell, leave- takings and politeness.		
	SI.1.2	Makes complete sentences using basic expressions of greeting, farewell, leave-takings and politeness.		
.1. uses basic expressions of greeting, farewell, leave-takings and	SI.1.3	Uses basic expressions of greetings in the form of words or phrases to introduce oneself or to greet others in different types of interaction.		
politeness.	SI.1.4	Uses basic expressions of farewells to give good wishes on parting in different types of interaction.		
	SI.1.5	Uses basic expressions of leaving- takings in the form of words or phrases to say good-bye in different types of interaction.		
	SI.1.6	Uses basic expressions of politeness in different types of interaction.		
SI.2. makes introductions of self and others.	SI.2.1	Plans the language and content to make introductions of self and others.		

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
	SI.2.2 SI.2.3	Makes complete sentences telling his/her name (who he/she is), occupation (what he/she does) and some facts to create a nice impression (what others need to know about him/her). Makes self-introductions telling his/her name (who he/she is), occupation (what he/she does) and some facts to create a	
	SI.2.4	nice impression (what others need to know about him/her). Introduces others telling his/her name (who he/she is), occupation (what he/she does) and some facts to create a nice impression (what others need to know about him/her).	
	SI.3.1	Plans the language and content to communicate the day, date, and time, as well as ask about those matters.	
.3. communicates the day, date, and time, as well as ask about those natters.	SI.3.2	Makes complete sentences to communicate the day, date, and time, as well as ask about those matters.	
	SI.3.3	Tells someone the day, date and time in different types of interactions.	
	SI.3.4	Asks someone the day, date and time in different types of interactions.	
SI.4 asks and answers simple questions about familiar things, if the other person speaks slowly and clearly.	SI.4.1	Plans the language and content to ask and answer simple questions about familiar things, if the other person speaks slowly and clearly.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
		Makes sentences to ask and answer simple questions about familiar things, if the other person speaks slowly and clearly.	
	SI.4.3	Asks simple yes/no and wh- questions about familiar things, if the other person speaks slowly and clearly.	
		Answers simple questions about familiar things, if the other person speaks slowly and clearly.	
	SI.5.1	Plans a set of formulaic expressions and body language that express lack of understanding.	
SI.5. expresses lack of understanding using body language or	SI.5.2	Makes lists of formulaic expressions to show lack of understanding.	
formulaic expressions.	SI.5.3	Uses survival and body language to express lack of understanding. Ex. I don't understand. Can you repeat again, please?	
	SI.5.4	Asks someone to say something more clearly, to explain something a different way, or to repeat what has been said.	
	SI.6.1	Plans a set of formulaic expressions, phrases or single words to express simple needs in the classroom setting.	
SI.6 expresses simple needs in the classroom setting.	SI.6.2	Makes lists of formulaic expressions, phrases or single words to express simple needs in the classroom setting.	
	SI.6.3	Uses survival language to express simple needs in the classroom setting.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
	SI.6.4	Uses formulaic expressions, phrases or single words to ask for permission, repetition, clarification or assistance.	
	SI.7.1	Plans the language and content used to sequence events or actions.	
I.7. expresses a sequence of events or actions by placing them in one sort of order.	SI.7.2	Organizes information and ideas to sequence events or actions in graphic organizers, timelines or outlines.	
	SI.7.3	Tells a sequence of events or actions by placing them in some sort of order.	
	SI.8.1	Plans a set of common, familiar everyday expressions to meet specific practical needs.	
SI.8. uses common, familiar everyday expressions to meet specific practical needs.	SI.8.2	Makes lists of common, familiar everyday expressions to meet specific practical needs.	
	SI.8.3	Uses common, familiar everyday expressions to meet specific practical needs in different kinds of interaction.	
	SI.9.1	Plans a set of expressions, phrases and single words related to daily/weekend routines.	
SI.9. uses simple statements related to daily/weekend routines.	SI.9.2	Makes lists of simple statements and vocabulary related to daily/weekend routines.	
	SI.9.3	Uses simple statements related to daily/weekend routines in different kinds of interaction.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production			
Assessment Strategies Indicators of Learning			
SI.10. interacts in a simple way with others repeating or rephrasing ideas at a slower rate of speech.	SI.10.1	Plans a set of expressions, phrases and single words to repeat or rephrase ideas at a slower rate of speech in simple interactions.	
	SI.10.2	Makes lists of expressions, phrases and single words used to repeat or rephrase ideas at a slower rate of speech in simple interactions.	
	SI.10.3	Repeats ideas at a slower rate of speech in simple interactions.	
	SI.10.4	Rephrases ideas at a slower rate of speech in simple interactions.	
	SI.11.1	Plans the language and content to interact in simple phone conversations.	
I.11. interacts in simple phone conversations.	SI.11.2	Makes lists of expressions, phrases and single words used to interact in simple phone conversations.	
	SI.11.3	Asks questions over the phone to family or friends.	
	SI.11.4	Answers questions over the phone to family or friends	
SP.1 talks about himself/herself very briefly, for example stating name, where s/he is from, and what school s/he attends, including information about his/her family.	SP.1.1	Plans the language, content and visuals to talk about himself/herself very briefly, for example stating name, where s/he is from, and what school s/he attends, including information about his/her family.	
	SP.1.2	Organizes information, ideas and visuals in graphic organizers, outlines or lists to talk about himself/herself very	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production					
Assessment Strategies	Indicators of Learning				
	briefly, for example stating name, where s/he is from, and what school s/he attends, including information about his/her family.				
	SP.1.3 Makes sentences with the information using the appropriate linkers or connecting words to talk about himself/herself very briefly, for example stating name, where s/he is from, and what school s/he attends, including information about his/her family.				
	SP.1.4Talks about himself/herself very briefly, for example stating name, where s/he is from, and what school s/he attends, including information about his/her family.				
	SP.2.1Plans the language, content and visuals to describe his/her daily and weekend routines to the class using simple phrases and formulaic expressions.				
SP.2 describes his/her daily and weekend routines to the class using simple phrases and formulaic expressions.	SP.2.2 Makes lists of simple phrases, formulaic expressions and visuals to describe his/her daily and weekend routines to the class.				
	SP.2.3 Makes sentences with the information using the appropriate linkers or connecting words to describe his/her daily and weekend routines to the class.				
	SP.2.4Describes his/her daily and weekend routines to the class using simple phrases and formulaic expressions.				

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Oral Comprehension & Oral Production						
Assessment Strategies	Assessment Strategies Indicators of Learning					
	SP.3.1	Plans the language, content and visuals to describe familiar topics using simple phrases.				
SP.3 describes familiar topics using simple phrases.	SP.3.2	Makes lists of simple phrases, ideas and visuals to describe familiar topics.				
	SP.3.3	Makes sentences with the information using the appropriate linkers or connecting words to describe familiar topics using simple phrases.				
	SP.3.4	Describes familiar topics using simple phrases.				
	SP.4.1	Plans the language, content and visuals to recount recent experiences and gives compliments.				
SP.4 recounts recent experiences and gives compliments.	SP.4.2	Organizes information, ideas and visuals in graphic organizers, outlines or lists to recount recent experiences and gives compliments.				
	SP.4.3	Makes sentences with the information using the appropriate linkers or connecting words to recount recent experiences and gives compliments.				
	SP.4.4 SP.4.5	Recounts recent experiences. Gives compliments.				

Propuesta elaborada por: Sandra Araya Acuña, Asesora Regional de Inglés, DRE Guápiles. Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production				
Assessment Strategies Indicators of Learning				
R.1. identifies messages, making predictions using	R.1.1	Gets the gist of messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.		
prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of	R.1.2	Gets specific details in messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.		
events.	R.1.3	Identifies messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.		
R.2. identifies brief, simple classroom signs, appropriate pieces of vocabulary and familiar	R.2.1	Gets the gist of brief, simple classroom, signs appropriate pieces of vocabulary and familiar expressions and other clear-cut instructions if there are pictures or diagrams to illustrate the most important steps or if the procedure has been previously demonstrated.		
expressions and other clear-cut instructions if there are pictures or diagrams to illustrate the most important steps or if the procedure has been previously demonstrated.	R.2.2	Relates brief, simple classroom signs, appropriate pieces of vocabulary and familiar expressions and other clear-cut instructions with their corresponding meaning if there are pictures or diagrams to illustrate the most important steps or if the procedure has been previously demonstrated.		
	R.2.3	Labels pictures with brief, simple classroom, signs appropriate pieces of vocabulary and familiar expressions and other clear-cut instructions.		

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production			
Assessment Strategies		Indicators of Learning	
	R.2.4	Identifies brief, simple classroom signs if there are pictures or diagrams to	
		illustrate the most important steps or if the procedure has been previously	
		demonstrated.	
	R.2.5	Identifies appropriate pieces of vocabulary and familiar expressions if there	
		are pictures or diagrams to illustrate the most important steps or if the	
		procedure has been previously demonstrated.	
	R.2.6	Identifies clear-cut instructions if there are pictures or diagrams to illustrate	
		the most important steps or if the procedure has been previously	
		demonstrated.	
R.3. identifies English language sounds using	R.3.1	Recognizes sounds in words.	
knowledge in phonics, syllabification and word parts.	R.3.2	Articulates the sounds.	
	R.3.3	Produces sentences in an oral or written form.	
	R.4.1	Previews simple texts by looking at headings, subheadings, pictures,	
		diagrams, etc.	
	R.4.2	Relates words and straightforward sentences in simple texts with meaning or	
R.4. recognizes some words and straightforward sentences in simple texts, if seen previously.		images.	
	R.4.3	Identifies some words and straightforward sentences that are the most	
		important in simple texts.	
	R.4.4	Recognizes some words and straightforward sentences in simple texts, if	
		seen previously.	
	R.5.1	Identifies the topic of straightforward forms.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production			
Assessment Strategies		Indicators of Learning	
R.5. recognizes straightforward forms in order to	R.5.2	Identifies key word or specific information in straightforward forms to insert	
insert personal information.		personal information.	
	R.5.3	Inserts personal information in straightforward forms.	
	R.6.1	Gets the gist of simple short messages and greetings.	
P. 6. recognizes simple short messages and greatings	R.6.2	Relates simple short messages with their corresponding meaning or image.	
R.6. recognizes simple short messages and greetings.	R.6.3	Relates greetings with their corresponding meaning or image.	
	R.6.4	Recognizes simple short messages and greetings in different kinds of text.	
R.7 R.7		Skims the text by looking at numbers.	
		Recognizes numbers in meaningful contexts when giving personal	
R.7. recognizes numbers in meaningful contexts.		information (age, address, telephone number, date, time) in forms,	
n.v. recognizes numbers in meaningful contexts.		questionnaires, schedules and others.	
	R.7.3	Uses numbers when giving personal information (age, address, telephone	
		number, date, time) in forms, questionnaires, schedules and others.	
	R.8.1	Recognizes the general idea when reading simple, short texts slowly and	
		supported by pictures.	
R.8. recognizes the general idea, familiar names,	R.8.2	Recognizes words when reading simple, short texts slowly and supported by	
words, and very simple sentences and paragraphs,		pictures.	
containing pictures when reading simple, short texts	R.8.3	Recognizes familiar names when reading simple, short texts slowly and	
slowly.		supported by pictures.	
	R.8.4	Recognizes specific information in simple sentences and paragraphs when	
		reading simple, short texts slowly and supported by pictures.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production			
Assessment Strategies Indicators of Learning			
W.1. writes words on familiar objects in a picture or	W.1.1	Labels familiar objects in pictures (e.g., boy, girl, chair).	
diagram (e.g., boy, girl, chair).	W.1.2	Writes words on familiar objects in diagrams (e.g., boy, girl, chair).	
	W.2.1	Brainstorms vocabulary or phrases needed to fill in registration forms or questionnaires.	
W.2. writes words or phrases on registration forms	W.2.2	Completes registration forms and questionnaires with personal details using words or phrases.	
and questionnaires with personal details.	W.2.3	Revises there isn't any field left blank in registration forms and questionnaires.	
	W.2.4	Fills in missing blanks before publishing it.	
	W.3.1	Prewrites a list of vocabulary to be used in simple phrases and sentences.	
	W.3.2	Drafts simple phrases and sentences.	
W.3. writes simple phrases and sentences.	W.3.3	Revises simple phrases and sentences to look for mistakes related to subject-	
w.s. writes simple privaces and sentences.		verb Agreement, capitalization, spelling, and basic punctuation and content.	
	W.3.4	Edits simple phrases and sentences by correcting the mistakes before publishing them.	
	W.4.1	Prewrites a list of vocabulary to be used in simple sentences using a	
		dictionary or textbook.	
W.4. writes simple sentences with assistance, using	W.4.2	Drafts simple sentences using a dictionary or textbook.	
a dictionary or textbook	W.4.3	Revises simple sentences to look for mistakes related to subject-verb	
		agreement, capitalization, spelling, and basic punctuation and content.	
	W.4.4	Edits simple sentences by correcting the mistakes before publishing them.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production				
Assessment Strategies Indicators of Learning				
		W.5.1	Brainstorms ideas about him/herself. (e.g., name, age, address).	
W.5. writes simple information about		W.5.2	Drafts sentences about him/herself by using sentence frames and the	
himself/herself (e.g., name, age, address).			appropriate linkers or connecting words.	
ninsen/nersen (e.g., name, age, autress).		W.5.3	Revises the sentences to look for mistakes related to subject-verb	
			Agreement, capitalization, spelling, and basic punctuation) and content.	
		W.5.4	Edits the sentences by correcting the mistakes before publishing them.	
	Birthday wishes to a friend.	W.6.1.A W.6.2.A W.6.3.A	Drafts brief messages like birthday wishes to friends.	
W.6. writes brief messages like birthday, holiday greetings, invitations, postcards, a	A. Birtho	W.6.4.A	Edits brief messages like birthday wishes to friends by correcting the mistakes before publishing them.	
tweet, and notes to friends.		W.6.1.B	Prewrites brief messages like holidays greetings to friends.	
	a O	W.6.2.B	Drafts brief messages like holiday greetings to friends.	
	ngs t	W.6.3.B	Revises brief messages like holiday greetings to friends to look for mistakes	
	B. Holiday greetings to friend.		related to subject-verb agreement, capitalization, spelling, and basic punctuation and content.	
	B. Holid friend.	W.6.4.B	Edits brief messages like holiday greetings to friends by correcting the mistakes before publishing them.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production				
Assessment Strategies			Indicators of Learning	
		W.6.1.C	Prewrites brief messages like invitations to friends.	
	Pu	W.6.2.C	Drafts brief messages like invitations to friends.	
	C. Invitations to a friend.	W.6.3.C	Revises brief messages like invitations to friends to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation and content.	
	C. Invita	W.6.4.C	Edits brief messages like invitations to friends by correcting the mistakes before publishing them.	
		W.6.1.D	Prewrites brief messages like postcards to friends.	
	ч,	W.6.2.D	Drafts brief messages like postcards to friends.	
	D. Postcards to a friend.	W.6.3.D	Revises brief messages like postcards to friends to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation and content.	
	D. Postc	W.6.4.D	Edits brief messages like postcards to friends by correcting the mistakes before publishing them.	
		W.6.1.E	Prewrites brief messages like a tweet to friends.	
		W.6.2.E	Drafts brief messages like a tweet to friends.	
	E. Tweet to a friend.	W.6.3.E	Revises brief messages like a tweet to friends to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation and content.	
	E. Twee	W.6.4.E	Edits brief messages like notes to friends by correcting the mistakes before publishing them.	

Level: 7 th Term: 1 CEFR Band: A.1.1 Scenario: Let´s Meet and Greet Written Comprehension & Written Production				
Assessment Strategies Indicators of Learning				
		W.6.1.F	Prewrites brief messages like notes to friends.	
	W.6.2.F		Drafts brief messages like notes to friends.	
	to a friend.	W.6.3.F	Revises brief messages like notes to friends to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation and content.	
	F. Notes	W.6.4.F	Edits brief messages like notes to friends by correcting the mistakes before publishing them.	

Propuesta elaborada por: Sandra Araya Acuña, Asesora Regional de Inglés, DRE Guápiles. Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production					
Assessment Strategies		Indicators of Learning			
L.1. follows instructions and short simple directions. (e.g., on the second floor, near the bus stop, third door on the left).	L.1.1 L.1.2 L.1.4 L.1.5	Gets the gist of Instructions and short simple directions.Recognizes short simple words in instructions to follow directions.Recognizes short simple phrases to follow directionsFollows instructions and short simple directions.			
L.2. recognizes basic phrases that denote position (under, over, beside)	L.2.1 L.2.2 L.2.3	Gets the gist of an aural/oral stimulus.Identifies key words that denote position (under, over, beside)Recognizes basic phrases that denote position (under, over, beside)			
L.3. recognizes simple information about places, if the speaker speaks slowly and clearly, possibly with accompanying gestures.	L.3.1 L.3.2	Gets main ideas from audios, videos or read-alouds when that information is given slowly and clearly, possibly with accompanying gestures. Identifies key words related to places when that information is given slowly and clearly, possibly with accompanying gestures. Recognizes simple information in audios, videos or read-			
	L.3.3	alouds about places, if the speaker speaks slowly and clearly, possibly with accompanying gestures. Identifies the topic when heard in a short, simple recording delivered at a slow pace.			

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production						
Assessment Strategies Indicators of Learning						
	L.4.2	Recognizes familiar words when heard in a short, simple recording delivered at a slow pace.				
L.4. recognizes familiar words, names, numbers in prices and times, previously learned when heard in a short, simple recording delivered at a slow pace.	L.4.3	Recognizes names when heard in a short, simple recording delivered at a slow pace.				
at a slow pace.	L.4.4	Recognizes numbers in prices and times when heard in a short, simple recording delivered at a slow pace.				
L.5. identifies the sound of most letters heard in context.	L.5.1	Identifies the topic of an aural/oral stimulus.				
	L.5.2	Identifies the sound of most letters heard in context				
	L.6.1	Gets main ideas from short conversations.				
L.6. identifies details, sequence of events, differences, similarities,	L.6.2	Identifies specific details in short conversations.				
causes and effects in short conversations.	L.6.3	Identifies sequence of events in short conversations.				
	L.6.4	Identifies similarities and differences in short conversations.				
	L.6.5	Identifies causes and effects in short conversations.				
	L.7.1	Gets main ideas from messages using prior knowledge and contextual clues.				
L.7. make predictions by using prior knowledge and contextual clues.	L.7.2	Gets specific details from messages using prior knowledge and contextual clues.				
	L.7.3	Makes predictions using prior knowledge and contextual clues.				

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production							
Assessment Strategies Indicators of Learning							
	L.8.1	Gets the gist of everyday expressions dealing with simple and concrete everyday needs in clear, slow, repeated speech.					
L.8. recognizes everyday expressions dealing with simple and concrete everyday needs, in clear, slow and repeated speech.	L.8.2	Relates everyday expressions with their meanings or images dealing with simple and concrete everyday needs in clear, slow, repeated speech.					
	L.8.3	Recognizes everyday expressions in different audio texts dealing with simple and everyday needs in clear, slow, repeated speech.					
	L.9.1	Makes predictions by looking at pictures before listening to an audio.					
L.9. interprets basic information from a variety of sources of topics		Gets main ideas from audios related to fun favorites, fun places around town, locations and times, and free activities for fun.					
related to fun favorites, fun places around town, locations and times, and free activities for fun.	L.9.3	Gets supporting ideas and specific details from audios related to fun favorites, fun places around town, locations and times, and free activities for fun.					
	L.9.4	Identifies author's argument from audios related to fun favorites, fun places around town, locations and times, and free activities for fun.					

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
	L.9.5	Organizes information in a hierarchy (themes, main ideas, supporting ideas, and supporting details) using mapping, webbing or charting.	
	L.9.6	Recalls what was said in audios related to fun favorites, fun places around town, locations and times, and free activities for fun.	
	L.9.7	Interprets most of what was said in audios related to fun favorites, fun places around town, locations and times, and free activities for fun using key ideas from the visualization- map.	
L.10. infers situations, participants and goals using real world knowledge.	L.10.1	Gets the gist of an aural/oral stimulus using real world knowledge.	
	L.10.2	Identifies facts about situations, participants and goals using real world knowledge.	
	L.10.3	Deduces information from evidences found in situations, participants and goals using real world knowledge.	
	SI.1.1	Plans a set of basic expressions of greeting, farewell, leave-takings and politeness.	
	SI.1.2	Makes complete sentences using basic expressions of greeting, farewell, leave-takings and politeness.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production				
Assessment Strategies	Indicators of Learning			
SI.1. uses basic expressions of greeting, farewell, leave-takings and politeness (e.g. hello, goodbye, pleases, and thank you).	SI.1.3	Uses basic expressions of greetings in the form of words or phrases to introduce oneself or to greet others in different types of interaction.		
	SI.1.4	Uses basic expressions of farewells to give good wishes on parting in different types of interaction.		
	SI.1.5	Uses basic expressions of leaving- takings in the form of words or phrases to say good-bye in different types of interaction.		
	SI.1.6	Uses basic expressions of politeness in different types of interaction.		
SI.2. makes introductions of self and others.	SI.2.1	Makes a list of vocabulary and expressions to self- introduce and others.		
	SI.2.2	Makes sentences using vocabulary and expressions to self-introduce and others according to social situations.		
	SI.2.3	Makes self- introductions according to social situations.		
	SI.2.4	Makes introductions of others according to social situations.		
	SI.3.1	Plans the language and content to communicate the day, date, and time, as well as ask about those matters.		
	SI.3.2	Makes complete sentences to communicate the day, date, and time, as well as ask about those matters.		

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production			
Assessment Strategies Indicators of Learning			
SI.3. communicates the day, date, and time, as well as ask about those matters.	SI.3.3	Tells someone the day, date and time in different types of interactions.	
	SI.3.4	Asks someone the day, date and time in different types of interactions.	
	SI.4.1	Plans the language and content to ask and answer simple questions about different activities, directions, prices, schedules), if the other person speaks slowly and clearly.	
SI.4 asks and answers simple questions about different activities, directions, prices, schedules), if the other person speaks slowly and clearly.	SI.4.2	Makes sentences to ask and answer simple questions about different activities, directions, prices, schedules), if the other person speaks slowly and clearly.	
	SI.4.3	Asks simple yes/no and wh- questions about different activities, directions, prices, schedules), if the other person speaks slowly and clearly.	
	SI.4.4	Answers simple questions about different activities, directions, prices, schedules), if the other person speaks slowly and clearly.	
	SI.5.1	Plans a set of formulaic expressions and body language that express lack of understanding.	
	SI.5.2	Makes lists of formulaic expressions to show lack of understanding.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
SI.5. expresses a lack of understanding using body language or formulaic expressions.	SI.5.3	Uses survival and body language to express lack of understanding. Ex. I don't understand. Can you repeat again, please?
	SI.5.4	Asks someone to say something more clearly, to explain something a different way, or to repeat what has been said.
SI.6. interacts in a simple way with others repeating or rephrasing	SI.6.1	Plans a set of expressions, phrases and single words to repeat or rephrase ideas at a slower rate of speech in simple interactions.
	SI.6.2	Makes lists of expressions, phrases and single words used to repeat or rephrase ideas at a slower rate of speech in simple interactions.
ideas at a slower rate of speech.	SI.6.3	Repeats ideas at a slower rate of speech in simple interactions.
	SI.6.4	Rephrases ideas at a slower rate of speech in simple interactions.
	SI.7.1	Brainstorms everyday expressions to meet specific practical needs in community setting in order to ask for assistance with maps, directions, money times, schedules, timetables.

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production			
Assessment Strategies Indicators of Learning			
SI.7. uses common, familiar everyday expressions to meet specific practical needs in community setting, e.g. asking for assistance with maps, directions, money times, schedules, timetables.	SI.7.2	Makes sentences using familiar everyday expressions to meet specific practical needs in community setting, e.g. asking for assistance with maps, directions, money times, schedules, timetables.	
	SI.7.3	Uses common, familiar everyday expressions to meet specific practical needs in community setting in order to ask for assistance with maps, directions, money times, schedules, timetables.	
SI.8. uses simple statements related to daily/ weekend routines.	SI.8.1	Plans a set of expressions, phrases and single words related to daily/weekend routines.	
	SI.8.2	Makes lists of simple statements and vocabulary related to daily/weekend routines.	
	SI.8.3	Uses simple statements related to daily/weekend routines in different kinds of interaction.	
	SI.9.1	Plans the language and content used to sequence events or actions.	
SI.9. expresses a sequence of events or actions by placing them in some sort of order.	SI.9.2	Organizes information and ideas to sequence events or actions in graphic organizers, timelines or outlines.	
	SI.9.3	Tells a sequence of events or actions by placing them in some sort of order.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	SI.10.1	Plans the language and content to interact in simple phone conversations.
SI.10. interacts in simple phone conversations.	SI.10.2	Makes lists of expressions, phrases and single words used to interact in simple phone conversations.
	SI.10.3	Asks questions over the phone to family or friends.
	SI.10.4	Answers questions over the phone to family or friends
SP.1. uses simple phrases to describe familiar topics such as likes and dislikes, a person, an object, clothes or a place, what he/she can or cannot do, and what other people or animals can or cannot do.	SP.1.1	Brainstorms simple phrases to describe familiar topics such as likes and dislikes, a person, an object, clothes or a place, what he/she can or cannot do, and what other people or animals can or cannot do.
	SP.1.2	Makes sentences using simple phrases to describe familiar topics such as likes and dislikes, a person, an object, clothes or a place, what he/she can or cannot do, and what other people or animals can or cannot do.
	SP.1.3	Uses simple phrases to describe familiar topics such as likes and dislikes, a person, an object, clothes or a place, what he/she can or cannot do, and what other people or animals can or cannot do.
	SP.2.1	Plans the language to respond to simple texts of instructions, descriptions or other types of information using elementary language.

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production			
Assessment Strategies		Indicators of Learning	
SP.2. responds to simple texts of instructions, descriptions or other types of information using elementary language.	SP.2.2	Makes sentences to respond to simple texts of instructions, descriptions or other types of information using elementary language.	
	SP.2.3	Responds to simple texts of instructions, descriptions or other types of information using elementary language.	
	SP.3.1	Brainstorms vocabulary used to express feelings.	
SP.3. expresses how they are feeling using simple, standard	SP.3.2	Makes sentences to express how they are feeling using simple, standard expressions	
expressions.	SP.3.3	Expresses how they are feeling using simple, standard expressions	
	SP.4.1	Brainstorms vocabulary and expressions used to give information about activities, directions, prices, schedules.	
	SP.4.2	Makes sentences to provide basic information about familiar things, different activities, directions, prices, schedules.	
SP.4. provides basic information about familiar things, different	SP.4.3	Provides basic information about familiar things.	
activities, directions, prices, schedules.	SP.4.4	Provides basic information about different activities.	
	SP.4.5	Provides basic information about directions.	
	SP.4.6	Provides basic information about prices.	
	SP.4.7	Provides basic information about schedules.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
	SP.5.1	Plans the language, content and visuals to recount recent experiences and gives compliments.
SP.5. produces some spoken texts such as role-plays, interviews, and oral presentations, recounting recent experiences and giving compliments.	SP.5.2	Organizes information, ideas and visuals in graphic organizers, outlines or lists to recount recent experiences and gives compliments.
	SP.5.3	Makes sentences with the information using the appropriate linkers or connecting words to recount recent experiences and gives compliments.
	SP.5.4	Recounts recent experiences in spoken texts such as role-plays.
	SP.5.5	Recounts recent experiences in spoken texts such as interviews.
	SP.5.6	Recounts recent experiences in spoken texts such as oral presentations.
	SP.5.7	Gives compliments in spoken texts such as role-plays, interviews, and oral presentations.

Propuesta elaborada por: Max Arias Segura, Asesor Regional de Inglés, DRE Liberia. Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production			
Assessment Strategies Indicators of Learning			
	R.1.1	Gets the gist of brief, simple classrooms instructions.	
R.1. identifies brief, simple classroom instructions.	R.1.2	Relates brief, simple classroom instructions with their corresponding meaning.	
	R.1.3	Labels pictures with brief, simple classroom.	
	R.1.4	Identifies brief, simple classroom instructions.	
	R.2.1	Previews expressions and simple texts by looking at	
		headings, subheadings, pictures, diagrams, etc.	
R.2. recognizes some expressions and straightforward sentences in	R.2.2	Relates words, expressions and straightforward sentences in	
simple texts, if allowed to use a dictionary.		simple texts with meaning or images.	
	R.2.3	Recognizes some expressions and straightforward sentences	
		in simple texts, if allowed to use a dictionary.	
R.3. identifies English language sounds using knowledge in phonics,	R.3.1	Recognizes sounds in words.	
syllabification and word parts.	R.3.2	Articulates the sounds.	
	R.3.3	Produces sentences in an oral or written form.	
	R.4.1	Skims for specific important information in simple text in	
R.4. locates important information in simple text in newspaper or		newspaper or magazine articles.	
magazine articles.	R.4.2	Scans for specific important information in simple text in	
		newspaper or magazine articles.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production		
Assessment Strategies Indicators of Learning		
R.5. identifies the general idea, familiar names, words, very simple sentences and paragraphs in simple, short texts containing pictures when reading slowly.	R.5.1Gets the general idea when reading simple, short texts slowly and supported by pictures.R.5.2Identifies words when reading simple, short texts slowly and supported by pictures.R.5.3Identifies familiar names when reading simple, short texts slowly and supported by pictures.R.5.4Identifies specific information in simple sentences and paragraphs when reading simple, short texts slowly and supported by pictures.	
R.6. makes predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.	R.6.1Gets the gist of messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.R.6.2Gets specific details in messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.R.6.3Makes predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.R.6.3Makes predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, 	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production			
Assessment Strategies Indicators of Learning			
	R.7.1	Gets the gist of texts that contain some key terminology from subject areas.	
R.7. recognizes some key terminology from subject areas (e.g.,	R.7.2	Recognizes specialized vocabulary.	
interdisciplinary connections).	R.7.3	Lists other words with the same or related meanings.	
	R.7.4	Recognizes specific words meanings by using context cues.	
	R.8.1	Gets main ideas from diagrams.	
R.8. reads diagrams, with accompanying text, and uses information to answer questions if given lead-in phrases.	R.8.2	Identifies specific vocabulary and its meaning within the diagram	
	R.8.3	Answers questions using information from diagrams.	
	R.9.1	Skims the text by looking at numbers or transactions.	
R.9. recognizes numbers adequately when performing transactions.	R.9.2	Completes gapped texts using numbers when performing transactions.	
	R.9.3	Recognizes numbers in meaningful contexts numbers when performing transactions.	
	R.9.4	Uses numbers adequately when performing transactions.	
	R.10.1	Identifies the topic in short narrative with some illustrations as support and using an English-English dictionary.	
R.10. recognizes information in short narratives with some illustrations as support and using an English dictionary.	R.10.2	Identifies main ideas in short narrative with some illustrations as support and using an English-English dictionary.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production			
Assessment Strategies Indicators of Learning			
	R.10.3	Extracts specific details in short narrative with some illustrations as support and using an English-English dictionary.	
	R.10.4	Distinguishes main ideas from supporting details in short narrative with some illustrations as support and using an English-English dictionary.	
	R.11.1	Gets main ideas from events and described ideas.	
	R.11.2	Identifies events.	
R.11. establishes connections between events from described ideas.	R.11.3	Identifies described ideas.	
	R.11.4	Makes connections between events from described ideas.	
	W.1.1	Prewrites straightforward information about him/her self on a questionnaire.	
W.1. writes straightforward information about self in short sentences	W.1.2	Drafts straightforward information about him/her self in	
or provide that information on a questionnaire and check written		short sentences on a questionnaire.	
sentences to look for mistakes (e.g., subject-verb agreement,	W.1.3	Revises straightforward information about him/her self in	
capitalization, spelling, basic punctuation etc.).		short sentences on a questionnaire to look for mistakes	
		related to subject-verb agreement, capitalization, spelling,	
		and basic punctuation and content.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production			
Assessment Strategies Indicators of Learning			
	W.1.4	Edits straightforward information about him/her self in short sentences on a questionnaire by correcting the mistakes before publishing it.	
	W.2.1	Prewrites simple descriptions of everyday objects and places.	
	W.2.2	Drafts simple descriptions of everyday objects and places.	
W.2. writes simple descriptions of everyday objects and places and check written sentences to look for mistakes (e.g., subject-verb agreement, capitalization, spelling, basic punctuation etc.).	W.2.3	Revises simple descriptions of everyday objects and places and check written sentences to look for mistakes (e.g., subject-verb agreement, capitalization, spelling, basic punctuation etc.). Edits simple descriptions of everyday objects and places by	
		correcting the mistakes before publishing them.	
	W.3.1	Prewrites simple information about hobbies and fun activities.	
	W.3.2	Drafts simple information about hobbies and fun activities.	
W.3. writes simple information about hobbies and fun activities, and check written sentences to look for mistakes (e.g., subject-verb agreement, capitalization, spelling, basic punctuation etc.).	W.3.3	Revises simple information about hobbies and fun activities, and check written sentences to look for mistakes (e.g., subject-verb agreement, capitalization, spelling, basic punctuation etc.).	
	W.3.4	Edits simple information about hobbies and fun activities by correcting the mistakes before publishing it.	
	W.4.1	Prewrites descriptions of places around town and check written sentences.	

Level: 7 th Term: 2 CEFR Band: A1.2 Scenario: Hanging Out in my Community Written Comprehension & Written Production		
Assessment Strategies Indicators of Learning		
W.4. describes places around town and check written sentences to	W.4.2	Drafts descriptions of places around town and check written
look for mistakes (e.g., subject-verb agreement, capitalization,		sentences.
spelling, basic punctuation etc.). W.4.3 Revises descriptions of places around town and check writt		
		sentences to look for mistakes (e.g., subject-verb agreement,
		capitalization, spelling, basic punctuation etc.).
	W.4.4	Edits descriptions of places around town and check written
		sentences by correcting the mistakes before publishing them.

Propuesta elaborada por: Max Arias Segura, Asesor Regional de Inglés, DRE Liberia. Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
L.1. identifies the sound of most letters heard in context.	L.1.1	Identifies the topic of an aural/oral stimulus.
	L.1.2	Identifies the sound of most letters heard in context
L.2. follows instructions and short simple directions.	L.2.1	Grasps the main idea of instructions and short simple directions.
	L.2.2	Recognizes instructions and short simple directions from an aural/oral stimulus.
	L.2.3	Recognizes instructions and short simple directions.
	L.2.4	Follows instructions and short simple directions.
	L.3.1	Identifies the topic of an aural/oral stimulus.
L3. Recognizes familiar words and basic phrases.	L.3.2	Relates familiar words and very basic phrases with their definitions, meanings or images.
	L.3.3	Recognizes familiar words and very basic phrases.
	L.4.1	Gets main ideas from audios, videos or read-alouds.
L.4. recognizes the names of some sports and the accompanying equipment.	L.4.2	Identifies key words related to some sports and the accompanying equipment.
	L.4.3	Labels some sports and the accompanying equipment.
	L.4.4	Recognizes the names of some sports and the accompanying equipment.
L.5. recognizes simple classroom instructions.	L.5.1	Grasps the main idea of simple classroom instructions.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	L.5.2	Recognizes simple classroom instructions from an aural/oral stimulus.
	L.5.3	Follows simple classroom instructions.
L.6. recognizes simple information about tourism, holidays and celebrations, when speaker speaks slowly and clearly.	L.6.1	Gets main ideas from audios, videos or read-aloud about tourism, holidays and celebrations, when that information is given slowly and clearly.
	L.6.2	Identifies key words related to tourism, holidays and celebrations, when that information is given slowly and clearly.
	L.6.3	Recognizes simple information in audios, videos or read- aloud, about tourism, holidays and celebrations, when that information is given slowly and clearly.
		Identifies the topic when heard in a short, simple recording delivered at a slow pace.
L.7. recognizes words, names, numbers, prices, and time, previously learned when heard in a short, simple recording delivered at a slow pace.	L.7.2	Recognizes words when heard in a short, simple recording delivered at a slow pace.
	L.7.3	Recognizes names when heard in a short, simple recording delivered at a slow pace.
	L.7.4	Recognizes numbers when heard in a short, simple recording delivered at a slow pace.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
	L.7.5	Recognizes prices when heard in a short, simple recording delivered at a slow pace.
	L.7.6	Recognizes time when heard in a short, simple recording delivered at a slow pace.
L.8. distinguishes the main points in short, simple stories, audio announcements, messages and reports when there is some previous understanding of the topic.	L.8.1	Identifies the topic of short, simple stories, audio announcements, messages and reports
	L.8.2	Identifies the main points in short, simple stories, audio announcements, messages and reports when there is some previous understanding of the topic.
	L.8.3	Distinguishes the main points from supporting details in short, simple stories, audio announcements, messages and reports when there is some previous understanding of the topic.
L.9. distinguishes the most important points in a straightforward talk or presentation accompanied with drawings and/or diagrams.	L.9.1	Identifies the topic in a straightforward talk or presentation accompanied with drawings and/or diagrams.
	L.9.2	Identifies the most important points in a straightforward talk or presentation accompanied with drawings and/or diagrams.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	L.9.3	Distinguishes the most important points from supporting details in a straightforward talk or presentation accompanied with drawings and/or diagrams.
	L.10.1	Gets the gist of audio texts, when the message is delivered clearly.
	L.10.2	Identifies key vocabulary or phrases that convey the main ideas of texts.
L.10. extracts important information from audio texts, when the message is delivered clearly.	L.10.3	Restates the most important points from audio texts in his/her own words.
	L.10.4	Distinguishes important information from non-relevant information in audio texts, when the message is delivered clearly.
		Makes predictions by looking at pictures before listening to an audio.
L.11. interprets basic information from a variety of sources of topics relate to local tourism, sports, holidays and celebrations.	L.11.2	Gets main from audios related to local tourism, sports, holidays and celebrations.
	L.11.3	Gets specific supporting ideas and details from audios related to local tourism, sports, holidays and celebrations.
	L.11.4	Identifies author's argument from audios related to local tourism, sports, holidays and celebrations.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
	L.11.5	Organizes information in a hierarchy (themes, main ideas,
		supporting ideas, and supporting details) using mapping,
		webbing or charting.
	L.11.6	Recalls what was said in audios related to local tourism, sports,
		holidays and celebrations
		Interprets most of what was said in audios related to local
		tourism, sports, holidays and celebrations using key ideas from
		the visualization- map.
	SI.1.1	Plans a set of common, familiar everyday expressions to meet
		specific practical needs such as buying in shops.
SI.1. uses common, familiar everyday expressions to meet specific	SI.1.2	Makes lists of common, familiar everyday expressions to meet
practical needs such as buying in shops.		specific practical needs such as buying in shops.
	SI.1.3	Uses common, familiar everyday expressions to meet specific
		practical needs such as buying in shops in different kinds of
		interaction.
	SI.2.1	Plans the language and content to exchange information with
SI.2. exchanges information with others, when s/he speaks slowly, clearly and is prepared to help.		others.
	SI.2.2	Makes complete sentences in order to exchange information
		with others.
	SI.2.3	Exchanges information with others, when s/he speaks slowly,
		clearly and is prepared to help.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	SI.3.1	Plans the language and content used to sequence events or actions.
SI.3. express a sequence of events or actions in some sort of order.	SI.3.2	Organizes information and ideas to sequence events or actions in graphic organizers, timelines or outlines.
	SI.3.3	Tells a sequence of events or actions by placing them in some sort of order.
	SI.4.1	Brainstorms vocabulary and expressions related to numbers, quantities, and qualities of things, simple directions and the concept of time and money.
SI.4. handles numbers, quantities, and qualities of things, simple	SI.4.2	Makes sentences using numbers, quantities, and qualities of things, simple directions and the concept of time and money.
directions and the concept of time and money.	SI.4.2	Uses numbers to refer to quantities and money in different kinds of interaction.
	SI.4.3	Uses qualities of things in different kinds of interaction.
	SI.4.4	Uses simple directions in different kinds of interaction.
	SI.4.5	Uses the concept of time in different kinds of interaction.
SI.5. makes simple comparisons between persons, objects and daily activities.	SI.5.1	Plans the language and content to make simple comparisons between persons, objects and daily activities.
	SI.5.2	Makes lists of expressions, phrases and single words used to compare persons, objects and daily activities.
		Makes simple comparisons between persons.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	SI.5.4	Makes simple comparisons between objects.
	SI.5.5	Makes simple comparisons between daily activities.
	SI.6.1	Plans the language and content to interact in simple phone conversations.
CLC interacts in simple where measures (service settions	SI.6.2	Makes lists of expressions, phrases and single words used to
SI.6. interacts in simple phone messages/conversations.		interact in simple phone conversations.
	SI.6.3	Asks questions over the phone to family or friends.
	SI.6.4	Answers questions over the phone to family or friends
	SI.7.1	Plans the language and content to interact in short social
		exchanges about weather, hobbies, pets, music, sports, accept
		and refuse invitations.
	SI.7.2	Makes lists of expressions, phrases and single words used to
		interact in short social exchanges about weather, hobbies,
SI.7. interacts in short social exchanges about weather, hobbies,		pets, music, sports, accept and refuse invitations.
pets, music, sports, accept and refuse invitations.	SI.7.3	Uses the language to ask questions in short social exchanges
		about weather, hobbies, pets, music, and sports.
	SI.7.4	Uses the language to answer questions in short social
		exchanges about weather, hobbies, pets, music, and sports.
	SI.7.5	Accepts invitations in short social exchanges.
	SI.7.6	Refuses invitations in short social exchanges.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	SI.8.1 SI.8.2	Plans the language and content needed to discuss with other people where to go, what to do, when to go.Makes a list of expressions, phrases and single words used to
SI.8. discusses plans with other people, where to go, what to do,	51.0.2	plan where to go, what to do, when to go.
when to go.	SI.8.3	Uses language to discuss where to go.
	SI.8.4	Uses language to discuss what to do.
	SI.8.5	Uses language to discuss when to go.
	SP.1	Brainstorms subject-specific vocabulary terms related to sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world. Names some subject-specific vocabulary terms related to
		sports in his/her community, Costa Rica, Latin America and around the world.
SP.1. names some subject-specific vocabulary terms related to sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.	SP.3	Names some subject-specific vocabulary terms related to tourism in his/her community, Costa Rica, Latin America and around the world.
	SP.4	Names some subject-specific vocabulary terms related to holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.
SP.2. uses simple phrases to describe familiar topics about sports, tourism, holidays in his/her community and Costa Rica.	SP.2.1	Plan the language, content and visuals to describe familiar topics about sports, tourism, holidays in his/her community and Costa Rica.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies Indicators of Learning		
	SP.2.2	Makes sentences using simple phrases to describe familiar
		topics about sports, tourism, holidays in his/her community
		and Costa Rica.
	SP.2.3	Uses simple phrases to describe sports in his/her community
		and Costa Rica.
	SP.2.4	Uses simple phrases to describe tourism in his/her
		community and Costa Rica.
	SP.2.5	Uses simple phrases to describe holidays in his/her
		community and Costa Rica.
	SP.3.1	Brainstorm grammatical constructions and simple standard expressions.
SP.3. uses a limited number of grammatical constructions and	SP.3.2	Makes sentences using grammatical constructions and simple
simple standard expressions.		standard expressions presented in the unit.
	SP.3.3	Uses a limited number of grammatical constructions and
		simple standard expressions in an oral presentation.
	SP.4.1	Plans the language, content and visual to express preferences
SP.4. expresses preferences about sports, tourism, and holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.		about sports, tourism, and holidays and celebrations in his/her
		community, Costa Rica, Latin America and around the world.
	SP.4.2	Makes sentences using vocabulary and expressions of preferences
		about sports, tourism, and holidays and celebrations in his/her
		community, Costa Rica, Latin America and around the world.

Level: 7 th Term: 3 CEFR Band: A2.1 Scenario: Enjoying Spare Time Oral Comprehension & Oral Production		
Assessment Strategies		Indicators of Learning
	SP.4.3	Expresses preferences about sports in his/her community, Costa Rica, Latin America and around the world.
	SP.4.4	Expresses preferences about tourism in his/her community, Costa Rica, Latin America and around the world.
	SP.4.5	Expresses preferences about holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.
SP.5 describes sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.	SP.5.1	Plans the language, content and visuals to describe sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.
	SP.5.2	Organizes information, ideas and visuals in graphic organizers, outlines or lists to describe sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.
	SP.5.3	Makes sentences with the information using the appropriate linkers or connecting words to describe sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.
	SP.5.4	Describes sports, tourism, holidays and celebrations in his/her community, Costa Rica, Latin America and around the world.

Propuesta elaborada por: Max Arias Segura, Asesor Regional de Inglés, DRE Liberia Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production				
Assessment Strategies Indicators of Learning				
R.1. identifies messages by making predictions using	R.1.1	Gets the gist of messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.		
R.1.2 prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events. R.1.2	Gets specific details in messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.			
	R.1.3	Identifies messages to make predictions using prior knowledge, contextual and typographical clues, titles, labels, headings, headlines, pictures, illustrations, visuals, key words and sequence of events.		
D 2 identifica English language georgia de using	R.2.1	Recognizes sounds in words.		
R.2. identifies English language sounds using knowledge in phonics, syllabification and word parts	R.2.2	Articulates the sounds.		
knowledge in phonies, synabilication and word parts	R.2.3	Produces sentences in an oral or written form.		
	R.3.1	Identifies the topic in simple text in newspaper or magazine articles.		
	R.3.2	Gets main ideas in simple text in newspaper or magazine articles.		
R.3. identifies important information in simple text	R.3.3	Identifies facts in simple text in newspaper or magazine articles.		
in newspaper or magazine articles.	R.3.4	Identifies keywords in newspaper or magazine articles.		
R.3.5	Identifies the most important information in simple text in newspaper or magazine articles.			
R.4. recognizes the general idea, familiar names, words, and very simple sentences and paragraphs,	R.4.1	Recognizes the general idea when reading simple, short texts slowly and supported by pictures.		
		Recognizes words when reading simple, short texts slowly and supported by pictures.		

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production Assessment Strategies Indicators of Learning			
	R.4.3	Recognizes familiar names when reading simple, short texts slowly and supported by pictures.	
	R.4.4	Recognizes specific information in simple sentences and paragraphs when	
		reading simple, short texts slowly and supported by pictures.	
	R.5.1	Identifies the topic of short articles and ads in age-appropriate magazines on posters, brochures, signs, and invitations.	
	R.5.2	Identifies main information in short articles and ads in age-appropriate	
		magazines on posters, brochures, signs, and invitations.	
R.5. recognizes sequence details of short articles and	R.5.3	Recognizes the sequence of texts (beginning, middle and end) of short	
ads in age-appropriate magazines on posters, brochures, signs, and invitations.		articles and ads in age-appropriate magazines on posters, brochures, signs, and invitations.	
	R.5.4	Recognizes sequencing words or transitions to connect the various parts of	
		the text.	
	R.5.5	Sequences short articles and ads in age-appropriate magazines on posters,	
		brochures, signs, and invitations using different graphic organizers.	
	R.6.1	Gets the gist of texts that contain some key terminology from subject areas.	
R.6. recognizes some key terminology from subject	R.6.2	Recognizes specialized vocabulary.	
areas. R.6.3	Lists other words with the same or related meanings.		
	R.6.4	Recognizes specific words meanings by using context cues.	
	R.7.1	Gets the topic of texts that contain causes and effects.	
	R.7.2	Identifies causes in a text.	

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production Assessment Strategies Indicators of Learning				
	R.7.3	Identifies effects in a text.		
R.7. distinguishes causes and effects.	R.7.4	Recognizes linking words for causes and effects.		
	R.7.5	Distinguishes causes and effects in graphic organizers.		
	R.8.1	Skims the text by looking at numbers or transactions.		
	R.8.2	Completes gapped texts using numbers when performing transactions.		
R.8.distinguishes numbers adequately when performing transactions	R.8.3	Recognizes numbers in meaningful contexts numbers when performing transactions.		
	R.8.4	Uses numbers adequately when performing transactions.		
	R.9.1	Identifies the topic in short narrative with some illustrations as support and using an English-English dictionary.		
R.9. distinguishes short narratives with some illustrations as support and using an English-English	R.9.2	Identifies main ideas in short narrative with some illustrations as support and using an English-English dictionary.		
dictionary.	R.9.3	Extracts specific details in short narrative with some illustrations as support and using an English-English dictionary.		
	R.9.4	Distinguishes main ideas from supporting details in short narrative with some illustrations as support and using an English-English dictionary.		
	R.10.1	Skims the titles, headings, sub-headings, topic sentences and graphics.		
R.10. extracts important information especially relating to facts, from textbooks and other age-	R.10.2	Gets main ideas from textbooks and other age-appropriate text.		
appropriate text.	R.10.3	Identifies facts in different readings from textbooks and other age-appropriate text.		
		Identifies specific details related to facts from textbooks and other age-appropriate text.		

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production Assessment Strategies Indicators of Learning					
	R.10.5 Restates important information in his/her own words.				
	R.10.6	Distinguishes facts and opinions in different readings from textbooks and other age- appropriate text.			
	R.11.1	Previews texts by looking at headings, subheadings, pictures, diagrams, etc to draw conclusions by using contextual clues.			
	R.11.2	Gets the topic of the text to draw conclusions by using contextual clues.			
P 11 overages the gist main ideas and key details for	R.11.3	Restates the most important points of a text in his/her own words.			
R.11. extracts the gist, main ideas and key details for drawing conclusions by using contextual clues.	R.11.4	Lists keywords or phrases that convey the main ideas of texts.			
	R.11.5	Extracts main ideas from texts to draw conclusions by using contextual clues.			
	R.11.6	Extracts key details for drawing conclusions by using contextual clues.			
	R.11.7	Draws conclusions using contextual clues.			
	R.12.1	Makes predictions by looking at pictures and titles in short, simple texts			
R.12. interprets most of what is written in short,	R.12.2	Gets main idea in short, simple texts related to sports, tourism, holidays and celebrations in Costa Rica, Latin America and around the world.			
simple texts related to sports, tourism, holidays and	R.12.3	Gets specific supporting ideas and details in short, simple texts related to			
celebrations in Costa Rica, Latin America and around the world.		sports, tourism, holidays and celebrations in Costa Rica, Latin America and around the world.			
	R.12.4	Identifies author's argument in short, simple texts related to sports, tourism,			
		holidays and celebrations in Costa Rica, Latin America and around the world.			

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production Assessment Strategies Indicators of Learning			
		_	
	R.12.5	Organizes information in a hierarchy (themes, main ideas, supporting ideas, and supporting details) using mapping, webbing or charting.	
	R.12.6	Recalls what was discussed in short, simple texts related to sports, tourism, holidays and celebrations in Costa Rica, Latin America and around the world.	
		Interprets most of what is written in short, simple texts related to sports, tourism, holidays and celebrations in Costa Rica, Latin America and around the world using key ideas from the visualization- map.	
	W.1.1	Lists facts found in short, simple texts.	
W.1. copies facts from short, simple texts.	W.1.2	Copies facts from short, simple texts.	
W.2. completes gapped sentences using a word list of familiar words.	W.2.1	Completes sentences by using the appropriate word based on context clues.	
	W.3.1	Prewrites straightforward information on a questionnaire.	
	W.3.2	Drafts straightforward information in short sentences on a questionnaire.	
W.3. writes straightforward information in short sentences providing information on a questionnaire.	W.3.3	Revises straightforward information in short sentences on a questionnaire to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation) and content.	
	W.3.4	Edits straightforward information in short sentences on a questionnaire by correcting the mistakes before publishing it.	
	W.4.1	Brainstorms vocabulary and grammar structures about spare time.	
W.4. writes within a series of sentence frames.	W.4.2	Fills in blanks to complete sentences.	
	W.4.3	Writes sentences independently using frames as support.	

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production Assessment Strategies Indicators of Learning				
		W.4.4	Revises sentences to look for mistakes related to subject-verb agreement,	
		W.4.5	capitalization, spelling, and basic punctuation) and content. Edits sentences by correcting the mistakes before publishing them.	
		W.5.1.A		
	ole	W.5.2.A		
	rds rds	W.5.3.A	Revises short simple postcards to look for mistakes related to subject-verb	
	A. Short simple postcards	VV.5.5.A	agreement, capitalization, spelling, and basic punctuation) and content.	
	- Sh po	W.5.4.A	Edits short simple postcards by correcting the mistakes before publishing	
	A		them.	
		W.5.1.B	Prewrites short messages.	
	ort ges	W.5.2.B	Drafts short messages.	
W.5. writes short simple postcards,	B. Short messages	W.5.3.B	Revises short messages to look for mistakes related to subject-verb	
messages, a tweet, and notes to friends or sending holiday greetings.			agreement, capitalization, spelling, and basic punctuation) and content.	
sending holiday greetings.		W.5.4.B	Edits short messages by correcting the mistakes before publishing them.	
		W.5.1.C	Prewrites a tweet.	
		W.5.2.C	Drafts a tweet.	
	A tweet	W.5.3.C	Revises a tweet to look for mistakes related to subject-verb agreement,	
	A tw		capitalization, spelling, and basic punctuation) and content.	
		W.5.4.C	Edits a tweet by correcting the mistakes before publishing it.	

Level: 7 th Term: 3 CEFR Band: : A2.1 Scenario: Enjoying Spare Time Written Comprehension & Written Production				
Assessment Strategies			Indicators of Learning	
	æ	W.5.1.D	Prewrites notes to a friend.	
	D. Notes to a friend	W.5.2.D	Drafts notes to a friend.	
	Votes t	W.5.3.D	Revises notes to a friend to look for mistakes related to subject-verb	
	Ž ∉		agreement, capitalization, spelling, and basic punctuation) and content.	
		W.5.4.D	Edits notes to a friend by correcting the mistakes before publishing them.	
		W.5.1.E	Prewrites a piece of writing sending holiday greetings.	
	iday	W.5.2.E	Drafts a piece of writing sending holiday greetings.	
	hol ngs	W.5.3.E	Revises a piece of writing sending holiday greetings to look for mistakes	
	E. Sending holiday greetings		related to subject-verb agreement, capitalization, spelling, and basic	
	g g		punctuation) and content.	
	ш	W.5.4.E	Edits a piece of writing sending holiday greetings by correcting the mistakes	
			before publishing it.	
W.6. writes short letters with the help of a		W.6.1	Prewrites short letters with the help of a dictionary.	
dictionary.		W.6.2	Drafts short letters with the help of a dictionary.	
		W.6.3	Revises short letters to look for mistakes related to subject-verb Agreement,	
			capitalization, spelling, and basic punctuation) and content.	
		W.6.4	Edits short letters by correcting the mistakes before publishing them.	

Propuesta elaborada por: Sandra Araya Acuña, Asesora Regional de Inglés, DRE Guápiles. Revisado por Marianella Granados Sirias, Alfredo Ortega Cordero, Andrea Cruz Badilla. Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular

Sample Rubrics for Self-Study Guides

Elaborated based on the Third Cycle and Diversified Education Curriculum for the traditional academic high schools.

For illustrative purposes only.

Eighth Grade. Unit 2 Scenario: Let the Good Times Roll! Assessment Strategy L.2. Recognizes important information from audio texts (e.g., sports announcements, sports scores) provided if the message is delivered clearly.				
		Achievement level		
Indicators of Learning	Not yet achieved 1	In process 2	Achieved 3	
L.2.1 Restates orally the topic from audio texts about sports or sports announcements.	Learner cannot restate the topic from audio texts about sports or sports announcements correctly.	Learner can restate part of the topic from audio texts about sports or sports announcements with some difficulty and needs improvement.	Learner can restate the topic from audio texts about sports or sport announcements correctly and with no difficulty.	
L.2.2 Labels illustrations in a conversation or story about sports or sports announcements.	Learner cannot label illustrations in a conversation or story about sports or sports announcements	Learner can label some of the illustrations in a conversations or story about sports or sports announcements with some difficulty and needs improvement.	Learner can label all illustrations in a conversation or story about sports or sports announcements correctly and with no difficulty.	
L.2.3 Gets specific information to complete sentences with key words about sports	Learner cannot get any specific information to complete sentences with keywords about sports correctly.	Learner can get some specific information to complete sentences with keywords about sports with some difficulty and needs improvement.	Learner can get all the specific information to complete sentences with keywords about sports	
L.2.4 Lists important information in a conversation or story about sports or sports announcements.	Learner cannot list information in a conversation or story about sports or sports announcements correctly.	Learner can list some important information in a conversation or story about sports or sports announcements with some difficulty and needs improvement.	Learner can list important information in a conversation or story about sports or sports announcements correctly and with no difficulty.	

Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. **Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular** con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés.

Eighth Grade. Unit 2 Scenario: Let the Good Times Roll! Assessment Strategy R.4. Recognizes most of what occurs in a well-structured short story and the story's main characters.					
Indicators of Learning		Achievement level			
	Not yet achieved 1	In process 2	Achieved 3		
R4.1 identifies setting in a well- structured short story.	Learner cannot identify the setting in a well- structured short story correctly.	Learner can identify the setting in a well- structured short story with some difficulty and needs improvement.	Learner can identify the setting in a well- structured short story correctly and with no difficulty.		
R4.2.1* names characters in a well- structured short story.	Learner cannot name characters in a well- structured short story.	Learner can name some characters in a well-structured short story with some difficulty and needs improvement.	Learner can describe all the characters in a well-structured short story correctly and with no difficulty.		
R4.2.2* describes characters in a well-structured short story.	Learner cannot describe characters in a well- structured short story.	Learner can describe some characters in a well-structured short story with some difficulty and needs improvement.	Learner can describe characters in a well- structured short story correctly and with no difficulty.		
R4.3 identifies main conflict/problem in a well-structured short story.	Learner cannot identify the main conflict/problem in a well-structured short story correctly.	Learner can identify the main conflict/problem in a well-structured short story with some difficulty and needs improvement.	Learner can identify the main conflict/problem in a well-structured short story correctly and with no difficulty.		
R4.4.1* recounts some of the characters' efforts in a well-structured short story.	Learner cannot recount the characters' efforts in a well-structured short story correctly.	Learner can recount some of the characters' efforts in a well-structured short story with some difficulty and needs improvement.	Learner can recount some of the characters' efforts in a well-structured short story correctly and with no difficulty.		
R4.4.2 * recounts some of the characters' obstacles in a well-structured short story.	Learner cannot recount some of the obstacles in a well-structured short story correctly.	Learner can recount some of the obstacles in a well-structured short story with some difficulty and needs improvement.	Learner can recount some of the obstacles in a well-structured short story correctly and with no difficulty.		
R4.5 summarizes the ending in a well-structured short story.	Learner cannot summarize the ending in a well-structured short story correctly.	Learner can summarize the ending in a well-structured short story with some difficulty and needs improvement.	Learner can summarize the ending in a well- structured short story correctly and with no difficulty.		

* Notice that indicators R.4.2.1 and R.4.2.2 are subdivided from R.4.2, same case with R.4.4.1 and R.4.4.2.

Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. **Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular** con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés.

Eighth Grade. Unit 1 Scenario: My High SchoolOur place. Assessment Strategy SI.1. Expresses common interests about school life.						
	Achievement level					
Indicators of Learning	Not yet achieved 1	In process 2	Achieved 3			
SI1.1 Selects the language and content to express common interests about school life. For example: My favorite is, I don't like	Learner cannot select the language and content to express common interests about school life. For example: My favorite is, I don't like correctly.	Learner can select part of the language and content to express common interests about school life. For example: My favorite is, I don't like with some difficulty and needs improvement.	Learner can select all the language and content to express common interests about school life. For example: My favorite is, I don't like correctly with no difficulty.			
SI1. 2 Elaborates sentences to express common interests about school life.	Learner cannot elaborate sentences to express common interests about school life correctly.	Learner can elaborate some sentences to express common interests about school life with some difficulty and needs improvement.	Learner can elaborate sentences to express common interests about school life correctly with no difficulty.			
SI1. 3 Expresses common interests about school life.	Learner cannot express common interests about school life correctly.	Learner can express some common interests about school life with some difficulty and needs improvement.	Learner can express common interests about school life correctly with no difficulty.			
SI 1.4 Asks questions about others' schedules.	Learner cannot ask questions about others' schedules correctly.	Learner can ask some questions about others' schedules with some difficulty and needs improvement.	Learner can ask questions about others' schedules correctly with no difficulty.			
SI 1.5 Answers questions about their own schedules.	Learner cannot answer questions about their own schedules correctly.	Learner can answer some questions about their own schedules with some difficulty and needs improvement.	Learner can answer questions about their own schedules correctly with no difficulty.			
Maintains appropriate communication strategies while answering the questions stated (uses of facial expressions and gestures, asks for repetition, indicates lack of understanding, repeats words.	Learner cannot maintain communication most of the time. Hard for him/her to use the communication strategies to overcome difficulties correctly.	Learner can make correct use of some of the communication strategies to maintain communication going with some difficulty, but not all the time and inconsistently. Learner needs improvement.	Learner can make use of many communication strategies to maintain communication going, which helps to keep the flow of the conversation correctly with no difficulty.			

Pronounces the target language in the answers provided correctly	Learner makes constant mistakes in pronunciation during his/her answers. (More than 4 mistakes)	Learner's pronunciation is understandable at most times. Occasional mispronunciation; some consistent mistakes in his/her answers. (3-4 mistakes)	Learner has clear and smooth pronunciation in his/her answers at this level. Few sporadic deviations. (1-2 mistakes)
Stresses words and uses appropriate intonation in sentences or answers provided correctly.	Learner cannot stress individual words correctly and use appropriate intonation when forming sentences.	Learner can stress some individual words correctly and use appropriate intonation when answering with some difficulty and needs improvement.	Learner can constantly stress individual words correctly and use appropriate intonation when answering with no difficulty.
Speaks at a normal speed during the period of the interaction (question/answer task)	Learner carries out the task with hesitation that interferes with the message. Some long pauses to recall meaning.	Learner can carry out the task adequately with some hesitation that seldom interferes with the message. Few short pauses to recall meaning.	Learner can carry out the task with confidence. Very sporadic short pauses to recall meaning.
Uses the appropriate register and politeness conventions according to the given context and task. (Sociolinguistic Appropriateness)	Learner cannot use the appropriate register (formal or informal) for the task given. Expressions and word choice are contextually inappropriate in terms of manners, politeness and tactfulness.	Learner can partially use one register (formal or informal) without considering the task given. Expressions and word choice are sometimes contextually appropriate in terms of manners, politeness and tactfulness. Learner needs improvement.	Learner can fully use the appropriate register (formal or informal) at all times depending on the task and context given. Expressions and word choice are always contextually appropriate in terms of manners and politeness.

* Notice that the assessment strategy, that includes indicators for asking and answering, must be separated subdividing the indicator. Besides, the indicators in green were constructed to measure overall achievement in aspects related to pronunciation, fluency and sociolinguistic appropriateness. They must be present in all instruments related to Spoken Interaction, Spoken production and Written as required.

Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. **Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular** con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés.

Eighth Grade. Unit 3 Scenario: Something to celebrate. Assessment Strategy SI.2 asks and answers about holidays and festivals in Latin America and around the world. *						
	Achievement level					
Indicators of Learning	Not yet achieved 1	In process 2	Achieved 3			
SI.2.2 Asks questions about local holidays, celebrations and festivals in Latin America and around the world	Learner cannot ask questions about local holidays, celebrations and festivals in Latin America and around the world correctly.	Learner can partially ask questions about local holidays, celebrations and festivals in Latin America and around the World with some difficulty and needs improvement.	Learner can fully ask questions about local holidays, celebrations and festivals in Latin America and around the world.			
SI.2.4. Answers questions about local holidays, celebrations and festivals in Latin America and around the world.	Learner cannot answer questions about local holidays, celebrations and festivals in Latin America and around the world correctly.	Learner can partially answer questions about local holidays, celebrations and festivals in Latin America and around the world with some difficulty and needs improvement.	Learner can fully answer questions about local holidays, celebrations and festivals in Latin America and around the world correctly with no difficulty.			
Maintains appropriate communication strategies while answering the questions stated (uses of facial expressions and gestures, asks for repetition, indicates lack of understanding, repeats words.	Learner cannot maintain communication most of the time. Hard for him/her to use the communication strategies to overcome difficulties correctly.	Learner can make correct use of some of the communication strategies to maintain communication going with some difficulty, but not all the time and inconsistently. Learner needs improvement.	Learner can make use of many communication strategies to maintain communication going, which helps to keep the flow of the conversation correctly with no difficulty.			
Pronounces the target language in the answers provided correctly	Learner makes constant mistakes in pronunciation during his/her answers. (More than 4 mistakes)	Learner's pronunciation is understandable at most times. Occasional mispronunciation; some consistent mistakes in his/her answers. (3-4 mistakes)	Learner has clear and smooth pronunciation in his/her answers at this level. Few sporadic deviations. (1-2 mistakes)			
Stresses words and uses appropriate intonation in sentences or answers provided correctly.	Learner cannot stress individual words correctly and use appropriate intonation when forming sentences.	Learner can stress some individual words correctly and use appropriate intonation when answering with some difficulty and needs improvement.	Learner can constantly stress individual words correctly and use appropriate intonation when answering with no difficulty.			
Speaks at a normal speed during the period of the interaction (question/answer task)	Learner carries out the task with hesitation that interferes with the message. Some long pauses to recall meaning.	Learner can carry out the task adequately with some hesitation that seldom interferes with the message. Few short pauses to recall meaning.	Learner can carry out the task with confidence. Very sporadic short pauses to recall meaning.			

Uses the appropriate register and politeness	Learner cannot use the appropriate	Learner can partially use one register (formal	Learner can fully use the appropriate
conventions according to the given context and	register (formal or informal) for the task	or informal) without considering the task	register (formal or informal) at all times
task. (Sociolinguistic Appropriateness)	given. Expressions and word choice are	given. Expressions and word choice are	depending on the task and context
	contextually inappropriate in terms of	sometimes contextually appropriate in terms	given. Expressions and word choice are
	manners, politeness and tactfulness.	of manners, politeness and tactfulness.	always contextually appropriate in terms
		Learner needs improvement.	of manners and politeness.

* Notice that the assessment strategy, that includes indicators for asking and answering, must be separated subdividing the indicator. Besides, the indicators in green were constructed to measure overall achievement in aspects related to pronunciation, fluency and sociolinguistic appropriateness. They must be present in all instruments related to Spoken Interaction, Spoken production and Written Production as required.

Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. **Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular** con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés.

Eighth Grade. Unit 3 Scenario: Something to celebrate. Assessment Strategy SP.2 describes what he/she did on his /her last holiday.							
Indicators of Learning	Achievement level						
	Not yet achieved 1	In process 2	Achieved 3				
SP2.1 Notes down the appropriate information to describe the last holiday.	Learner cannot note down the appropriate information to describe the last holiday.	Learner can partially note down the appropriate information to describe the last holiday with some difficulty and needs improvement.	Learner can fully note down the appropriate information to describe the last holiday correctly with no difficulty.				
SP2.2 Organizes the information and resources to describe the last holiday.	Learner cannot organize the information and resources to describe the last holiday correctly.	Learner can partially organize the information and resources to describe the last holiday with some difficulty and needs improvement.	Learner can fully organize the information and resources to describe the last holiday correctly with no difficulty.				
SP2.3 Makes sentences about the last holiday.	Learner cannot make sentences about the last holiday correctly.	Learner can partially make sentences about the last holiday with some difficulty and needs improvement.	Learner can fully make sentences about the last holiday correctly with no difficulty.				
SP2.4 Describes the last holiday using sequential past time.	Learner cannot describe the last holiday using sequential past time: first, then, after that, finally correctly.	Learner can partially describe the last holiday, but does not use sequential past time: first, then, after that, finally with some difficulty and needs improvement.	Learner can fully describe the last holiday using sequential: past time first, then, after that, finally correctly with no difficulty.				
Maintains appropriate communication strategies to describe holidays (uses of facial expressions and gestures, asks for repetition, indicates lack of understanding, repeats words).	Learner cannot maintain communication most of the time. Hard for him/her to use the communication strategies to overcome difficulties correctly.	Learner can make correct use of some of the communication strategies to maintain communication going with some difficulty, but not all the time and inconsistently. Learner needs improvement.	Learner can make use of many communication strategies to maintain communication going, which helps to keep the flow of the conversation correctly with no difficulty.				
Pronounces the target language about holidays correctly.	Learner makes constant mistakes in pronunciation. (More than 4 mistakes)	Learner pronunciation is understandable at most times. Occasional mispronunciation; some consistent mistakes. (3-4 mistakes)	Learner has clear and smooth pronunciation at this level. Few sporadic deviations. (1-2 mistakes)				
SP.2.4.3 Stresses words and use appropriate intonation in sentences correctly.	Learner cannot stress individual words correctly and does not use appropriate intonation when making sentences.	Learner can stress individual words correctly and use appropriate intonation when making sentences with some difficulty and needs improvement.	Learner can constantly stress individual words correctly and use appropriate intonation when making sentences with no difficulty.				
SP.2.4.4 Speaks at a normal speed during the production task	Learner carries out the task with hesitation that interferes with the message. Some long pauses to recall meaning.	Learner can carry out the task adequately with some hesitation that seldom interferes with the message. Few short pauses to recall meaning.	Learner can carry out the task with confidence. Very sporadic short pauses to recall meaning.				
SP.2.4.5 Uses the appropriate register and politeness conventions according to the given context and task. (Sociolinguistic Appropriateness)	Learner cannot use the appropriate register (formal or informal) for the task given. Expressions and word choice are contextually inappropriate in terms of manners, politeness and tactfulness.	Learner can partially use one register (formal or informal) without considering the context given. Expressions and word choice are sometimes contextually appropriate in terms of manners, politeness and tactfulness. Learner needs improvement.	Learner can fully use the appropriate register (formal or informal) at all times depending on the task and context given. Expressions and word choice are always contextually appropriate in terms of manners and politeness.				

* The indicators in green were constructed to measure overall achievement in aspects related to pronunciation, fluency and sociolinguistic appropriateness. They must be present in all instruments related to Spoken Interaction, Spoken production and Written Production as required.

Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés.

Eighth Grade Unit 1 Scenario: My High SchoolOur place Assessment Strategy: W.2. Writes an explanation of what they do every day at school, with the help of illustrations.						
	Achievement level					
Indicators of Learning	Not yet achieved 1	In process 2	Achieved 3			
W2.1 Drafts an explanation with illustrations about activities in a typical day at school, and a conclusion	Learner cannot draft an explanation with illustrations about a typical day at school, and a conclusion correctly.	Learner can partially draft an explanation with illustrations about a typical day at school, and a conclusion with some difficulty and needs improvement.	Learner can fully draft an explanation with illustrations about a typical day at school, and a conclusion correctly and with no difficulty.			
W2.2 Revises the explanation about a typical day at school.	Learner cannot revise the explanation about a typical day at school correctly.	Learner can partially revise the explanation about a typical day at school with some difficulty and needs improvement.	Learner can fully revise the explanation about a typical day at school correctly and with no difficulty.			
W2.2.1 * Checks written sentences to look for mistakes related to subject-verb agreement, capitalization, spelling, and basic punctuation).	Learner cannot check the written sentences presenting constant subject verb agreement, capitalization, spelling, and punctuation mistakes.	Learner can partially check the written sentences and some subject verb agreement, capitalization, spelling, and punctuation mistakes.	Learner can fully check the written sentences avoiding subject verb agreement, capitalization, spelling, and punctuation mistakes.			
W2.2.2*Arranges Linking words, groups of words, sentences, paragraphs, and texts in a well-organized and logical manner. (Coherence and Cohesion)	Learner's production cannot show sense of coherence & cohesion. No sense in the organization of its content and use of discourse markers.	Learners' production can partially show a sense through the organization of its content and use of discourse markers.	Learner's production can fully show reasonable sense through the organization of its content and use of discourse markers.			
W2.2.3* Uses the appropriate register and politeness conventions according to the given context. (Sociolinguistic Appropriateness	Learner cannot use the appropriate register (formal or informal) for the task given. Expressions and word choice are contextually inappropriate in terms of manners, politeness and tactfulness.	Learner can partially use one register (formal or informal) without considering the context given. Expressions and word choice are sometimes contextually appropriate in terms of manners, politeness and tactfulness. Learner needs improvement.	Learner can fully use the appropriate register (formal or informal) at all times depending on the task and context given. Expressions and word choice are always contextually appropriate in terms of manners and politeness.			
W2.3 Edits the explanation by correcting the mistakes before publishing it.	Learner cannot edit the explanation by correcting the mistakes before publishing it correctly.	Learner can partially edit the explanation by correcting the mistakes before publishing it with some difficulty and needs improvement.	Learner can fully edit the explanation by correcting the mistakes before publishing it correctly and with no difficulty.			
Links words, groups of words, sentences, paragraphs, and texts in a well-organized and logical manner. (Coherence and Cohesion)	Learner's production cannot show sense of coherence & cohesion. No sense in the organization of its content and use of discourse markers.	Learners' production can partially show a limited sense through the organization of its content and use of discourse markers.	Learner's production can fully show reasonable sense through the organization of its content and use of discourse markers.			
Uses the appropriate register and politeness conventions according to the given context. (Sociolinguistic Appropriateness	Learner cannot use the appropriate register (formal or informal) for the task given. Expressions and word choice are contextually inappropriate in terms of manners, politeness and tactfulness.	Learner can partially use one register (formal or informal) without considering the context given. Expressions and word choice are sometimes contextually appropriate in terms of manners, politeness and tactfulness. Learner needs improvement.	Learner can fully use the appropriate register (formal or informal) at all times depending on the task and context given. Expressions and word choice are always contextually appropriate in terms of manners and politeness.			

* Notice that Indicator W2.2.1 comes from Indicator W2.2, and that W2.2.1, W2.2.2, and W2.2.3 are subdivided from Indicator W2.2. The indicators in green were constructed to measure overall achievement in aspects related to pronunciation, fluency and sociolinguistic appropriateness. They must be present in all instruments related to Spoken Interaction, Spoken production and Written Production as required. Propuesta elaborada por: Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular con colaboración de Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés. Sample Rubrics and Performance Scale for Summative Assessment Instruments and the Assessment Promotion Strategy

Analytic Rubric						
High School:	Score:					
Summative instrument		Total Points:				
Allotted Time:	minu	minutes Gotten points:				
Level: Eighth Grade	Percentage:%					
Teacher:						
Date:						
Student`s name:				Group:		
Scenario	Let the Good Times Roll!					
Assessment Strategy	R.4 Recognizes most of what occurs in a well-structured short story and the story's main characters.					
Task	 Today is your birthday. Your best friend gave you a book with different short stories as a present. From the book, read the short story "A day I'll never forget" and work on the following guide to make a summary for your mother. 1. Identify the setting of the story. 2. Name all characters in the story. 3. Describe each character of the story. 4. Identify the main conflict/problem of the story. 5. Recount some of the characters' efforts. 6. Recount some of the characters' obstacles. 7. Summarize the ending of the story. 					
Indicator of Learning		N/A		Achievement level		
		0	Not yet achieved 1	In process 2	Achieved 3	
R4.1 identifies setting in a well- structured short story.			Learner cannot identify the setting in a well-structured short story correctly.	Learner can partially identify the setting in a well-structured short story with some difficulty and needs improvement.	Learner can fully identify the setting in a well-structured short story correctly and with no difficulty.	
R4.2 names characters in a well- structured short story.			Learner cannot name characters in a well-structured short story.	Learner can name some characters in a well-structured short story with some difficulty and needs improvement.	Learner can name all the characters in a well-structured short story correctly and with no difficulty.	

R4.2 describes characters in a well- structured short story.	Learner cannot describe characters in a well-structured short story.	Learner can partially describe some characters in a well-structured short story with some difficulty and needs improvement.	Learner can fully describe all the characters in a well-structured short story correctly and with no difficulty.
R4.3 identifies main conflict/problem in a well-structured short story.	Learner cannot identify the main conflict/problem in a well- structured short story correctly.	Learner can partially identify the main conflict/problem in a well-structured short story with some difficulty and needs improvement.	Learner can fully identify the main conflict/problem in a well- structured short story correctly and with no difficulty.
R4.4 recounts some of the characters' efforts in a well-structured short story.	Learner cannot recount some of the characters' efforts in a well- structured short story correctly.	Learner can partially recount some of the characters' efforts in a well- structured short story with some difficulty and needs improvement.	Learner can fully recount all of the characters' efforts in a well- structured short story correctly and with no difficulty.
R4.4 recounts some of the characters' obstacles in a well-structured short story.	Learner cannot recount some of the obstacles in a well- structured short story correctly.	Learner can partially recount some of the obstacles in a well-structured short story with some difficulty and needs improvement.	Learner can fully recount all of the obstacles in a well- structured short story correctly and with no difficulty.
R4.5 summarizes the ending in a well-structured short story.	Learner cannot summarize the ending in a well-structured short story correctly.	Learner can partially summarize the ending in a well-structured short story with some difficulty and needs improvement.	Learner can fully summarize the ending in a well-structured short story correctly and with no difficulty.

Propuesta elaborada por: Sandra Araya Acuña, Juan Solano Navarro. Asesores Regionales de Inglés y validada por Marianella Granados Sirias, Alfredo Ortega Cordero Asesores Nacionales de Inglés. Departamento de Tercer Ciclo y Educación Diversificada. Dirección de Desarrollo Curricular.

Dos Cercas High School Summative instrument	ummative instrument Total Points: Ilotted Time:minutes Gotten points: evel: Eighth Grade Percentage:% eacher: Obtained Percentage:% ate: Obtained Percentage:%					
Scenario:	Something	; to Ce	lebrate!			
Assessment Strategy	SI.2. Asks	and a	nswers about holidays and fes	tivals in Costa Rica, Latin America	and around the World.	
Description of linguistic task	You are par talk about v	Information exchange (2 minutes) You are participating in an international school summer camp. You were asked to talk about favorite holidays or celebrations around the world. Choose one and talk about when and where it is celebrated, special food, activities. Use pictures to talk about it and ask questions to the teacher or classmates. Answer a couple of questions from your teacher or classmates.				
Indicators*	Points					
	per indicator	N/A 0	1	2	3	4
Asks questions about holidays and festivals in Costa Rica, Latin America and around the World.	3		Asks questions about holidays and festivals in Costa Rica, Latin America and around the World with a lot of difficulty. The student fails to ask for most of the information (He/she cannot control memorized language structures (question patterns), so it is hard to be understood.	Asks questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately sometimes. The student asks information about some of the elements. He/she can partially control memorized language structures (question patterns), to be somehow understood.	Asks questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately and with ease. The student gets to ask for information about all the elements. He/she can consistently control basic language structures (question patterns)	
Answers questions about holidays and festivals in Costa Rica, Latin America and around the World.	4		Answers were incomplete He/she hardly answers questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately when asked. He/she cannot identify the question word and helping verb to provide an answer with control of memorized language structures (sentence patterns), so it is hard to be understood.	Answers were partially accomplished. He/she sometimes answers questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately when asked. He/she can partially identify the question word and helping verb to provide an answer with control of memorized language structures (sentence patterns) to be somehow understood.	Answers were accomplished. Most of the time, he/she answers questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately when asked. He/she can identify question words, helping verb and basic language structures (sentence patterns) at most times.	Answers were successfully accomplished. He/she, at all times, answers questions about holidays and festivals in Costa Rica, Latin America and around the World appropriately when asked. He/she can consistently identify question words, helping verb and basic language structures (sentence patterns)

Gives information about holidays and festivals in Costa Rica, Latin America and around the World.	3	The task was incomplete He/she hardly gives information about holidays and festivals in Costa Rica, Latin America and around the World. He/she cannot control memorized language structures (sentence patterns), so it is hard to be understood	The task was partially accomplished. He/she somewhat gives information about holidays and festivals in Costa Rica, Latin America and around the World by either talking about the holiday or festival name or date of celebration. He/she can partially control memorized language structures	The task was successfully accomplished. He/she gives information about holidays and festivals in Costa Rica, Latin America and around the World by talking about when and where they are celebrated, special food, activities. He/she can consistently control basic	
			(sentence pattern), to be somehow understood	language structures (sentence patterns)	
*Uses appropriate communication strategies (uses of facial expressions and gestures, asks for repetition, indicates lack of understanding, repeats words).	3	Fails in maintaining communication most of the time. Hard for him/her to use the communication strategies to overcome difficulties.	Makes use of some of the communication strategies to maintain communication going, but not all the time and inconsistently.	Makes use of many communication strategies to maintain communication going, which helps to keep the flow of the conversation	
*Pronounces the target language correctly	3	Difficulty at understanding. Constant mistakes in pronunciation (More than 4 mistakes)	Understandable at most times. Occasional mispronunciation; some consistent mistakes. (3-4 mistakes)	Clear and smooth pronunciation at this level. Few sporadic deviations. (1-2 mistakes)	
*Stresses words and sentences correctly	2	Sometimes stresses individual words correctly and uses appropriate intonation when forming sentences	Constantly stresses individual words correctly and uses appropriate intonation when forming sentences		
*Speaks at a normal speed	3	Carried out with hesitation that sometimes interferes with the message. Some long pauses to recall meaning.	Carried out adequately with some hesitation that seldom interferes with the message. Few short pauses to recall meaning.	Carried out with confidence. Sporadic short pauses to recall meaning.	
Total:	23				
Comments:					

*The indicators related to pronunciation, fluency and sociolinguistic appropriateness were constructed to measure overall achievement. They must be present in all instruments related to Spoken Interaction and Spoken production as required.

Propuesta elaborada por: Marianella Granados Sirias y Alfredo Ortega Cordero. Asesores Nacionales de Inglés. **Departamento de Tercer Ciclo y** Educación Diversificada. Dirección de Desarrollo Curricular, 2021.

References

- Curriculum Services Canada, A Guide to Reflective Practice for Core French Teachers, The Action-Oriented Approach. Module 3. Ministry of Education and the Government of Canada through the Department of Canadian Heritage.
- Common European Framework of Reference for Languages: Learning, Teaching, Assessment (2003). Cambridge, U.K.: Press Syndicate of the University of Cambridge.
- Common European Framework of Reference for Languages: Learning, Teaching, Assessment (2018). Cambridge, U.K.: Press Syndicate of the University of Cambridge.
- Frade, L. (2009) Desarrollo de Competencias en Educación. Inteligencia Educativa. 2 edición (295-402)
- Ministerio de Educación Pública (2021). Lineamientos técnicos para el proceso de evaluación, curso lectivo 2021. San José, Costa Rica: MEP.
- Ministerio de Educación Pública (2021). Mediación Pedagógica para la Educación Combinada, curso lectivo 2021. San José, Costa Rica: MEP.
- Ministerio de Educación Pública (2016). Programa de Estudio de Inglés Tercer Ciclo y Educación Diversificada Académico. San José, Costa Rica: MEP.
- Ministerio de Educación Pública (2017). Programa de Estudio de Inglés Plan de Estudios Liceo Bilingüe Secciones Bilingües español –Inglés Tercer Ciclo. San José, Costa Rica: MEP.
- Ministerio de Educación Pública (2020). Programa de Estudio de Inglés Plan de Estudios Liceo Bilingüe Secciones Bilingües español –Inglés Educación Diversificada. San José, Costa Rica: MEP.

https://www.orientacionandujar.es/2016/11/06/taxonomia-robert-marzano-verbos-recomendados-indicadores-niveles-cognitivos/