

INGLÉS TEXTO DEL ESTUDIANTE

Texia Landaeta Miranda Bachelor's in English Pedagogy, Chile 5° básico English 5 Student's Book

Publishing Director Arlette Sandoval Espinoza

Publisher Leontina Vilches Allende

English Editor Patricio Baeza Contreras

Author Texia Landaeta Miranda

Proofreading Brett Thompson

Academic Advisor Ethel Melej Gallardo Guadalupe Alvarez Pereira

Art Chief Carmen Gloria Robles Sepúlveda

Design Coordination Gabriela de la Fuente Garfias

Designer Claudia De la Vega Pizarro

Illustration and Photography

Banco de Imágenes Global (BIG) Ediciones SM Andrés Oliva Laurie Loly & Bernardilla Marco Torres Mujica Gabriel Seguel Bravo Diego Donoso Suazola

Production

Andrea Carrasco Zavala

This text corresponds to Quinto año de Enseñanza básica and has been created according to the Decreto Supremo N°439/2012, del Ministerio de Educación Chile.

©2016 – Ediciones SM Chile S.A. – Coyancura 2283 piso 2 – Providencia ISBN: 978-956-363-201-9 / Legal Deposit: 273494 This edition of 50,048 copies was finished printing in October of 2019. Printed by A Impresores

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission in writing of the publishers.

Welcome to Think Out Loud 5!

Think Out Loud 5 is the fun and exciting new course that will help you start learning English. Are you ready for the first step on your learning adventure?

In your Student's Book, you will find:

- Fun and interesting topics to explore and learn a new language.
- Real-life situations that will help you develop your communicative skills.
- Projects to put in practice your new ability to express your ideas in English.

About your Student's Book:

Your Student's Book has 4 Units. Each Unit will take you through a different topic. Each Unit also gives you the opportunity to practice even more through games, projects and content reviews.

At the front of your book you will find a Learning Strategies section. These are some essential tips that will be really helpful for you during this process. The Learning Strategies will help you develop and improve your use of the four language skills: reading, writing, listening and speaking.

At the back of your book you will find Extra Practice for each Unit, which will provide you with activities to move even further in your way towards speaking English. Also, you will find a Grammar Reference that explains language rules and structures in a clear simple way.

Finally, the **Writing Tips** section contains a list of irregular verbs, phonetic symbols and a glossary for easy reference. Here, you get access to pronunciation aids and simple definitions of key words from the book.

Think Out Loud 5 has been designed to help you progress in English positively and connecting with your life experiences.

This is an invitation for you to express yourself in a new language and join the English-speaking world. Let's do this!

Know your Book Learning Strategies

50

Unit Opener My Ideas My Goals	16
Lesson 1 Feel Great	18 20
After Listening (Speaking) Lesson (2) This is My Family Before Reading Reading	24 24 26
After Reading (Writing) Math: Diverse Families Let´s Make It!	30
Checkpoint	
Lesson ③ Friends and Free Time Before Listening Listening After Listening (Speaking)	34 36
Lesson () Having Fun at School Before Reading Reading After Reading (Writing)	40 42 44
Let´s Play Let´s Make It!	
Synthesis Unit 1	

Unit Opener My Ideas My Goals	
Lesson () My Room, My House Before Listening Listening After Listening (Speaking)	
Lesson 😧 My Neighborhood Before Reading Reading After Reading (Writing) Language: Legends and Myths Let's Make It!	62 64 66 68
Checkpoint	
Lesson 🕑 My Town Before Listening Listening After Listening (Speaking)	
Lesson () My Country Before Reading Reading After Reading (Writing)	
Let´s Play Let´s Make It!	
Synthesis Unit 2 Review Unit 2	

4

Review Unit 1

B Delicious!

Unit Opener	
My Ideas	
My Goals	
Lesson 🕕 Food in Chile	94
Before Listening	
Listening	
After Listening (Speaking)	
Lesson 🕗 Food Around the World	100
Before Reading	100
Reading	102
After Reading (Writing)	104
Science: The Rainbow Diet	106
Let's Make It!	
Checkpoint	108
Lesson 🚱 A Recipe	
Lesson ③ A Recipe Before Listening	
	110
Before Listening	110 112
Before Listening Listening After Listening (Speaking)	110 112 114
Before Listening Listening After Listening (Speaking) Lesson 4 Eating Well	110 112 114 116
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading	110 112 114 116 116
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading Reading	110 112 114 116 116 118
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading Reading After Reading (Writing)	110 112 114 116 116 118 120
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading Reading After Reading (Writing) Let's Play	110 112 114 116 116 118 120 122
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading Reading After Reading (Writing)	110 112 114 116 116 118 120 122
Before Listening Listening After Listening (Speaking) Lesson ④ Eating Well Before Reading Reading After Reading (Writing) Let's Play	110 112 114 116 116 118 120 122 123

Extra Practice	166
Grammar Reference	182
Writing Tips	185

	Ζ.	Ν
*		1
Ë	-	

Hot and Cold

	Unit Opener	128
	My Ideas	130
	My Goals	131
Le	esson 🚺 The Weather	
	Before Listening	
	Listening	
	After Listening (Speaking)	136
Le	esson 🕄 Dress for the Occasion	138
	Before Reading	138
	Reading	
	After Reading (Writing)	142
	Physical Education: Summer and	
	Winter Sports	144
	Let´s Make It!	145
CI	neckpoint	146
Le	esson 🕄 From North to South	
	Defere Listening	
	Before Listening	148
	Listening	150
	Listening After Listening (Speaking)	150 152
Le	Listening	150 152
Le	Listening After Listening (Speaking)	150 152 154
Le	Listening After Listening (Speaking)	150 152 154 154
Le	Listening After Listening (Speaking) esson ④ Vacation Time Before Reading	150 152 154 154 154 156
Le	Listening After Listening (Speaking) esson ④ Vacation Time Before Reading Reading	150 152 154 154 154 156 158
	Listening After Listening (Speaking) esson (2) Vacation Time Before Reading Reading After Reading (Writing) Let's Play Let's Make It!	150 152 154 154 156 158 160 161
• • •	Listening After Listening (Speaking) esson (1) Vacation Time Before Reading Reading After Reading (Writing) Let's Play Let's Make It!	150 152 154 154 156 158 160 161 161
• • •	Listening After Listening (Speaking) esson (1) Vacation Time Before Reading Reading After Reading (Writing) Let's Play Let's Make It!	150 152 154 154 156 158 160 161 161
• • •	Listening After Listening (Speaking) esson (1) Vacation Time Before Reading Reading After Reading (Writing) Let's Play Let's Make It!	150 152 154 154 156 158 160 161 162 164
SJ	Listening After Listening (Speaking) esson (1) Vacation Time Before Reading Reading After Reading (Writing) Let's Play Let's Make It! Thhesis Unit 4	150 152 154 154 156 158 160 161 162 164

Glossary	188
Bibliography	191

Your book contains four Units that are divided into four lessons each. All of them contain exciting sections that will help you start your adventure of learning English.

This page describes the contents that you will learn and the abilities connected to it. Also, you can set your personal learning goals and identify different strategies that will help you improve your skills in English.

six

Progress . Before Listening or Reading In this section there are activities that introduce the topic of each lesson. You will find some of the important words that you will learn. Also, you can discuss your ideas with your classmates and use your previous knowledge about the topic. **.**.... Listening or Reading In these sections you will either listen to the main recording, or read the main text of the lesson. Here, you will be exposed to the

central communicative function. Also, there are activities that will allow you to check your comprehension skills.

After Listening or Reading

In these pages, you will apply what you have learned throughout the lesson. At this point, you will speak with your classmates or write a text, relating it to your own experience.

Let's Make It!

After the first two lessons, you will work on a project related to the topics of each unit. Here, you will apply the contents and functions that you learned in order to consolidate them.

Checkpoint

These pages help you practice the contents studied in the first two lessons of the units. Also, you can reflect on your own learning process.

Listening

How good are you at Listening?

When we talk about the Listening skill, we mainly think of understanding the language and hear information. In our first language, listening is part of our everyday routine; we listen to the radio, when we are watching TV, when we are talking to our friends, etc.

It sounds like a really easy task to do, but maybe you are not aware of how complex this might be. Here are some useful strategies to make this process easier when learning a foreign language.

Rank the following strategies where number 5 is the most used one

and 1 is the least used one.

- _____ To predict the context and discuss.
- _____ To look at pictures that relate to the listening.
- _____ To listen to music in English.

To find the meaning of words in a dictionary before listening.

To review questions before listening.

Look at the pictures that relate to the listening. This will give you an idea of what the listening is about.

Predict from the context and discuss. Take a look at the transcript (if there is one) and the pictures; think about the people, the place, and the topic of conversation.

Find the meaning of the difficult words contained in the listening, ask your teacher for vocabulary.

Go through the questions before the listening starts, this will help you to pay attention to specific information when trying to answer. Practice the listening skill at home! Listen to your favorite music in English, watch movies or TV shows trying to pay attention to what speakers say rather than subtitle. Little by little this will help you recognize familiar words once you are closer to the English language.

ten

Speaking How good are you at Speaking?

Speaking is probably the most difficult skill to be practiced, since there are some important factors that go with it such as fluency, pronunciation, intonation and grammar structures not learnt yet. Here are some strategies that might help you.

Same responses: Use the same responses, words or phrases to help you build vocabulary skills that help comprehension. These expressions, questions or responses are helpful:

- May I go to the bathroom?
- What is the meaning of the word ______
- What does _____ mean?
- Can I borrow your _____
- I'm ready!
- Hello Miss _
- Good morning
- Good afternoon
- Good bye!
- Thank you
- Please
- You're welcome
- See you soon

Practice tongue- twisters: They are a good way to practice and improve pronunciation and fluency. They also help you to have self-confidence.

- "She sells seashells on the seashore".
- "Mix a box of mixed biscuits with a boxed biscuit mixer".
- "I saw Esau sitting on a seesaw.
 Esau, he saw me".
- "Six thick thistle sticks. Six thick thistles sticks".
- "Which wristwatches are Swiss wristwatches"?
- "One-One was a racehorse.
 Two-Two was one, too.
 When One-One won one race,
 Two-Two won one, too"

What about yourself?

Which of the following would you use outside the classroom? Tick the ones you choose:

- Good morning
- See you soon
- What does _____ mean?
- I'm ready
- Can I borrow your _____?
- Thank you!

eleven

Reading

How good are you at Reading?

The receptive skill of reading requires learners to recognize words and comprehend concepts. The reading comprehension process occurs before, during and after a person reads a particular piece of writing. Here you can find some strategies that help you develop this skill.

6666666666666666666666666666666

What about yourself?

Read the previous strategies and answer the following questions:

- **a.** We use this strategy to get a general overview:
- **b.** We use this strategy instead of looking up words in a dictionary:
- c. We use this strategy to sense the content of a reading text:

twelve

Writing How good are you at Writing?

Writing is a productive skill that allows you to use words to communicate ideas and thoughts. It is important to consider that during the process of writing, mistakes are allowed to improve the final written work. Here you have some strategies that will help you to practice this skill.

- Brainstorm ideas that you would like to express in your writing. This can be done through lists of words, mind maps, or diagrams.
- Prepare a draft of your written work, this is a perfect instance to make mistakes and fix them, this will help you to improve your writing and facilitate this process through error recognition.

Review your draft by recognizing mistakes and correcting them. You can do this with the help of a classmate, exchanging works and giving feedback on each other's progress.

Present your writing work by sharing it with a partner, friend or parent. The reader's impression will define if your writing work is a success.

What about yourself?

Which strategies from the above do you usually use? Which one will help you improve your style of writing?

Show your previous knowledge

These images represent concepts. What do you think they are? Use your imagination!

- Circle the icons from activity 1 that are interesting to you.
- Underline the words in English.

MY

1) These are the goals for this unit.

My

	Reading	Writing	Attitudes	
2	 A journal entry describing a family. An email about school subjects. 	 A description of yc own family. An email giving yc opinion about sch 	ur bol. working in a methodi way towards the development of your ability to learn a pa	с
-		Speaking	language.	
	Listening • Listening to and understanding conversations abo preferences and feelings.	 Talking about ye favorite activitie and expressing emotions. 	5	
8	Check the things you w personal goals you have		l of the unit. What are other r notebook.	
	ntroduce myself 📃 To	Ilk about my hobbies	Know 50 words in Engl	sh
	Jnderstand other culture	es Describe my	family Write a paragrap	h
8	Look at the sentences ir	n the box.		
	 Explain or use a sy don't remember a 		 Make predictions using pictures only. 	
	Plan your work bei	fore you start.	 Read quickly once. 	
	• The four sentences re complete the ideas u		gies we use to learn. Now, the box.	
	A good listening stro	ategy A go	od speaking strategy	

unit

Start

In this lesson 😧 😳 😒 you will learn: To express your feelings and describe other people's feelings.

IA

Remember Me

Before Listening Complete the online profiles using the words in boxes. 30 movies sports reading art Name: Francisca Javier Name: Age: 10 10 Country: Argentina Chile Country: Interests: 78 E. **%**, Interests: Mood: tired 💽 happy 😧 Mood: Remember Me Password A Listen 3 to a person talking and complete the profile. "My name is ______ and I go to La Colina ______. I am _____ years old. I like ___,_____ and _____. Today I am _____." Complete the profile with the information from activity 2. Then, make your own profile.

School: School: Age: Age: City: City: Interests: Interests: Mood: Mood:		
School: Age: Age: City: City: Interests: Interests: Mood: Mood: Mood: Mood:	posts followers following	posts followers following
Age: Age: City: City: Interests: Mood:	Name:	Name:
City: City: Interests: Interests: Mood: Mood: O O O O	School:	School:
Interests: Mood: MOD:	Age:	Age:
Mood:	City:	City:
	nterests:	Interests:
	Mood:	Mood:
assword 🛧 Q 🖸 Q ≟ Password 🏠 Q 🧔 Q ≟		
	assword 🏠 Q 🖸 Q 🕹	Password 🏠 Q 🖸 Q 🕹

Age:

Profict

6 Look at the expressions of the kids on page 21. What do you think the listening is about?

unit

Listening

Draw faces to match the emotions. Use a dictionary for new words.

😢 Listen 4 and write the feelings. Then, repeat the words.

With a partner, brainstorm a list of six feelings that you want to know how to say in English. Use a dictionary to find the words.

In pairs, make facial expressions representing how these situations make you feel.

- a. Vacation with your family
- b. Cartoons on the weekend
- c. Math class

How Do You Feel?

5 Listen 🚯 to four conversations and match the pictures to the names:

Javier - Andrea - Francisca - Jennifer

6 How do they feel? Complete the sentences.

Check Your Prediction

unit

Progress

Was your prediction similar to the audio? What helps you to identify expressions? Discuss with a partner.

Lesson 1

After Listening Speaking

Look at the situation. Have a similar conversation with a partner using the model below.

C Think of a positive and a negative feeling or emotion. Use a dictionary to find the English words.

🚯 Ask 4 classmates about how they feel. Complete the faces in the table.

Our Feelings	
Classmate	How do you feel?
	<u>.</u>
	<u>.</u>

Vocabulary

Different Emotions

- sad
- angry
- surprised
- scared
- silly
- bored

Bhow the faces in activity 3 to 4 different classmates. Can they guess the feelings? Example:

101

Repeat activity 4 with different classmates. Are your ideas similar? Complete the table using \checkmark or \checkmark .

Classmate	🖌 o 🗙

Lesson ⁽²⁾ This Is My Family

In this lesson in this lesson in this lesson in this lesson in this learn: To describe families and relationships people have.

Before Reading

In your opinion, what feeling or emotion describes this family picture?
 Write it in the space below and compare your idea with two classmates.

B Look at Marcela's family tree and write the correct title under each family member's name. Use the words from the box.

🚯 Complete the family tree with your family. Remember to write their names and how they are connected to you.

I have a father and a baby brother. There is only one girl in my family: me! How many people are there in your family?

A Read the conversation and write about your own family.

There are three people in my family: my mother, my grandma and me. In my family there are three girls!

I have _____. In my family, there ____ Use the question from the model to ask a partner. Complete.

_____ 's family, there are _____

Preclict

In _

5

6 Look at the pictures on page 28. What family members do they represent?

Language

• We use there is for 1 person or thing.

There is one dog in my family.

• We use there are for more than 1 person or thing

There are 4 girls in my family.

Reading

Look at the pictures of different families. Read the texts and match. Everyone is different and every family is different, too. Let's read the description of four families.

😢 Read, match and color according to the descriptions.

8 Now write about someone in your family. Follow the model.

Example: My brother has brown hair and green eyes.

Look at the pictures of Brian's siblings. Use two words to describe them.

🚯 Read the description of Brian's family. Take a look at the example and underline the words that refer to people.

Brian's Family

Isabel is my mom. She always smiles. She is a teacher and she reads books all the time. She is very happy.

Camila and Claudia are my sisters. They listen to music and watch movies. Sometimes, they are very boring. They don't play volleyball with me.

Carlos is my little brother. He plays with the dog and the cat, but they always try to escape! He is an energetic boy.

My uncle Felipe is very silly. He tells jokes all the time, but they're not really funny. Together, we always have barbecues. There is also a lot of food. My brother is always hungry!

Strategy

Try to get the meaning of a full sentence or a paragraph before using a dictionary. Context can help you with the words you don't know.

Check Your Prediction

Go back to page 25 and compare your prediction to the information in the text.

6 Look at the pictures from activity 4. Write their names.

Picture a: _

Picture b:

🅐 Read Brian's description again and complete the table.

Family Member	Description	Reason
Mom	happy	She always smiles.
		He tells jokes
		He plays with the pets.
	boring	

After Reading Writing

Organize your ideas. Following the example below, make your own mind map. Include 2-3 members of your family. Connect two characteristics to each member of your family.

Example:

Write your ideas. Now, using Brian's description (page 28), write a description of your family. Include the characteristics from the mind map (activity 1).

My Family	
 Read a partner's description. Are your families similar or different? Make a diagram in your notebook. Example: 	You can make comments on a partner's text. This is called revising and editing. One element of this process is suggesting the addition of more details to a text. A good description helps you communicate a clear message.

unit

Progress

Math

Diverse families

Our world is more and more diverse, and that's true for families, too. In the past, the "nuclear" family was very common, but not anymore. Today, more and more children live with single parents, grandparents and same-sex parents as well as with families of mixed race, religion or ethnicity. Variety is very common and differences are what make every family special in a particular way.

A family can be two people or ten people. It can have two moms, one mom or no mom at all. It can have a grandma. It can have one child or six children! It can have children from around the world. Every family is unique!

Adapted from http://www.tolerance.org /lesson/my-family-rocks

- Circle the definition of a family.
 - The people we are related to by blood.

The people who love and support us.

- What are three types of family mentioned in the text?
- In the text, there is a word that describes every family. What is it?
- Count the men and women in every picture and color the ranges. 3

Girls and women Boys and men

Make a Schedule for the Week!

 \mathbf{R} In groups, identify your activities for the week and organize them in a schedule.

Materials

Progress

unit

- 1 white posterboard
- Markers
- Colored pencils, crayons, glitter, colorful paper or anything you can decorate with

A A

Tape

Make a List!

- Write a list of your classes and activities this week.
- Include school activities and after school activities.

2

Let's

Organize Your List!

- Organize your activities by day and time
- Days of the week: Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday.

Make a Calendar!

- Use a ruler to make a 7x7 grid.
- Write the days of the week on top.
- Write times on the side.

Make Your Schedule!

- Put your activities in the calendar.
- Draw a picture to represent each activity.
- Use different colors for different types of activities.

Present Your Schedule to the Class!

• After sharing your schedule, use the rubric your teacher gave you and complete it according to the best aspects of your presentation and the ones you need more practice with.

Checkpoint

Vocabulary

Check the sentence to describe the face. I'm excited. I'm tired. I'm bored. I'm sad. I'm angry. I'm tired. I'm happy.

Reading

Read the description of a family. Choose the correct picture.

"I have a big family. There are 2 boys and 3 girls in it."

"My family is small. There is one boy and one girl, only. He is my brother."

page.

activity_

review vocabulary

see images connected to the topic have a model to follow

Lesson 3 Friends & Free Time

In this lesson 🔅 🔎 🔗 you will learn: To talk about your favorite free time activities.

Before Listening

Read the descriptions. Who do you think are friends? Why? Complete the pairs.

2 Look at the pictures. Write the names of the activities using the words in the box. Letter **a** is ready. Pay attention to the example.

Look at these people. Write the activities they represent. Draw lines to the items they use in their activities.

Progress

unit

Profict

What activities do you think the kids from page 37 like? Compare your ideas with a partner.

, and, and,
or biking,
Which one is the best?
Let's all watch the actors,
Let's watch the final match,
Look at all the people,
You decide the rest! Which one is the best?

- In your opinion, what is a good name for the song? Why?
- Do you know other songs about activities in English or Spanish?

Example: "Live it Up" by Nicky Jam was the official song for the 2018 World Cup.

Share your ideas with a classmate.

Language

Before listening to a recording, make sure you understand the instructions. This will help you to know what to pay attention to when listening.

Our Hobbies

Listen (10) to three kids describing their favorite activities. Write the name of the activity under the person.

- 6 Listen 🔟 again. Fill in the blanks with one word.
 - a. My name is María. I play this sport. There are ______ players on the team. My ______ and I kick this black and white ball around the field every weekend. My favorite activity is ______. I have fun playing with my friends!

Check Your Prediction

unit

Proaress

Are these kids' hobbies different from what you predicted? What elements are not included in the picture? Discuss with a partner.

- b. My name is Carlos. I just love ______ sports! I can go to a pool or to the beach, it doesn't matter. My favorite activity is _____.
 My friends say I am a fish because I never leave the water!
- My name is Angelo. _______ is the best! Writing songs is really, really fun. Also, I can use my ______ to make melodies.

My favorite activity is _____.

Match the expressions with their meanings.

Lesson 3

After Listening Speaking

1) What is your favorite activity?

My favorite activity is

🚷 What's wrong with this picture? Circle what you think is incorrect.

Vocabulary

Some free time activities:

- biking
- playing music
- watching movies
- drawing
- playing video games
- reading
- cooking
- hanging out with friends
- playing sports
- surfing the internet

🚯 What do you need to practice your favorite free time activity? Make a list of items. Use a dictionary.

Ask 4 classmates what their favorite free time activities are and what they need to practice them. Complete the table according to the things you do (✔) or don't do (¥).

Free Time Activities						
Classmate	What do you like doing?	What do you need?	l do this	l don't do this		
Example: Tina	playing chess	chessboard, pieces, another player				

B With a partner, discuss the information in activity 4. Follow the example. Example: Tina plays chess, but I don't play chess. What about you?

unit

Progress

Lesson **4** Having Fun at School

your likes and dislikes in relation to school subjects.

Before Reading

Look at the books. What subjects are they for? Use the words in the box.

History - Science - Math - Language

Bind the school subjects in the word search.

S	U	J	0	J	В	М	J	Р	U	W	т	н	×	М	
С	Е	Х	L	Е	к	Ν	0	L	Т	Q	Υ	L	W	А	Language
Т	F	С	G	Ν	S	Х	к	0	Т	L	Q	Ζ	D	Т	Math
Е	Ν	W	М	G	В	T	0	L	G	0	Y	Т	м	н	Science
Ν	U	В	А	L	А	Ν	G	U	А	G	Е	Q	м	В	History
С	R	F	Q	Т	Y	Ν	Е	В	Ρ	А	T	М	J	Ν	English
Е	R	М	А	S	L	D	к	Ν	L	Ν	W	Ν	Ν	Q	Art
R	F	Ζ	W	н	Т	F	0	R	т	М	U	S	T	С	Music
Т	F	J	Ν	V	В	D	Ζ	н	T	S	Т	0	R	Υ	
G	R	F	W	А	G	К	А	R	Т	Ρ	С	М	А	Т	
									1		1		7		

Look at the faces to describe preferences. Write school subjects below the face to show your preferences.

	$(\cdot \cdot)$	••	Attitudo
l love it.	l like it.	lt's OK.	In your notebook, write two suggestions for preparing before an English class.
I don't really like it.	l can't stand it.	I hate it.	

Bread the words below. Group them in the table according to subject.

Profict

Look at the text on page 43. What kind of text is it? Do you use this form of communication?

unit

Progress

Reading

Look at Camila's schedule and choose what she needs for school. Write it in the backpack. Use a dictionary for new words.

Complete the diagram. How do you contact people? Mention at least two means of communication from the Vocabulary box.

Vocabulary box. Vocabulary box. Instant messaging Instant messaging

Vocabulary

Progress

🚯 Read the text below. 🚮

👍 What subjects does Camila like? Read the email again and complete the table.

Camila's preferences							
Camila likes Camila doesn't like							

🚯 Write examples of what Camila says about the subjects she likes and the ones she doesn't like.

Example: Math - I love numbers and equations.

After Reading Writing

Think about the subjects you like and the ones you don't like. What do you like and dislike about them?

Your Preferences							
Subjects I like	What I like about them	Subjects I don't like	What I don't like about them				
Example: Math	numbers, equations						

How do you feel when you have those classes? Complete the sentences.

- a. When I have _____, I feel _____
- **b.** When I have ______, I feel ______
- **c.** When _____, I _____
- **d.** ____

Think fast. Connect two expressions to express preference with feelings or emotions from Unit 1.

Creating Questions

You can modify a question to create new ones.For example, the question "How do you feel when you have those classes? can be modified to say "How do you feel when you have Science classes?"

Now we have a new question that will give us access to new information!

Write an email to a friend. Tell him/her your likes and dislikes in relation to school subjects.

E-mail Retrieve E-mail	
Subject:	
Hi	
	-
	-
See you soon,	

Share your email with a partner. Do you have similar opinions? Complete the table.

Our Pref		
We have the same opinions about	We have different opinions about	Tips When revising a text that is not very clear, you can suggest your partners to go back to the model. This way, they can check if all the characteristic elements of that type of text are present in theirs.

Next Evaluations

In groups, prepare to organize your study according to the upcoming (next) tests in a calendar.

In order to make this calendar, you need:

What to Study for and When?

- Make a list of all the subjects you
- have. Organize the information
- that you have about them.
- When are the upcoming tests or
- quizzes? Do you know what is
- included on them?

The Structure

Make a blank calendar. Remember you have to put information in it, so leave enough space to write there. You can make pages for the next three months or for the rest of the year, if you prefer.

Materials

- 3 white posterboards (or more)
- Markers
- Colored pencils, crayons, glitter, colorful paper or anything you can decorate with
- Tape

Fill in the Calendar

Complete the blank pages of your calendar with the upcoming evaluations. Include information like the subject and the content to be evaluated. You can give every subject a different color, so it looks more organized.

Let's

Q

The Final Touch

Not everything can be studied. Include days when you can all get together and relax after tests. You can also include other important dates in your calendar. The objective is to organize your study in a friendly way.

Share Your Calendar

Your calendar is ready! Present it to the class. Show them the sinformation you included and tell them what upcoming tests feel like a challenge to you and which subjects you like. Tell your class about the dates you marked but are not related to school, too. Finally, post your calendar in the classroom, so it's useful to everybody.

forty-seven

unit

Close

Synthesis Unit 1

Complete the diagram with ideas from the unit. Remember to use vocabulary related to family, activities and school.

look for a question to ask about the number of people in a family on page 25.

Review Unit 1

Vocabulary

Write one thing that you like and one thing that you don't like for three school subjects that you have today.

Today's School Subjects						
Today I have	Something I like	Something I don't like				

6 What do you think are three benefits of working in a methodic way when learning a new language? Discuss with a partner.

Q

unit

We Live Here

Tellal Added

ALWACEN DON PEPE

Show your previous knowledge

1 These images represent concepts. What do you think they are? Use your imagination!

*	 	

Read the fable "The Mouse and the Lion". What is the moral? Mark it below.

One day a lion wakes up to see a small mouse. SWAT! He traps the mouse. The mouse says "Please! Don't hurt me!" and the lion lets him go free.

A few days later, the lion is trapped in a net. The mouse sees him and uses his little teeth to break the net and the lion is free.

Everyone is helpful in some way.

It's important to be nice to your friends.

54 fifty-four

MY

unit Z

Plan your strategies

1 Read the goals for this unit.

MIY Goals

	Reading	Writ	ing	Attitudes				
	 Read about people shopping in their neighborhood. People describing their countries. 	 Write about your neighborhood and the places in it. A brochure about a country. 		Showing curiosity to learn more about your reality and culture as well as others', expanding your world view.				
2	Listen			peaking classmates about				
E.	 Listen to and uno people talking al rooms. Different description 	bout their	the object • Describe	ts in their houses. your favorite places ity or town.				
2	Mark the things you want to do by the end of the unit. What other personal goal do you have?							
	Talk about my hous		lame places	s in a neighborhood				
	Identify 10 countrie	es D	escribe pla	ces in my town				
	Other:							
3	Read the sentences in t	he box. These	e are strateg	gies to learn English.				
	 Have someone rec before the final ve 		-	that the other person stands what I say.				
	 Understand the ta going through the 			a text quickly and then carefully.				
4	Complete the ideas usir	ng strategies i	from activity	/ 2.				
	A good listening stro	ategy	A good sp	beaking strategy				
	A good reading stra	tegy	A good v	vriting strategy				

In this lesson III & III & III you will learn: To describe your neighborhood and the people who work there.

00000

Before Listening

Look at the picture and try to guess the names of the rooms.

Answer the following questions:

- a. Which is your favorite room of the house?
- **b.** Which is your least favorite room?
- c. Which room does your family spend more time in?

Language

Questions and affirmative sentences have different word order. Be careful when answering a question.

Example:

- Which one is your bedroom?
- My bedroom is the small one.

Match the following objects to the corresponding room. Draw lines.

Listen (15) and repeat to practice the sounds of letters **th**, **h** and **ch**:

"Three kids are throwing a ball inside the house." "Here's some chocolate. Now change your clothes and go outside."

Repetition is very important when you pronounce new sounds. Pay attention to the recordings and your teacher and try to use new words in original sentences. With time and practice, English sounds will become more natural to you.

Profict

Look at activity 4 on page 59. What other objects do you think the kids have in their rooms?

Listening

Lesson 1

Listen 🔞 and complete.

garden - bathroom - kitchen - living room - bedroom

- **a.** Where is dad? He's in the
- **b.** Where is mom? She's in the _____
- **c.** Where's grandma? She's in the _____
- **d.** Where's grandpa? He's in the _____
- e. Where's the dog? He's in the _____
- 😢 Unscramble the words. Use a dictionary to help you.

Vocabulary

A dictionary is a great tool when learning vocabulary. It's not important if you use a traditional or an online one, the important thing is that you consider this element when you communicate in English.

What Do You Have in Your Room?

B Listen 🛺 to these three children talking about their rooms.

👍 Write the name of the owner according to the listening.

Listen (17) the children one more time and complete the blank spaces.

 Pamela: "In my bedroom I have ______ closet and a small bedside table. There are red ______ and there is a _____."

Cristian: "I have big windows in my room, I also have a _____. There are two ______ because we share the room with my brother and there is a poster of our favorite music ______ on the wall."

Carolina: "There are many ______ in my room. I have a huge world map on the wall because I like geography, there is also a ______ and there are many

Check Your Prediction

Progress

Were there any similarities with your prediction of the objects? What similar objects do you have in your room? Tell a classmate about them.

After Listening Speaking

Lesson 1

Practice the dialogue with a partner by using your own information for the words in bold.

- **A:** Hey **Tom**! Do you have a **TV** in your bedroom?
- B: Hi Rose! No, I don't. But there is one TV in the living room. Is there a **dining room** in your house?
- A: Yes, there is. There is a table with six chairs in our dining room
- B: Nice! And what objects do you have in your bedroom?
- A: I have a small bed, two pillows and eight books.
- B: Cool! I have two rackets and a tennis ball at home. Do you want to play?

Use elements from your own life when communicating in a new language. Your own experiences and reality will help you to make connections in your mind.

A: Sure!

😢 Complete the first column of the table.

	Things at Home						
	You:	Partner 1:	Partner 2:	Partner 3:			
What are two things you have in the bathroom?							
ls there a garden in your house?							
How many beds are there in your house?							
What are 3 things you have in your bedroom?							

With a partner, compare your answers and make a list of all the objects you have in common.

What things call your attention when another person describes his or her life? Discuss the reasons with a classmate.

Think fast Write three words related to your house that you learned during this lesson:

In this lesson you will learn: To describe your neighborhood and the people who work there.

0000

Before Reading

Which places do you think appear on the map? Write them down.

Example: a school.

Read Mati's description of his neighborhood.

Vocabulary

Word Groups

Groups of words are easy to learn when they are connected to an idea or concept. For example, house, supermarket, bus stop, park and school are words that relate to the concept of neighborhood.

8 Write a brief description about your own neighborhood.

• The bank is behind my house.	 The café is in front of my house.
• The supermarket is next to the bank.	 There is a street between my house and the toy store.

B Where do they work? Match each person to their workplace.

Profilet

() Look at the text on page 64. What is a good place to buy a present?

Reading

Read the text below.

Let's buy a present 🖚

Diego and Javiera want to buy a present for their grandfather on his 75th birthday. There are lots of shops where they live. The veterinarian is between the music café and the computer & games store, the grocery store is next to the shoe store. The bus stop is in front of the flower store...There is also a clothes shop, a bakery and a post office.

After shopping, they go to the café. There, Diego eats a chocolate cake, Javiera drinks some orange juice and their mother drinks a cup of coffee. Then, at six o'clock, their mother takes them to the movies: They see *Adventure in the Desert* and they love it! After the movie, they go back home.

Strategy

When reading a text with visual aids, try to connect them with the text.

According to this text, is the image correct?

Check Your Prediction

What information from the text can help you check your prediction from page 63? Do you want to change it now that you know who the present is for?

Answer these questions choosing the right picture. Mark the correct letter.

• Who is the present for?

64

sixty-four

Where do they go after shopping?

What does the mother drink at the café?

🚯 Tick 🗸 what you can buy in Javiera and Diego's neighborhood.

- What do you think they give their grandfather? Discuss with a partner.
- Bead the ending of the story and find out.

At 8 o'clock, they go to their grandfather's house. There is a big chocolate cake with 75 candles on it on the table! Diego and Javiera are very excited because they want to see their grandfather's face when he opens the present. After singing and eating some cake, the grandfather opens the present: it is a beautiful yellow sweater. Their grandfather looks at them and says, "Thank you, kids. Yellow is my favorite color!"

Lesson 2

Make a list of six important places in your neighborhood and use symbols to identify them.

Draw a map of your neighborhood. You can use the symbols to identify the different places.

Example:

Revision and **rewriting** are important parts of creating a text. Other people's suggestions and comments can be useful for you.

sixty-seven 67

Language

Legends and Myths 📦

A legend is a story about a past event, in which real characters are usually involved, but there is no evidence to prove it happened. On the other hand, a myth is mainly fiction and fantasy. It usually includes super natural elements and characters.

The Girl, the Condor and the Hummingbird

The girl is knitting when a condor dressed up as a young man appears. He invites the girl to go for a walk to the beautiful valleys and she accepts. Suddenly, his arms turn little by little into big wings, and he flies away with the girl over the mountains. The condor leaves her in a distant cave full of rocks. He wants to marry the girl high above the immense mountain range, but she misses her family and friends. The next morning, while the condor is flying above the desert, a hummingbird appears and tells the girl, "I will take you back to your village if you give me your green necklace." She immediately accepts and gives him the necklace.

The hummingbird and the girl fly out of the cave and go home. At night, the family hides the girl but the condor looks everywhere for her. The next day, the condor arrives to her house. The father of the girl scalds his face and neck with very hot water. The hot water burns the condor and he loses the feathers on his head and neck. The condor gets furious with the hummingbird and eats him. Because the hummingbird is so small, he escapes and is free.

This is why all hummingbirds have a green collar and why condors have no feathers on their heads and necks.

1 Discuss with a classmate.

- Do you believe this story really happened?
- Is this a legend or a myth? Why?
- Write the name of more myths or legends that you know in the space below.

Legend	Myth

😔 A Great Place in My Neighborhood

Every neighborhood has a historical or special store, church, park, museum or restaurant that is worth visiting. How would you promote a great place in order to make other people visit it?

Let's

Flyers are a great idea to give information about places or events we would like people to attend or visit. Create a flyer to promote this place. For this, you need:

- 1 white or color poster board
- Markers
- Colored pencils
- Scissors
- Cut outs of words, pictures or anything you can decorate with
- Glue

In pairs, think about a historical or special place in your neighborhood.

Write a brief description of the place including the following information:

- Location (city, neighborhood)
- Why it is historical or special
- What you can find there
- Opening and closing hours

Include pictures and colorful drawings. Remember, flyers are meant to get people's interest in what you are showing them.

 Share your flyer with your classmates.

After seeing other flyers created by your classmates, what places would you like to visit? Did you know about these places already? Share your ideas with the class.

Speaking

Checkpoin

Write four rooms in your house. Ask a partner to mention two items from each room.								
	Room		Room	Room				
					\prec			
	Room		Room	Room				
					J			
Reading								
Read the riddles and guess what the secret occupation is.								
	Is it your birthday? I have your cake. Do you want a sandwich? Let me make the bread.			I help with big problems, like a house on fire. A kitty on a tree? Of course I'll help!				
	Do you want to learn Math? I know that! Add or subtract? You have to be exact. I can teach you that.							
Lister	ning							
Listen 200 to the words and circle the odd one out. What's different about it?								
а	. thin	thick	them	thanks				
b	hot	honor	horrible	huge				
c	chat	Chicago	chance	cheese				

Language

House bingo. Draw a pencil, a cat and a person in different rooms. With a partner, take turns asking about their location. The first one to guess them all wins!

Self Eveluation

My favorite part of lessons

 1 and 2:
 - A difficult activity in lessons 1 and 2.
 - A difficult activity in lessons 1 and 2.
 - Circle what's true for you. Listening activities are easy when l:
 - predict the topic listen to the audio more than one time.

In this lesson 🔛 🚣 📖 you will learn: To describe places in your city or town.

Before Listening

Help these friends to go to where they want. Draw their routes on the map.

- Biscuss with a partner and complete.
 - **a.** There are animals in the _____.
 - **b.** I can swim at the _____
 - c. What places can you find in your town?

15 The names of these places and things are wrong. Write the correct names.

(2) Complete the sentences with words from activity 3.

- a. There are fish and ducks in the small _____. They are swimming!
- **b.** There is a big ______ near my town. They make toys there!
- c. There are many cars on the long ______.
- **d.** There is a ______ of a horse in the park. It's really beautiful.
- Look at the pictures and choose an adjective to describe them. Write the opposite word too.

long - tall - small

Language

Adjectives are used to describe places, objects, people, animals, etc.

Progress

For example: big, small, long, short, beautiful, ugly, friendly, playful, old, new and expensive.

Predict

(b) Look at activity 1 on page 74. Try to predict the parts of the city mentioned in the audio.

Listening

Lesson 3

Think of two words to describe each picture. You can use the adjectives on page 73, a dictionary or ask your teacher for help.

Touring

Listen (21) and tick the boxes according to the words Claudia, Jaime and Paula use to describe these places.

	Touring										
	restaurant	theater	stadium	lake	ZOO	park					
big											
old											
beautiful											
modern											
ugly											
small											

Language

Remember to use **is** with a

nnit

Now listen (22) to the people from activity 2 talk about their tour around the city. Complete the table with the adjectives they use. Are they similar to the ones you used in activity 1?

Look at the information you have about the city described in activities 2 and 3. Write 4 sentences and share them with a classmate.

Example: The theater is old. / The museums are beautiful.

After Listaning Speaking

Think about your city and brainstorm a list of your favorite places in it. Use the space below to write down your ideas.

Choose four places from activity 1 and think of their characteristics. Use the table below to organize your ideas.

Ριαce	Characteristics
Place 1	
Place 2	
Place 3	
Place 4	

Follow the model and describe one of your places to your partner.Listen to your partner's description and draw what you imagine.

and big. The seats are blue and the field is green. I think it's really beautiful.

Progress

IIII

Gesturing can help you to express your idea to someone else. Communication is more than speaking or writing; our body language plays an important role too.

Show your partner your drawing and see how similar your idea was to the real place. Repeat activities 3 and 4 with another partner.

77

Lesson **4 Wy Country**

In this lesson you will learn: To describe countries and identify nationalities.

00000

00000000

Before Reading

Answer The Chile Quiz by ticking **T** (*true*) or **F** (*false*).

Answer the questions.

What is the name of your country?

Which continent is it located in?

Do you like your country? Why?

What is the capital of your country?

Here are some animals you can find in Chile. Match them with the correct names. With a partner, find out where they live.

> flamingo - mountain lion - sea lion alpaca - condor - chinchilla

With a partner, mention two characteristics of each animal in activity 3. You can use the words from the Vocabulary box or a dictionary.

Choose one of the animals above and describe it. Where does it live?

The ______ is ______ It lives in _____

Predict

What is the name of New Zealand's indigenous people?

a. Rapa Nui

b. Maori

Vocabulary

Here are some useful words to describe animals:

small, big, fast, slow, black, grey, white, brown, hairy, furry

Attitude

In your notebook, write two questions that you ask a person you meet for the first time. Compare with a partner.

79

Reading

Lesson 4

Read the brochure and match the paragraphs to the pictures. $\overline{23}$

- New Zealand is a group of islands in the South Pacific Ocean, Oceania. Australia is more than 1,000 kilometers away. More than 4.6 million people live in New Zealand.
- 2. The Maori are the indigenous people of New Zealand. In the 18th century, the British came to New Zealand. The country obtained independence from Britain in 1947. A national holiday called Waitangi Day is celebrated

to commemorate the process of independence.

- 3. The island is home to many types of animals, mainly birds and insects. These include the giant weta. The giant weta is three times heavier than a mouse! However, in the last 1,000 years, over half of New Zealand's wild animals have disappeared.
- 4. Today, the most important industry in New Zealand is tourism. There are mountains, rivers, lakes, and beaches. The weather is warm for most of the year, but there is also a lot of rain.

Complete the fact file using the information in activity 1.

Country name:
Location:
People and culture:
Animals:
Nature:

Strategy

Ideas in texts are divided in paragraphs. Usually, you will find the main idea of a paragraph in its first sentence.

Check Your Prediction

Did you guess the name of New Zealand's indigenous people? What is the nationality of this island's people? Find out with a partner.

Circle the capital letters in the brochure. Then, mark the circles according to the situations when we always use capital letters.

Countries (

) Types of animals

Names of oceans

I'm Carlos. My language is Portuguese, and that's not common in Europe. I'm from

Some people don't know that Justin Bieber is Canadian, like me. My name's Jim, from My name's Sophie. I'm from _____ Every person I meet says "You're Irish, like Bono!"

Language

Progress

Is there a rule for nationalities?

Why is it New Zealander and not New Zealandean? There aren't any rules to guess the nationalities of countries. The more you read, the more you learn.

Guess these kids' nationalities.

After Reading Writing

Lesson 4

1) Name these countries. Choose one country and use the internet or books to find information about them.

Organize the information from activity 1 using these categories.

People: Who lives there?

Nature and animals: How would you describe the place?

Customs: What special days or festivities are there?

Industry: What are the main activities?

Write about the country you chose. Remember to bring pictures to complete your text next class. You can also design your brochure using a computer!

Exchange your text with a classmate and read his or her work. What suggestions can you make?

Take a look at your classmate's suggestions and apply the ones you consider necessary.

5

Every text has an audience. Make sure that your material can catch the attention of the people who receive your message. Consider their age, hobbies, abilities and other interests.

Unit 2 · We Live Here

Where Is Your Country Located? Choose the continent where your country will be located. Remember Imagine what kind of landscapes and different places there are in your country. Is it divided by regions? Does it have beaches, mountains, lakes or rivers? Have fun being creative with

An Imaginary Country

In groups, prepare to imagine a country and its characteristics. In order to present your ideas, you need:

that the weather of your country

depends on its location.

Materials

Close

- 1 or 2 white poster boards.
- Markers
- Colored pencils, crayons, glitter, colorful paper or anything you can decorate with
- Cut outs of different landscapes
- Tape

The Name

this step.

Let's

Your country needs a name, so the world knows about it. Also, think about the nationality of the people of your country.

Bring in Tourists

Show your country to the rest of the world. Use your cut outs and other decorative elements to create a poster for your country. Include the important information like its capital city, how it is divided, the different weather and landscapes present in your imaginary country.

The Flag

Design the flag of your country. Think about colors or symbols that represent the country and its people. You can do this on the back of your poster from step 4 or use a different poster board.

A Country Is Born

Present your country to the rest of the class. Tell them about its characteristics and what is great about it. Show your poster and your flag and then put it up so everyone can think of the wonderful place you created at any time.

S Complete the table with the endings of nationalities. Write two examples for each category.

-an	-ian	-ese	-ish	other
				French

Vocabulary

Find five places in the word search:

Unit 2

В	М	W	Ρ	0	0	L	н	М	Е	
R	А	Х	Е	М	К	N	G	U	S	
T	н	F	Q	Р	L	В	I	S	Т	
D	В	0	J	L	G	Q	S	Е	W	
G	Т	н	Е	А	Т	Е	R	U	Т	
Е	V	I	Ρ	К	F	С	0	М	D	
М	А	J	Υ	Е	Ν	Ζ	С	D	R	
L	F	F	Α	С	Т	0	R	Y	К	

Language

- 2 Complete the sentences with the appropriate word (example: is, are, long, big, tall, etc.).
 - a. The statues ______ tall.
 - **b.** The Manhattan bridge _____ long.
 - c. The computer factory _____ modern.
 - **d.** Museums are usually ______.
 - e. Chile is a _____ country.

Speaking

3 Write three adjectives that describe animals.

With a partner, make a list of the rooms in your house and practice pronouncing them.

unit 2

Listening

Vocabulary

6 Use the words from the box to define what these pictures show.

Speaking

With a partner, ask each other the following question: Is it important to be curious about realities different from yours? Why? Compare your ideas with another pair.

65

0

0

10

1

ili

• Write three elements from Chile represented in the image.

 Tell a partner the location of a place to buy food in your neighborhood.

Show Your Previous Knowledge

These images are connected to this unit. What do you think they represent? Write at least two sentences.

A very hungry dog walks into a vineyard with many grapes. The grapes are very high on the tree and the dog cannot reach them. He jumps and jumps and jumps, but they are too high. He walks away and thinks "I am sure those grapes have a terrible flavor."

- a. What is the moral of the story?
- **b.** What do you do when you can't reach your goals?

Look at the unit and find: age: A city in Chile age: A clock age: Someone preparing food Page A cup of coffee

wv

unit 3

Plan Your Strategies

MY

1 Read the goals for this unit.

 Reading People describing typical food from their countries. Advertising for restaurants. 		restaurant's offering.		Att: Respecting people's rea and cultures diversity in c lifestyles.	alities
		Listening • Listening to a conversation about food and where it comes from. • Listening and following a recipe.		aking ng the nts of your food. g how to cook	
plete three s		to express wh	nat you war	nt to know w	hen you

- By the end of the unit, I want to
- By the end of the unit,

S Look at the pictures and choose the appropriate title for each of them. In your opinion, what's the correct order?

1/1

Lesson 1 Food in Chile

Before Listening

1 Tick the places where you can buy these things:

Read the words and repeat the pronunciation after your teacher.

Look and write. Use a dictionary for new words. Pay attention to the Language box on page 95.

Progress

Singular nouns
Use a + noun starting on consonants: a house a lamp

Language

 Use an + noun starting on vowels: an orange an animal

Plural nouns

 Use -s at the end of the noun: cars rivers

Exceptions

potato \rightarrow potatoes tomato \rightarrow tomatoes cherry \rightarrow cherries

Listen 27 and repeat. What is the difference between the two groups of words?

chocolate - children

shampoo - shower

potatoes

Predict

- Look at page 97. What will the recording be about? Select one option:
 - a. Food colors
 - **b.** Cooking
 - c. Where fruits and vegetables come from
 - **d.** Junk food

Listening

Lesson 1

Write two examples for each word. Use words in English.

dessert	
healthy	
junk food	

Answer these questions:

a. What fruits and vegetables are the most popular in Chile? Write your ideas in the box below.

b. Is the tomato a fruit or a vegetable? Ask five classmates what they think about it.

	Tomato Survey	
Classmate 1		
Classmate 2		
Classmate 3		
Classmate 4		W/
Classmate 5	T Como	

Progress

Food from Chile

Listen 28 to Mr. López talk about food with his students. Match their names to each picture according to what they mention.

- 👍 According to the listening, the tomato is _
- B Match the fruits and vegetables to the places where they come from.

Check Your Prediction

What helped you predict the topic of the audio? Imagine a different title and share it with a partner.

After Listening Speaking

Lesson 1

Think about a typical dish from your country and make a list of the main ingredients below.

Example: Pastel de Choclo

Ingredients: corn, onions, meat, chicken, eggs and olives.

Write your ideas here:

Dish:	
	_
Ingredients:	
	_

Work in pairs:

a. Write only the ingredients of the dish in small pieces of paper and give them to a partner for him or her to guess.

Example:

b. Draw the main ingredient to give your partner a clue.

Answer these questions:

- What's your favorite vegetable?
- A fruit or vegetable that you don't like is ______

Ask 5 classmates the same questions. Complete the table:

	Fruits and Veggies										
Question	What's your favorite fruit?	What's your favorite vegetable?	A fruit or vegetable that you don't like:								
Classmate 1											
Classmate 2											
Classmate 3											
Classmate 4											
Classmate 5											

6

Compare the information from activities 4 and 5 with two more classmates and find out:

- The most popular vegetable: _______
- The least popular fruit or vegetable: _______

Progress

Lesson ② Food Around the World

Before Reading

Do you recognize these dishes? Write the names in the spaces below.

Look at what these children say about food in their countries and identify where they are from. Draw lines to the flags.

Progress

Look at the dishes and the ingredients below them. Circle the odd one out.

Write two more fruits, vegetables or food for each flavor.

Predict

Look at the pictures of food on page 102. Which one looks delicious to you? Can you guess where it is from?

Reading

Read Barbara and Felipe's posts about food from their countries. Underline the words similar to Spanish ones. Match the profiles to the names.

Traditional Food

- a. Hello! My name is Barbara. The typical food in my country are *ratatouille* (with many vegetables) and soupe à l'oignon (with onions, beef, croutons and cheese). People drink a lot of coffee too!
- b. Hi! I'm Felipe. In my country, feijoada and mogueca are the typical food. Feijoada has black beans, sausages and pork; and mogueca is a dish with fish, tomatoes, basil and garlic. People like fruit juices a lot, like coconut or orange juice.

Strategy

When words in different languages look similar and mean the same, we call them cognates. This can help you to understand a text faster, but be careful because not every word that looks similar means the same. Always check with a dictionary or your teacher.

Cheek Your Prediction

Was the prediction for this text easy to make? Why? Discuss with a partner.

Like - Comment - Share

Find the ingredients for the dishes from activity 1 in the word search.

Soupe à l'oignon										
Z	н	0	Q	Α	Ζ	F	X	0	D	
В	В	F	Ε	F	Y	S	н	Ν	Q	
Е	0	R	Т	Ρ	R	F	Α	I	Ζ	
Е	С	Н	Ε	Е	S	Е	V	0	В	
F	J	Ν	U	Α	К	F	R	Ν	н	
С	R	0	U	Т	0	Ν	S	S	С	

	Moqueca									
D	С	Α	R	D	I	Ν	D	Е	В	
F	L	I	D	R	С	Ε	Α	0	Α	
T	Q	Α	G	Α	R	L	I	С	S	
S	K	Т	Ε	G	м	В	D	S	I	
н	Ν	В	С	J	V	S	Ρ	С	L	
В	Т	0	Μ	Α	Т	0	Ε	S	H	

					Progress		
8	Answer these que	stions according to t	he posts on page 102	2.			
	a. Where is Barba She is from She is						
	b. Where is Felipe						
	croutons	ords in Spanish for t	basil				
4	Scan the text and Complete the last	mation.					
	Name	Traditional food	Traditional drinks	Country	Nationality		
	Person 1	• moqueca •	•				
	Person 2	•	•	• France			
	Υου	•	•				
	Compare with a p What's different?	three you th Chiled Comp	ur notebook, write countries that nink contribute to an food culture. oare your answers partner.				
What cognates can you find on pages 102 and 103? Circle all of them.							

one hundred three 103

unit

After Reading Writing

Lesson 名

1	Answer the questions. Pay attention to the example.						
	Example: Are lemons sour or bitter? Lemons are sour.						
	a. Are cherries sweet or sour?						
	b. Is chocolate bitter or salty?						
	Are French fries salty or sour?						
	d. Is cheese sweet or salty?						
2	Name three different types of food you like and describe their flavor. Example: I like orange juice. It is sweet and sour. a. b. c.						
8	Create a new kind of soup. Include as many ingredients as you like. Don't forget to give it a name.						
	Example: Soupe à l'oignon • onions • beef • croutons • cheese						

Share your information with three classmates. What other dishes and ingredients do they mention?

Mark V to complete the chart.

How often do you eat food of each color?								
Colors	Regulary	Sometimes	Never					
Red								
Orange								
Yellow								
White								
Green								
Purple								

Food and Tradition

Food can make a country special and exceptional. Chile is a beautiful country, and it also has delicious food. Tradition is very important when we talk about a country's food. Let's take a look at your traditional food!

Get in groups of three and think about a typical Chilean dish you would like to promote, or create one that you think people would like. Make sure you don't choose the same dish as your classmates.

Prepare a poster (like a restaurant's menu) of the dish you chose. Use pictures of the ingredients and a final picture of the dish. Use as many creative materials as you want. It can be:

Fabric

Let's

- Plastic
- Real foodWood
- A sample of a drink

After the presentations. Give an award to:

- The best dish.
- The most creative presentation.
- The most exotic dish.

Example:

- Name of the dish
- Brief description
- Ingredients
- Preparation
- Reason to choose it
- Which drink should go with this dish

Display your poster to your classmates and teacher.

one hundred seven 107

Vocabulary

Checkpoint

(1) Complete the dialogue with the correct words. Look at the pictures to help you.

2 Name three countries, nationalities and their typical food from these lessons:

Countries and Food				
Nationality Typical food Country				
1.				
2.				
3.				

What other countries and nationalities do you know?

Language

B Put the words in order to form sentences. Remember to follow punctuation rules.

a. in the / a / refrigerator / there is / pear

b. twelve / there are / pieces of sushi / your plate / on

c. green apple / a / on the / there is / table

A difficult activity in lessons 1 and 2:
 Page

Activity

I think I need more practice with:
 listening / speaking

reading / writing

Other:

In this lesson in this lesson in this lesson in this learn: To follow and produce a recipe.

Before Listening

Camila is preparing something. Number the pictures in the correct order. What is she preparing?

Answer:

Circle the ingredients to make the base of a pizza.

- Listen (32) to the recording and put the steps for making an Italianstyle pizza in the correct order.
 - _____ Enjoy your delicious Italian-style pizza!
 - _____ Then, cover it with cheese.
 - _____ Bake it in an oven for about 10 minutes.
 - ____ First, put tomato sauce on the pizza base.
 - ____ Now, chop some vegetables and put them on top of the cheese.

Guess the meaning of the verbs in *italics* by matching the images to the sentences.

Predict

- **b** Look at page 112 and choose.
 - **a.** A recipe is a list of ingredients and instructions to prepare food.
 - **b.** A recipe is a list of different food and where to buy them.

Lesson 3

Listening

Look at the recipe in activity 2. What is it for? What ingredients do you need?

8 Listen 🛺 and circle the necessary ingredients to make this food. Then, complete the list.

Check Your Prediction

What does a recipe include? Do you think this recipe is easy to follow? Discuss with a partner.

eggs	Chocolate Muffins 250 g of
flour milk	2 ½ bar of
sugar salt butter	1 cup of
	½ cup of
banana chocolate	

15 What is the correct order of the steps to make chocolate muffins? Use numbers and then listen 34 to the audio to check.

one hundred thirteen 113

Listen (33) (34) to the recipe again and complete the sentences.

- a. So, chocolate muffins are really ______ to make.
- **b.** You will need 250g of ______ chocolate.
- c. Add ______ and _____ it with the eggs and sugar.
- **d.** Put the mix in small paper cups and ______ them in the oven for 25 _____.
- With a partner, discuss the following questions.
 - **a.** In your opinion, is this a difficult recipe to follow?
 - **b.** Think of an ingredient you can add or replace to make the muffins more delicious.
- Bread the sentences and underline the best cooking verb to complete them.
 - a. Of course you chop/peel/boil an orange when you eat it.
 - **b.** I don't like it when the cook adds/mixes/chops too much salt to food.
 - **c.** Please, don't beat the soup! You have to do it gently. Mix/Add/Stir the soup.
 - There are six incorrect verbs in this recipe. Read and replace them with the right ones.

First, boil the butter with the chocolate in the microwave. Next, beat the eggs and mix the sugar. Mix flour and add it to the eggs and sugar. Now, mix the chocolate with the rest of your ingredients. Put the mix in small paper cups and fry them in the oven for 25 minutes. After that, peel and boil the bananas and put them on top of the muffins, as the final touch.

Vocabulary

Some more cooking verbs:

- chop
- boil
- fry
- stir

After Listening Speaking

Look at the recipe for *salpicón*. Read the ingredients you need to prepare it and add three more ingredients that you like.

Complete the table according to the recipe. Write the necessary ingredients and the actions related to them.

Action

Brepare pictures or drawings of the ingredients for a different recipe and organize them according to the steps.

A In groups of three, listen to each other's presentations and make comments about them. Ask your teacher for help if necessary.

1	Tips	
Names	Comments	Remember to use:
		• peel
1.		• chop
		• boil
		putadd
2.		
3.		

B Present your food preparation in front of the class. Use the images from activity 2 to show how to prepare food using cooking verbs.

Example:

- 6 Finally, you are going to play a game called "Memory Chef".
 - a. After your presentation, get into pairs and try to remember your partner's presentation.
 - **b.** Use the images she or he used and prepare the recipe yourself.
 - c. Switch roles and help your partner in case he or she has any questions.

Lesson 4 **Bating Well**

In this lesson in this lesson in this lesson in the second second

Before Reading

Listen (35) and cross out the items that are not mentioned by the two speakers. Which one is more similar to what you eat?

Look at the people and the times of the day. Match them with the appropriate food.

unit

B Look at these meals. Classify them into breakfast, lunch or dinner.

cheese sandwich chocolate cookies and		a bowl of cereal and an apple
avocado and tom with a glass of war		roasted chicken and french fries
Breakfast	Lunch	Dinner
Read the definitions and deci Add one iteam to each list. Healthy food is good for Combined with exercise, i your body and your mind.	you. Junk for it benefits when yo	ood can be bad for you ou eat it in excess. It's

Profict

Look at the pictures on page 118. What poster shows healthy food? Discuss with a partner.

Which of these dishes are healthy?

🚷 Read about these three restaurants and the food they have.

Looking for Restaurants

Meat Star Supreme: We have the best hamburgers in town! Try our new super-size hamburger with double cheese and double meat. We also have the best french fries and chicken nuggets. Enjoy them with ketchup, mayonnaise or mustard.

Blue Ocean: Find the best fish in our restaurant. We have salmon, tuna, and different types of salads. We have rice and mashed potatoes, too. If it's cold, ask for our super fish soup, with potatoes, onions, carrots and basil. If it's raining, you get a discount!

The Green Zone: The best salads are here. We have a variety of vegetables -choose the ones you like and mix them to make your own salad. We use only olive oil and natural ingredients. Add chicken or fish to your salad.

Strategy

When identifying important ideas or specific details in a text, underlining is a great strategy to highlight these elements. Also, use it to mark words you don't know so you can check with a dictionary later.

Check Your Prediction

Discuss with a partner about what you consider healthy. Did you make similar predictions on page 117?

Look at the dishes. What restaurant do they represent? Tell a partner what elements from the images helped you.

- Bread again and answer the questions.
 - a. Which restaurant do you prefer? Why?

b. In which restaurant can you buy french fries?

- c. In which restaurant can you have soup?
- d. Which restaurants are the healthiest?

Draw a flyer for your own restaurant and write a short description. Don't forget to give it a name.

After Reading Writing

1 Label the meals according to the times of the day. Then, write and draw what you like to eat.

Ask three classmates what they usually eat for the different meals of the day and write the food items on the plates.

8

 (\mathcal{O})

Imagine that you offer the meals in activity 2 as part of a menu. Give the restaurant a name and write a short description of the food. Use the descriptions on page 118 as a model.

Let's

A Pizza with Healthy Ingredients

Everyone knows that pizza is very delicious and easy to prepare. The bad part is that pizza has many calories and too much fat in it. There is nothing wrong with a slice of pizza from time to time, but it's a very different matter when it becomes a habit. So, let's create a pizza made with healthy ingredients to share a positive message.

Materials

Close

- white posterboard
- marker
- scissors
- glue
- decorative elements
 - that represent food

The Toppings

In pairs, make a list of vegetables, fruits and healthy food that you want to add to your pizza. If you are not sure that an ingredient is healthy, do some online research.

The Recipe

Use the different materials you have to make a model of your pizza. Remember that this is just a representation of your idea, but you can use real food or creative materials to make it look yummy!

The Reasons

Describe the ingredients on your pizza and how these are healthy for your classmates.

The Message

Think about an activity that helps you stay healthy and include a short description of it. You can put it anywhere on your pizza box.

Example:

Riding a bike is a great way to stay healthy and exercise at the same time.

Delivery! Make a poster to present

the ingredients of your pizza to your classmates. Explain why you decided on them. Pass the pizza around the class so everyone can see your creation.

> one hundred twenty-three 123

> > \bigcirc

Language 1	Indefinite articles. Complete with three examples and the explanation.
Example:	Example:
We use a/an to talk about	(number)

(2) Imperative.

Carrin

a. Write at least four verbs that are used in the imperative in this unit.

b. Complete the explanation and write two sentences.

According to this unit, we use the imperative mode when we	
	J
Examples:	
	J

Vocabulary

Complete the recipe for Caesar salad. Use the words from the box:

mix - chop - fry - boil - add

- **a.** ______ the chicken and ______ small pieces of bread to make some croutons.
- **b.**_____ the lettuce and the boiled chicken.

lew Unit 3

- **c.** ______ the lettuce, the boiled chicken and the croutons in a bowl.
- **d.**______ salt, olive oil, lemon juice and cheese.
- 5 Choose the most appropriate dishes for these meals. You can choose more than one.
 - a. Breakfast: ice cream / bread / apple / chocolate / milk / orange juice
 - **b.** Dinner: soup / cookies / chicken / meat / cereal / rice
 - c. Lunch: fish / salad / fruit / flour / bread / milk

Language

What can you do with these food items? Answer yes or no.

- a. Can you melt an egg? _____
- **b.** Can you bake an orange?
- **c.** Can you boil a peach? _____
- d. Can you peel a potato?
- e. Can you boil milk?

6 Write more ideas for each verb:

a. I can mix pears and oranges. I can mix _____

- **b.** I can peel
- c. I can chop

Listening

(5) Complete the crossword according to the clues. Check with the audio (37).

- **1** Like the flavor of a lemon.
- **2** ► The meal you eat around 1 p.m.
- **4** An unhealthy drink with lots of sugar in it.
- List of ingredients and instructions for the preparation of food.
- **7** To cut food into small pieces.
- 8 A vital liquid you can drink.

Down

- Healthy food that consists of fresh vegetables.
- **3** ► Yellow food made with milk.
- 4 ▶ Physical activity that helps to keep you healthy.
- 6 ► Round flat food related to Italy.

Speaking

6 With a partner, read the dialogue and replace the words in bold for what's true for you. Change roles.

Student A: What is your favorite food?

- **Student B:** I think my favorite food is **spaghetti**.
- **Student A:** Why is it your favorite food?
- Student B: I like the different flavors. The tomato sauce is a little sour, for example.
- Student A: Is spaghetti healthy?

Student B: In regular portions, it's healthy.

What pages represent each • expression? It's raining cats and dogs. Page: _ It's so hot you can fry an egg on the sidewalk. Page: _ Ask a partner for two similar

L.

STORE

31

e 3

0 0

expressions from your country.

OOOO Start

Show Your Previous Knowledge

These images are connected to this unit. What do you think they represent? Write a sentence for each.

Read the fable "The Wind and the Sun". In your opinion, what's the moral? Compare your ideas with a classmate.

The wind and the sun see a man in a coat and have a competition to see who can make him remove his coat.

The wind blows and blows but the man only closes his coat more. Then, the sun gently sends his warmth to the man. The sun does very little, but soon the man removes his coat and smiles.

Moral:

MV

Look at the unit and find: age: A calendar age: Palm trees page: A bus ade A letter Unit 4 · Hot and Cold

Start

unit

Plan Your Strategies

MY

1 Read the goals for this unit.

Readi	ing	Writ	ing	Att	itudes
 Descriptions people wear f weather con occasions. A person's ro 	for different ditions and outine			 Showing a positive attitude towards yours and your ability to lear a new language. 	
during vacat	ion.	vacations.			
	Liste • Understa weather • A telepho conversa	nding a report.	Describit cities' we	about elated to the	Ĩ
Complete three s when you finish a. By the end of b. By the end of	sentences t the unit. the unit, I v	o express w want to	hat you wa	ant to know	

3 Look at the pictures and read the reading and listening comprehension strategies. Choose the appropriate title for each of them.

question - predict - connect - visualize

Try to guess what happens next.

Imagine the people, places and events.

Connect the material to others and the real world.

Ask questions about the material.

Lesson 1 The Weather

Before Listening

1) What food and drinks are nice for these days? Discuss with a partner

and match the food to the pictures.

Bollow the lines to find the correct word for each picture.

Progress

Write the weather below the pictures. Then, circle the different one. Why is it different?

Use the words from the box and identify the weather according to the pictures. Complete the sentences.

It's _____ in the glaciers.

It's a _____ day in the countryside.

The desert is ____

lt's _____ today.

Predict

6 Look at the pictures on page 134. Are they reporting for the radio, TV or a newspaper?

Weather Forecasts

a.

Listen 40 to the interview and check your answers in activity 2. Complete the chart with the correct information from the listening.

Check Your Prediction

What visual elements helped you predict the media on page 133? Compare your ideas with a partner.

Weather Forecasts					
	Interview A	Interview B	Interview C		
Country/City					
Weather					
Like/Dislike weather?					

Listen 🛺 to the audio again and check the information that appears in it.

Example: 🖌 "The weather today is really cold and snowy."

- **a.** () "What a hot day!"
- **b.** () "Do you like the rain?"
- **c.** () "It's a little chilly, but this is Hawaii."
- **d.** () "I love snowy days."
- e. () "Well, it usually rains here."
- B Read the Language box and tell a partner about something that you usually do and something you rarely do.

Complete these sentences with your own information.
 Compare with a partner.

- a. It's ______ rainy in my city.
- **b.** It's ______ sunny in my city.
- c. I ______ have ice cream when it's cold.
- **d.** My friends and I _____ play outside when it's cold.
- e. I ______ drink tea when it's hot.

Language

Progress

Frequency Adverbs

Here are some words used to describe the frequency of an action:

always usually sometimes rarely never

Example: I **always** drink lemonade when it's hot.

Name three other media sources where you can get the weather forecast.

After Listening Speaking

1 Look at the table and the weather in the photos. Mark any other possible options for each city with a \checkmark .

	What's the Weather Like?					
Weather	Iquique	Concepción	Coyhαique			
sunny	~					
cloudy						
rainy		 ✓ 				
snowy			V			
windy						
hot	v					
chilly						
cold						
warm						

😢 Talk about the weather with a partner using the informationin activity 1. You can use this structure:

A: What's the weather like today in Iquique? B: It's hot and sunny.

Take turns to asking and answering the questions.

CONSTRUCTION

Write two sentences to motivate someone who thinks speaking English is very difficult. Compare your sentences with a classmate and add the ones you like to your own list.

IIII

Look at the table and fill it with two more places and their weather description. Use **always, usually, sometimes, rarely** and **never.**

The weather in Arica	The weather in	The weather in
1. In Arica, it's usually sunny and it's rarely cloudy.	1.	1.
2.	2.	2.

Share your information with a partner and write three more examples of the weather in different cities.

A

B Predict the weather for this week. If today is Wednesday, start on Thursday. Draw symbols similar to a weather forecast.

Weather Forecast							
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	

6 Share your predictions with a partner. Are they similar?

Lesson ② Dress for the Ocassion

In this lesson & A Y Y you will learn: To describe the clothes you wear in the different seasons.

Before Reading

Write three words that you associate with each season.

Write the words in the correct column. Use your dictionary to find the definition of new words.

B Do you know any other words in English for clothes? Write them here.

Predict

(b) What do you think the text on page 140 is about? Go through the lines very quickly and try to guess the topic.

Reading

- Answer the following questions:
 - a. What type of clothes do you wear?
 - **b.** What is your teacher wearing now?

😢 Read what these people say about the clothes they wear.

Clothes Choice (41)

"Good morning. My name is Katie and I live in London. It's very chilly in winter. Now I am wearing a jacket, winter boots, a scarf, gloves and a woolen hat. I don't like to wear woolen hats but they are warm."

"Hello, I'm Sasha. I work from Monday to Friday in a bank. I usually wear a suit and a blouse, but I can also wear a dress. On weekends I like to wear jeans and sweaters."

"Hi! I'm David. I am wearing very comfortable clothes because I work in a gym. I always wear a t-shirt, shorts and sneakers when it's hot. When it's cold, I wear a tracksuit."

Strategy

Skimming is the technique when you go through the lines of a text, trying to identify main ideas. This strategy is used to get the general idea of a text but not when you need to read carefully.

Check Your Prediction

Underline the lines or words that helped you predict the topic of the reading.

Check the sentence that describes the main idea of the text fr page 140.

_____ The text talks about different fashion trends.

- _____ The text gives people's opinions about clothes items.
- _____ The text describes what people usually wear.

Complete the sentences with **wear** or **am/is/are wearing**.

- a. Sasha ______ a colored scarf now.
- **b.** I ______ boots, it's very cold today.
- c. I always ______ slippers when I'm at home.
- d. The model ______ a black dress on the catwalk.
- e. My parents ______ work uniforms during the week.
- **f.** You ______ pants every day at school.

After Reading Writing

Imagine a friend from Haiti is coming to visit you. Write him/her a letter describing the clothes you are wearing and what clothes he/she needs to bring. Follow the model.

Model:

Dear Leandre,					
I'm so happy you're coming to Temuco. It's winter here!					
I suggest you bring:					
• a jacket					
• gloves					
• winter boots					
Right now I am wearing boots, a t-shirt, jeans and a sweater. The weather is really cold today.					
I'm looking forward to seeing you!					
Best wishes,					
Patty					
 gloves winter boots Right now I am wearing boots, a t-shirt, jeans and a sweater. The weather is really cold today. I'm looking forward to seeing you! Best wishes, 					

Your letter:

Progress

nni

Your friend from Haiti has arrived and he is with other two friends. Describe them using the expression "He/she is wearing..."

15 Think of someone you know and describe the clothes she or he wears. Use the expression "**She/he wears**..." Remember to use frequency adverbs (always, usually, sometimes or never)

Summer and Winter Sports

Sports games are fun and entertaining activities that involve the movement of the body and enable people to keep fit and healthy at the same time. It also involves passion when playing them, since it takes a lot of practice to become a good player/performer in the area you decide.

Summer and Winter Olympics are events that are celebrated around the world at different times of the year. Summer Olympics usually favor games that are practiced outdoors or in the water, while Winter Olympics are related to sports that have to do with ice and snow.

Figure skating and synchronized swimming are sports that play an important role in the Olympic Games. What do they have in common? They both need concentration, synchronization and perfection of movements when performed in pairs or groups. Which one is played in summer? In winter?

Figure skating is a sport in which individuals, pairs, or groups perform moving on ice, with the help of skates. There are 4 disciplines in this sport: men's singles, ladies' singles, pair skating, and ice dancing. Synchronized swimming is a mix of swimming, dance and gymnastics. Swimmers can practice the sports by themselves, in pairs or in groups. They compete performing synchronized movements in the water along to music.

Look at the pictures and identify it as figure skating (FG) or synchronized swimming (SS)

In the text, underline where the images from activity 1 are mentioned.

It's For Sale!

It's time to imagine that you manage a clothing store. Let's create a catalog to show what you have to offer.

Let's

In groups of 3, imagine you want to open a new clothes store in town. Think about what season it will open, the name of the store and what items you want to sell. Take notes.

Contraction Contra

Look for the items on magazines and cut them out. In case you don't find them, you can draw them.

Here is an example of how to divide the pages:

- 1 or 2 poster boards
- Markers
- Scissors
- Magazines
- Crayons
- Colored pencils
- Glue

Create a 4 page catalog for a sale. Write the names of the items you will sell under each picture you include. Example: scarf, jacket, necklace, etc.

Checkpoint

Speaking

With a partner, describe the weather of the places in the pictures. Pay attention to the example.

Example: It's sunny at the beach, it's not cloudy.

Vocabulary

Write the words from lesson 2 in the spaces for each clothes item.

Writing

What do you wear in these situations? Write complete sentences.

Lesson 3 From North to South

Before Listening

This calendar is a mess! Put the months in the correct order. Check with your teacher and classmates.

Mark the months that have 28 days. Check with a partner.

Write the months according to the four seasons.

What kind of weather do you associate with these celebrations? Use two weather words.

a. New Year	
b. Valentine's Day	
c. Mother's Day	
d. Easter	
e. Halloween	
f. September 18 th	

With a partner, think of three activities that you usually do in hotweather and three that you do in cold weather.

Predict

6 Look at the image on page 150. Where do you think the children live?

Lesson 3

Listening

Look at the children's pictures and answer:
 a. What's the weather like in Carol's city?

b. What's the weather like in Ignacio's city?

Extremes

Listen 43 to a conversation between Carol and Ignacio. Fill in the blanks with the words from the box. One is used 3 times.

sometimes - usually - always - never

- Carol: Hello Ignacio! How are you? You sound funny.
- Ignacio: Hi Carol! Yeah, it's the weather. It's _______very cold here. I don't like it very much. How are you?
- Carol: I'm fine. Today it's warm here in Arica. That's nice, because it's ______ hot and dry.
- Ignacio: What do you do when it's so hot?

Carol: Well, I ______ go to the beach and in spring I ______ help my mom with the gardening. And you? What do you do when it's too cold in Punta Arenas?

- Ignacio: I ______ help my dad to get firewood for the wood stove. I ______ go out to play, it's very, very cold! Only penguins like it.
- Listen 44 to the rest of the conversation. What's next? Circle the option that is not true.
 - a. It's raining in Punta Arenas.
 - **b.** Carol usually has lunch with her family.
 - c. Ignacio and his sister are cooking *picarones*.

Check Your Prediction

Do you recognize any typical elements from the places mentioned? Do you know similar places? Ask the question to a partner.

A Match the pictures to the weather described in the audio:

- a. "Today it's warm. It's always hot and dry."
- **b.** "It's usually very cold here. Today it's raining."

Complete the circles with the information from the list:

After Listening Speaking

8

1 Answer these questions. Then, ask two of your classmates and write down the answers.

	Υου	Partner 1	Partner 2
a. What is your favorite season?			
b. Mention 3 things you do in summer.			
c. Mention 3 things you do in winter.			
d. What do you eat in winter?			
e. What do you eat in summer?			

Move around the classroom, talk to your classmates and complete the table. Follow the model.

Seasons and Habits					
Name	Activity	Frequency	Season		
Cristina	read books	usually	winter		
	watch movies				
	swim				
	play outside				
	run				
	go to the beach				

Finally, go to two more groups and play the game again.
 Take notes on the most repeated sentences. Share them with the rest of the class.

Group 1:	
	_
	_
Group 2:	

Attitude

In pairs, think of three tips for someone who has difficulties with speaking activities in English. Compare it with another pair's.

Language

We use **and** to connect ideas and before mentioning the last item of a list of words.

Examples:

In summer, I like swimming, hiking and eating ice cream. (list of activities)

I sometimes go to the beach and in spring I always help my mom with the gardening. (connect ideas)

Lesson 4 Vacation Time

Before Reading

Read what these siblings say and decide what they need to travel. Look at the room and write the items next to them.

I'm going somewhere really hot. It never rains there and I like it, but there's no beach....

I have all the clothes I need, but I have to take an airplane...

I'm going somewhere really, really cold. I'm happy because I know there's an indoor pool in there!

Biscuss with a partner.

- a. What place in Chile sounds interesting to you? And in the world? Why?
- **b.** How can you get there? Look at the images.

- According to the previous activity, answer and complete.
 - a. What do you use to protect your skin from the sun?
 - **b.** What do you use when it's very dark and you can't see?
 - c. Comfortable shoes for walking.
 - **d.** You use this to catch fish when using a fishing rod.
 - e. You can't forget this if you want to bathe in the ocean.

Predict

B Read the first line of the text on page 156. What do you think the text is about? Compare your prediction with a partner.

Lesson 4

Readine

What nice vacation spots do you know? Name three things that make them attractive to vou.

Read the text and complete the notes. 45

Every summer, I go to Laguna Verde in Central Chile with my parents. We stay in a little cabin near the woods. Mom likes fishing and Dad loves taking us camping near the cabin. I like taking notes about the animals I see! We usually see a lot of wild animals, like culpeos, white owls, and the peregrine falcon. We always stay there for two weeks. For the trip, I have to take light clothes, like t-shirts and shorts, some sneakers, and my camera. Mom and Dad also take jackets and sweaters because it gets really cold at night. I don't take my video games with me because I have other fun things to do, but I need my notebook because I always use it for my record of the wildlife.

Source: Archivo editorial

Where: Laguna Verde	How long:
Who with:	Take:
Stay:	Don't take:
Activities:	

What is the best title for Carmen's composition?

- a. My Parents' Vacation b. My Summer Vacation

Strategy

Try to get the meaning of a full sentence or a paragraph before using a dictionary. Context can help you with the words you don't know.

Gheels Your Prediction

Get together with a partner and check your predictions. Do you think prediction activities help you before reading a text? Why? Discuss.

Progress

Look at the pictures. Which activities are mentioned in the text? Circle the letters.

Use the information from activity 2 and answer the questions.

- **a.** Where does she go?
- **b.** Who does she go with?
- c. How long does she go on vacation?
- **d.** What activities does she do?
- e. What clothes does she take?

After Reading Writing

Q

1) With a classmate, brainstorm the activities that you like doing when you are on vacation. It can be in your own city or town or somewhere else.

You are going to write about your vacation. Complete the notes to organize the information.

Where:
Who with:
Stay:
Activities:
How long:
Take:
Don't take:

Write a composition about your summer vacation following the model on page 156. Give it an interesting title.

J.J.A.R.			
		 _	

The order in which you organize information is important in order to give clarity to your texts and cause an effect in your audience. Do you

Tips

audience. Do you want to organize your text in a logical order? Is it more effective to start with the ending? It all depends on your text.

Read about two classmates' vacations. What activities in your partners' compositions do you want to try?

Classmate 1	Classmate 2

1. Ch sim bu pc 2. Ec cc la 3. C to	oose a partner and fin hilar items to use as ch t that are different fro artner's items. ach person chooses as bin. Toss the coin. Whoe nds face up starts the hoose one chip from y o start and answer the according to the squar answers must not be re	nips, forwards om your Only dia are allow incorred yer's side of a game. 5. If your p yours, y our side of a S. The firs side with	nswer is correct, moves (never backwards). Igonal movements wed. If your answer is ct, you cannot move. Oartner's chip moves over you lose the chip. It one to get to the other ins the game!
Name 2 things you don't wear in winter. Mention one thing you need to travel by plane.	What is one weather word starting with "s"? Mention two weather words related to winter.	Name one thing you take when camping. Francisca wears sandals in summer.	A rainy city in Chile is Pronounce the words correctly: hat, healthy, hot.
Juan wears pants at work.	protects you from the sun; you take it to the beach.	",,,"	Complete: "The weather is in the countryside." (Temperature 25°C)
Which of these items don't you need to go to the pool? a) sunglasses b) swimsuit c) scarf	Something you wear at night is	Say two sentences using: • Never • Always	A very cold country is
On your feet, you wear	What's the weather like when it's snowy? Mention one word.	A very hot city in Chile is	Name 2 things you wear in summer.

The Map of a Natural Region

In groups, get ready to create a map of a region and different elements related to it.

What Region?

First, decide what region you are going to make your map for. Do you remember the 5 different natural regions of Chile? Use an atlas or research online to obtain information.

Materials

Close

- White cardboard
- Markers
- Colored pencils, crayons or anything you can paint with.
- Images or drawings of characteristic elements of the region.

Let's

 (\mathcal{Q})

What to Show?

Decide what elements from the region you want to highlight. You can include flora, fauna, cities or anything that you consider attractive.

Pu

Putting the Map Together

Draw the map of the region you want to present. Include the drawings or images of the most important things you want to present.

What Makes It Special?

Decide what information you are going to share. Besides the elements you show, prepare to talk about the weather, what kind of clothes are necessary and what activities you can do when you visit that region.

Making the Map Attractive

This is the moment to make your map look pretty for your audience. Use colors to represent

- different parts of the region. Get
- creative and think of different ways to decorate the map.

Synthesis Unit 4

Put the adverbs in order, according to the frequency they represent. Then, write one examples in your notebook using each of them.

(2) Complete the diagram with the functions of **and**.

Write one example using wear and one using wearing. What is the difference?

We use wear	Example of wear	1
We use wearing	Example of wearing	0

Review Unit 4

Listening

1. Listen 🛺 to two people say what they are wearing. Write down the clothing items.

Speaker 1	Speaker 2	

According to the audio from activity one, write sentences to describe what the weather is like where these people are.

	Speaker 1			
	Today			
	Speaker 2 Today			
Lang	guage			
8	Make the sentences tr	ue for you using frec	quency adverbs	
	a.	have ice cream	in August.	
	ъ.	eat humitas in	February.	
	c.	wear	ir	۱
	d.			in October.
	e. I always	in		
	f.	go swim	ming in	

Vocabulary

Bead the riddles and write the name of the season. Practice them with a partner.

It's time for rain, it's time for snow. Is the heat on? 'Cause it's cold, cold, cold. I see you have your jacket and also your gloves But when you go out in this weather You have to put a jacket on! Flowers and colors come in September. The wind is perfect for kites, You have to remember! It's not cold, it's not hot, The weather's perfect this time. The birds sing and everything's alright.

The year is long and sometimes cold, The seasons change and another one's gone. This is when our vacations start, Let's play with our friends in the sun. There's no space for homework, Now it's time for fun. When March is almost gone The leaves fall and the wind blows. Orange, brown and yellow, Every time you look around. It's beautiful outside; When you hear the leaves crack

With a partner, look at the temperature and the symbols to ask each other about the different cities.

Example:

Student A: What's the weather like in Rancagua? Student B: It's cloudy and chilly.

My Life

Reading and Writing

Read the following sentences and circle the emotion in each sentence. Use a ✓ to mark if they are positive or negative.

Emotions		
	Positive	Negative
a. I get so happy when I play with my dog after school!		
b. My soccer team lost the game! I am so angry.		
c. I'm really excited because I'm on vacation with my family.		
d. She loves making silly faces to make her friends laugh.		
 e. I am very tired because I didn't sleep a lot last night. 		

- Read the sentences and look at the pictures. Then, complete with an emotion or feeling.
 - **a.** I don't have anything to do. I'm so _____.

- b. Today is my birthday and all my friends are here.
 I'm very ______.
- **c.** My friend told me an important secret.

d. I have a math test tomorrow and I haven't studied a lot.
 I'm very ______.

Listen (13) to the descriptions of these families and complete with words from the box.

boy - parents - baby girl - little boy mom - mother - grandparents - father

- **a.** I'm a ______. In my family there is only one
- b. There are four people in my family. I live with my _________
 and _______. Now there is a _______ too.
- c. My family is big. I live with my ______ and _____ and there is only one ______.
- look at the pictures and match them to what a family member says.

- **a.** "There are two people in my family because I only live with my grandfather. I don't feel bored because we talk and watch a lot of movies."
- b. "I'm very excited because now I have a sister!"
- c. "We are many people in my family, but we are very happy."
- Choose two members of your family and describe them to a partner. Use
 the following text as a model. Replace the words in bold with your own information.

There are three members in my family. I have a sister. She has blue hair and brown eyes. She is very intelligent and she studies a lot. My grandma has gray hair and blue eyes. My grandma is fun! She reads books with me.

My Life

Reading and Writing

- Read the descriptions and guess the free time activities. Write their names in the space provided.
 - **a.** We practice this sport in a pool, in the ocean or, in a river.
 - **b.** We need a microphone to do this free time activity.
 - **c.** A game where the players have a curved stick and they try to score goals by hitting a very small ball.
 - d. We ride a bike around the park or in the city.
 - e. We need instruments like a guitar or a piano for this activity.
- Cook at the pictures and read what you need to do these free time activities. Then, match the letters to the pictures and write the name of the activity.

- a. Books and a comfortable space.
- **b.** Canvas, brushes and different colors.
- c. A swimsuit and a pool or the sea.
- Write about one free-time activity that you enjoy and one that you don't like. Mention the objects that you need for that activity.
 - a. I enjoy ______. For this activity I need

b. I don't like _____. For this activity I need

Listen (14) to the following conversation about school subjects. Then, complete the table with the classes that Anna, Chris and Karen like. Write a 🗸 in the table.

Classes We Like			
	Anna	Chris	Karen
Physical Education			
Math			
Art			
Music			
Language			
English			

😮 Read the following sentences and circle the right option.

- a. Anna loves playing (tennis) (hockey) (soccer)
- **b.** Karen loves (singing) (numbers) (painting)
- c. Chris really likes (acting) (drawing) (swimming)
- d. Karen enjoys playing the guitar piano violin
- e. Anna likes (numbers) (collages) (books
- f. Chris enjoys learning equations vocabulary reports

Discuss these questions in groups of 3-4 people. Use the sentences included to express your own ideas.

- a. Do you like English classes? Why?
 Yes, I like English classes because...
 No, I don't like English classes because...
- **b.** How do you feel in English classes? Why? In English classes I feel...
- **c.** What can you learn in English classes? In English classes I can learn...
- **d.** What do you need for English classes? For English classes, I need...
- e. What can you do outside the classroom to learn English? To learn more English, I can...

We Live Here

Extra Practice • Unit 2

Reading and Writing

Read these descriptions of some of the rooms of a house and guess their name. Write the name of this room in each space.

a._____

In this room you can find: a bed, two pillows, a blanket, curtains, a bedside table, and a small lamp. It is used for sleeping at night and resting.

b._____

In this room you can find: a table, six chairs, a big lamp, two windows, and some flowers. It is used for eating food during the day.

In this room you can find: a big sofa, a TV, curtains, three books and some movies. It is used for relaxing and spending time with the family and friends.

- 😢 Think about your own bedroom and answer the following questions.
 - a. What objects can you find in your bedroom?
 - **b.** In my bedroom you can find: ____
 - c. Imagine your ideal bedroom. What do you have there?In my ideal bedroom, I have:

Listen 25 to the conversation about stores and buildings of a city. Then, number the order in which these buildings are mentioned in the conversation.

😢 Decide if the location of these stores and buildings is true (T) or false (F).

- **a.** _____ The restaurant is between the bakery and the coffee shop.
- **b.** _____ The clothes shop is in front of the library.
- **c.** _____ The shoe shop is next to the movies.
- **d.** _____ The grocery store is behind the flower shop.

Look at these picture. In pairs, discuss the name of these occupations and the place where these people work.

Example: The first person in letter a is a baker. She gets up early and works in a bakery. This is a shop where you can find bread. In my town, you can find a bakery next to a park.

Reading and Writing

- Draw a line to match the description of these places of the city to a picture.
 - **a.** An area of water where you can swim for fun or as a sport.
 - **b.** A structure that is over river or roads, so that people or cars can cross to the other side.
 - **c.** One or more buildings where they make things.
 - **d.** A place where people can take animals that don't feel well.

Read the description of the places in a city and complete the missing words.

	Come to my town! There is an incredible
	here. You can eat Italian and Mexican food in that place. There is a
	beautiful, too. You can walk around this place
	after lunch with your dog. There are a lot of big trees and small birds.
	Also, there is a near the city. This area has a
	lot of water and fish. Oh, and there is a too!
	Every week different teams play soccer there. Finally, you can visit the
	. There are a lot of paintings that you can see
	on the walls. I'm sure you'll love my city!

Complete with an old place in your town and a modern one. Mention three things you can find there.

a. An old place in my town is ______. In this area you can

find ______ and _____.

b. A modern place in my town is ______. In this area you can find ______ and _____

 \bigcirc Listen \bigcirc to the following conversation and circle the right option.

- A: What's the nationality of your friend?
- B: Peter is Canadian / Russian. He is married and has two children: Jamie and Allison.
- A: What's the name of his wife?
- B: Kate. She is Irish / English but they met in the United States / England.
- A: Do they still live there?
- B: No, now they live in China / Chile because Kate works there.
- A: Do the children have Chilean / Chinese friends?
- B: Yes, they do. But they also have friends from all over the world. Allison's best friend was born in New Zealand / Turkey and Jamie's best friend is from Germany / India.

A: So fun!

B: Yes! And they want to travel to Italy / Japan in the summer!

According to the conversation, complete the following statements.

- a. Peter was born in this country:
- **b.** The continent where Kate works:
- c. Nationality of Allison's best friend: _____
- d. Nationality of Jamie's best friend: ____

In groups of three, discuss about places of Chile that people can visit on their vacation. Follow the example and organize your ideas in the table:

Example: In the North of Chile, you can visit San Pedro de Atacama. In San Pedro, there is the Atacama Desert, El Tatio and the Church of San Pedro de Atacama.

	Around Chile	
Name of the town	Location	3 tourist attractions

Delicious!

a. I love ______. These are boiled corns. You can add _____ and _____ to them.

- **b.** We love to drink _____ milkshake.
- c. Ramen is a ______ that is prepared with _____ and vegetables like ______ and _____.
- **d.** For dessert, my favorite is eating_____.
- e. Here, you can eat a churrasco. This is a ______ that is made with ______. You can add vegetables like ______ and _____.
- Write the name of the country of each food and drink.

B Choose a dessert and drink from Chile. Mention the ingredients that you need:

- a. A typical dessert from Chile is ______. You need these ingredients to prepare it:
- **b.** A typical drink from Chile is ______. You need these ingredients to prepare it: _____

Reading and Writing

Look at the pictures of the ingredients of an omelette. Write their names below.

Read the instructions of the omelette recipe and write the right word.

add - put - chop - mix - peel - melt - beat

- a. First, ______ the small onion.
- **b.** Then, ______ the onion and pepper. Also, put some olive oil in a pan and cook the vegetables.
- c. After that, ______ two eggs in another bowl and water and salt.
- d. Next, ______ some butter and ______ the

chopped vegetables with the eggs. Cook for 5 minutes on each side.

- e. Finally, ______ some cheese on top of your omelette!
- S Think about three more ingredients that you would add to this recipe. Use cooking verbs to explain how to prepare these new ingredients.

a. I would add these three ingredients to this recipe: _____,

_____ and _____

b. How to prepare these ingredients:

Listen $3^{(9)}$ to a conversation about eating habits and match the descriptions to the pictures. Letter *a* is an example.

- a. Tamara eats fruits and this food for breakfast
- b. Javier likes to eat cheese and this food for breakfast
- c. Javier loves eating carrots and this food at lunch
- d. Tamara likes to have this for dinner
- e. Javier really likes this junk food
- f. Tamara loves this junk food

😢 Read the sentences about the conversation and color the right option.

- a. Tamara drinks (milk) (tea) (orange juice) every morning
- **b.** Javier enjoys eating (cheese) (fruits) (eggs for breakfast)
- **c.** Tamara doesn't really like (rice) (corn) (lettuce)
- **d.** Javier loves eating (peppers) (onions) (carrots)
- e. Javier really likes (corn) (fish) (rice
- **f.** Tamara likes to have $(fish)(tom\alpha to)(olive)$ soup for dinner
- In pairs, discuss about eating habits in Chile. Use the sentences to express your ideas.
 - a. Describe a typical Chilean breakfast.

A typical Chilean breakfast includes...

b. Describe a typical Chilean lunch.

A typical Chilean lunch includes...

- c. Describe a typical dinner for Chilean people.A typical Chilean dinner includes...
- d. Do you think that Chilean people eat healthy? Why?I think that Chilean people eat...

Hot and Cold

Reading and Writing

Read the postcards and match them to their corresponding pictures.

- a. Hi Natalia, The weather is rainy and cold in Puerto Montt. But I'm okay with that! I love to walk around the city. Regards, Sara
- b. Hi Sara,
 It's sunny and hot
 in Copiapó. I go to
 the beach every day
 because I really like to
 swim.
 Greetings, Natalia
- **c.** Hello Sara and Natalia, I'm in Villarica. It's cloudy and windy here. That's fine, because I can fly my kite outside! Best wishes, Roberto

Read the text about a city and complete the information about the weather.

snowy - cold - rainy - windy

I live in Punta Arenas, a beautiful place. This city is located in the South of Chile, so the weather is always very _______ and ______, even in the summer. During the winter Punta Arenas is usually very _______, so you need to have an umbrella! Also, in some places of the city you can make a snowman because it's _______ there.
Answer the following questions about your city.

- a. What's the usual weather in your city?
 In my city, the weather is usually ______
- **b.** Do you like the weather of your city? Why?

1	Listen 🛺 to the conversation about clothes and complete dialogue with
	the missing words.

a. What do you like to wear in the summer?

I like to wear ______ and a _____. What do

you like to wear?

Well, I like to wear a ______ and _____

Cool! I wear ______ all the time.

That's a good idea. ______ are great for the summer, too.

b. Today it's raining. Wear your ______ to school.Okay mom.

I think that you should also wear _____ and a

Yeah, the weather is very chilly. What are you wearing, mom?

Now I'm wearing ______ and _____

In pairs, discuss about the clothes that you are wearing. Take turns and answer these questions.

- **a.** What is your partner wearing now?
- **b.** Which clothes do you always wear in the winter?
- c. Which clothes do you always wear in the summer?
- **d.** Do you prefer winter or summer clothes? Why?

Reading and Writing

- D Read the sentences and circle the right option.
 - a. We celebrate Valentine's Day / Father's Day / Easter in February.
 - b. We can dress up as witches or monsters for Halloween / Easter / New Year
 - c. In my country, it's summer / winter / fall in August.
 - d. We can see fireworks at 12:00 am in New Year / Halloween / Father's Day
 - e. We dance cueca and eat anticuchos in January / September / April

look at the pictures and match them to the descriptions below.

- a. When it's raining, you can watch movies at home in Chiloé.
- **b.** You can cook sopaipillas with your dad in Puerto Varas when it's very cold.
- c. In Coquimbo, you can play with your friends in the park when it's warm.
- **d.** In Calama you can swim in a pool when the weather is too hot.
- e. In Pucón, you can read books in your room when the day is chilly.

Write about some activities that you do in each season.

- a. Describe two activities that you always do in the summer
 - •
- **b.** Describe two activities that you never do in the winter
 - •

Listening and Speaking

Listen ₄ to the recording and tick (✓) the activities and clothes that are mentioned in the conversation.

Read the following sentences and decide if they are T (true) or F (false)

- a. _____ The city is located in the Far North of Chile.
- **b.** _____ Alejandra's mom really enjoys fishing in the river.
- c. _____ Alejandra's brother likes to walk around the city.
- **d.** _____ There are a lot of fish in the lakes of the area.
- e. _____ The weather of this city is usually very windy.
- **f.** _____ You need to bring sneakers to this city.
- In pairs, discuss about a place you like to visit. Use the phrases below to organize your ideas.
 - I like to visit _____ with my _____
 - This city is located in _____
 - You can get there by (bus, airplane, train, etc.).
 - The weather of that place is _____
 - Some of the activities you can do are: _____
 - The shoes and clothes that you need to bring for this place are:
 - Some of the things that you don't need for this trip are _

Use

We use **personal pronouns** to refer to people or things. We also use the **verb to be** to say that something or someone exists or give information.

Personal Pronouns + Verb to be: in affirmative and negative sentences, personal pronouns go before the verb to be. In interrogative sentences the verb to be goes before personal pronouns.

I	Am	Catherine
He/she/it	ls	nervous
You / we / they	Are	friends
l He / she / it You / we / they	Am not Is not (isn't) Are not (aren't)	Sad Happy Silly
Am Is Are	l She They	Angry? Yes, I am / No, I'm not Bored? Yes, she is / No, she is not (she isn't) Boring? Yes, they are / No, they are not (they aren't)

Use

We use **there is /there are** to refer to the existence of something or someone. In **affirmative and negative** sentences there is/there go at the **beginning**. In the **interrogative** form we use the structure: **is/are + there + noun + complement**.

There is: used with singular nouns (1 one, a, an)	There are: used with plural nouns (+ 1 two, three, four, five)
There is one / a baby in the family. There is not an apple in the fridge. (there isn't)	There are five kids in the school. There are not seven windows. (there aren't)
Is there a baby in the family? Yes, there is / No, there is not (there isn't)	Are there five kids in the school? Yes, there are/ No, there are not (there aren't)

Use

We use prepositions of place to indicate the position of elements.

Prepositions of place

The mall	is	behind	the church
The students	are	next to	the cafeteria
The bakery		between	the café and the store
The pharmacies	are not (aren´t)	in front of	the park

Is the mall behind the church? Yes, it is / No, it is not (it isn't) Are the students next to the cafeteria? Yes, they are / No, they are not (they aren't)

Use

We use **present simple** to talk about routines, facts, repeated actions and frequent situations.

Present Simple: In the affirmative form, we use an "s" at the end of the main verb when we talk about *he-she-it*, while in **negative and interrogative** sentences; the main verb remains the same. There are some exceptions for the "s" rule:

- Like likes
- Watch watches
- Carry carries

- Pass passes
- Do does
- Have has

l / you / we / they	feel happy have one brother like football	l / you / we / they	do not (don't)	feel happy have once brother
She / he / it	watch tv feels happy has one brother likes football watches tv	She / he / it	does not (doesn't)	like pasta watch tv

Use

We use **imperatives** to give instructions, orders, and warnings. They are commonly used in **affirmative** sentences but also in **negative** ones. They are directed to the personal pronoun "you".

Imperatives: the sentences always begin with the main verb, followed by an object and complement.

Peel	the potatoes carefully 🗸	Do not (don't) peel 🗡	the potatoes
Chop	the onions in slices 🗸	Don't chop 🗡	the onions in slices
Do	your homework now 🗸	Don't do 🗡	your homework now

Use

We use the **sequencing words** to express the order or sequence in which an event occurs.

Sequencing words: First, next, then, now, after that, finally (among others)

- 1. *First*, wash the potatoes
- 2. *Next*, peel the potatoes
- 3. Then, chop the potatoes in slices
- 4. *Now*, fry the potatoes
- 5. After that, add a little salt to them
- 6. *Finally*, enjoy these French fries.

Use

We use **frequency adverbs** to express how frequently an action or event occurs.

Frequency adverbs

When used with the verb to be (am,is,are) we place the frequency adverbs after verb to be .		While in the present simple tense sentences, we place frequency adverbs after personal pronouns.			
lt is I am Kids are	always never sometimes	rainy in Valdivia at home tired	Italwaysrains in ValdiviaIneverstay at homeKids aresometimesget tired		

Use

We use **wear vs. wearing** to describe the clothes items that a person is having on.

Wear			Wearing				
Describes what a person usually wears. It is not referring precisely to the clothes worn now.				bes what a pe moment. It is	rson is wear	ing right now,	
I	wear	a uniform during the week	I	am wearing	a uniform ⁻		
Sam	wear <mark>s</mark>	pants everyday	Sam	<mark>is</mark> wearing	pants	> now	
We	wear	shirts at school	We	are wearing	shirts _		

Use

We use **Wh- questions** to ask for information where the answer is not a simply yes or no.

Wh questions: When used with the present simple tense, we use the auxiliary verbs for interrogative forms (do- does).

- What: Qué?
- Which: Cuál(es)?
- Where: Dónde?
- When: Cuándo?

- Who: Quién?
- Why: Por qué?
- How much/ How many: Cuánto(s)/ Cuánta(s) ?

What Where When	do you does he does she	have for breakfast? live? start school?	l have milk and bread He live <mark>s</mark> in Futaleufú She start <mark>s</mark> school in March
-----------------------	-------------------------------	--	--

Writing Tips

Writing Tips - Emails

Emails are electronic mails which are sent and received through an electronic platform with the use of internet. You can send emails to friends, family, classmates and even teachers.

Do not forget to follow these steps when writing an e-mail:

- A subject: It shows the main content of your e-mail. Use keywords. *"Birthday, Mom's cake"*
- Greeting: A polite or friendly way to start your e-mail. The formality depends on your relationship with the other person. "Hello Rosie" "Hi bro" "Good morning Ms. Parks"
- Message: It contains the main information in a clear way, avoiding unnecessary details.

"Let's decide which cake we should buy to mom, there is a ..."

Reply	To:	jim1991@jmail.cl) Next I Back
Forward	Subject:	BIRTHDAY, MOM'S CAKE	
Delete Inbox Compose Addresses Logout	decide cakes, at 5 pn Take c	re you? I hope everything's OK. We need to get mom's birthday which cake we should buy, there is a nice bakery where they s I was thinking of one with chocolate and strawberries. See you n since you told me we could meet today. See you this afternoo	ell delicious at the park

Task

You have a trip to the museum with your teacher and classmates, but your mom wants to know more information about it. Write an e-mail to your teacher asking him or her about it (30-50 words).

- Follow the steps previously mentioned
- Explain why you want more information about the trip
- Ask the teacher the main questions about the trip (date, time of departure, place, how much money, time of arrival)

•••			R _M
Reply	To:		
Forward	Subject:	Next I	Back
Delete			
Inbox			
Compose			
Addresses			- 1
Logout			

Writing Tips - Compositions

Compositions are written works where ideas are organized and describe an event.

Do not forget to follow these steps when writing a composition:

- Choose a topic: Write about a topic "My summer vacations"
- Organize your ideas: State your ideas in a brainstorm and choose the ones you like most "Camping with family" "a lot of food" "play volleyball with Luis and Maite" "songs and guitar"
- Write your ideas: Write about your main ideas and describe each of them. "There was a lot of food, my parents had many fruits and marshmallows, I ate too much chocolate..."
- Conclusion: To finish the composition "And these were my best summer vacations"

"My summer vacations"

Last summer vacations my family and I went to "Lago Rapel" we had a great time together. I played volleyball with Luis and Maite (my siblings) and I also ate a lot of food, my parents had many fruits and marshmallows, I also ate too much chocolate. At night we all sang songs and my mom played the guitar, this was definitely my favorite part. These were my best summer vacations"

Task

Write a composition about your favorite subject at school (70-100 words). Include:

- A title
- Favorite subject and other two subjects that you like as well.
- Least subject at school
- A conclusion

Writing Tips - Descriptions

A description is an explanation of how something or someone is or looks like. It's used to represent an idea about them.

Do not forget to include these elements when writing a description:

- Name of the person/object.
- Main characteristics
- Something particular about him/her/it.

My grandmother

Rosario is my grandmother, she has blue eyes and black hair, she is a farmer in the country, she is always happy. Rosario likes to visit her family. She always visits my dad, her son and us; my mom and her grandchildren.

My grandmother is a really nice woman, very sweet and funny, she makes jokes all the time. Besides, she is really beautiful!

Task

Write a brief description of one of your family members (50-80 words).

- Name
- Relationship
- Main characteristics and something special about him/her.

Glossary

Unit 1

angry /ˈæŋgrɪ/adj cross with somebody: enojad(a)

bored /bo:rd/adj uninterested: aburrido(a)

boring/¹**borr**m/adj uninteresting: aburrido(a), tedioso, fome

cousin / $^{\rm l}k_{\Lambda}zn/$ n child of an aunt or uncle: primo(a)

emoji /i'moudʒi/ n small digital image used to express an idea or emotion: emoji

 $excited\ /{\rm Ik}^{\rm l}sa{\rm ItId}/{\rm adj}$ animated, enthusiastic: emocionado

feel /fi:1/ v to sense, by touch: sentir

feeling / fi:lm/ n emotional sensitivity: sentimiento

 $funny \ /^{!}f_{\Lambda}n_{I} \ /$ adj making you laugh; amusing: divertido

grandfather /ˈgrænfɑːðər/n father of a parent: abuelo

grandma /ˈgrænmʌðər/ n mother of a parent: abuela

have /hæv/ v to possess: tener

hungry /ˈhʌŋgrɪ/ adj needing, craving food: tener hambre, hambriento

hurray /hu'reɪ/ interj expressing joy or praise: jhurra!

joke /dʒəʊk/ n funny comment: broma

journal entry /ˈdʒɜːrnl ˈɛntrɪ/ n text written in a diary: anotación en un diario.

know /nov/ v to comprehend: conocer,saber.

letter /¹letər/ n written correspondence: carta. **like** /laɪk/ v to consider good: gustar.

listen /¹lisn/v to pay attention to somebody/ something that you can hear: escuchar.

lunchtime /ˈlʌntʃtaɪm/ n hour when midday meal is eaten: hora de almuerzo.

profile /'proufail/n information about somebody: perfil.

read /ri:d/ v to understand the meaning of written or printed words: leer.

scared /skerd/ adj frightened: aterrorizado
schedule /'skedʒu:l/ n timetable: horario.

silly /'sɪlɪ/ adj foolish, absurd: bobo(a), en todo cariñoso.

smile /smail/ v to make a smile appear on your face: sonreír.

subject /'sAbd3Ikt/ n an area of knowledge
studied in a school: asignatura.

speak /spi:k/ v to talk to somebody about something: hablar.

swimsuit /'swɪm_.suːt/ n bathing suit/trucks: traje de baño.

tired /¹taɪərd/ adj needing sleep: cansado.

 $\textit{uncle} / \ensuremath{\mbox{\sc n}} n \ parent's \ brother, a$ unt's husband: tío.

write /raɪt/ v to communicate in writing: escribir.

Unit 2

accurate /¹ækjərət/ adj precise, close to true value: preciso, exacto, acertado.

bakery /'beɪkəri/ n store that sells bread, cakes: panadería.

 $bathroom / bæ\theta ru:m / n$ room: with bath, shower: baño.

 $\ensuremath{\text{bed}}\xspace$ / $\ensuremath{\text{bed}}\xspace$ / $\ensuremath{\text{n}}\xspace$ for sleeping: cama

behind /bɪ'haɪnd/ prep at the back of somebody/something: detrás de

between /bɪ[']twi:n/ prep intermediate to: entre **bookstore** /'buksto:r/ n shop selling books: librería

brainstorm /ˈbreɪnstɔ:rm/ n idea-gathering: lluvia de ideas

bread /bred/ n type of food: pan

bridge /brɪdʒ/ n structure over river, etc: puente **brochure** /broʊˈʃur/ n a book advertising something: volante, folleto

building /'bildin/ n structure: edificio

buy /baɪ/ v to obtain something by paying money for it: comprar

cheese /t \int i:z/ n dairy product: queso

city hall /'sɪtɪ hɔːl/ n seat of municipal government: municipalidad

dental floss /'dent1 fla:s/ n thread: cleans between teeth: hilo dental

desert /ˈdezərt/ n arid region: desierto eagle /ˈiːɡl/ n bird: águila

factory /'fæktərɪ/ n manufacturing site: fábrica

flag /flæg/ n symbol of country: bandera

food /fu:d/ n things that people or animals eat: comida

goal /goul/ n objective, aim: meta **holidays** /¹hpl1_derz/ n official days off work, vacations: feriados, vacaciones

hummingbird /ⁱhʌmɪŋbɜːrd/ n very small bird: colibrí

learn /ls:rn/ v to know by studying: aprender

library /ˈlaɪbrərɪ/ n public book-lending place: librería

live/liv/ v to remain alive: vivir

 $messy \ /^{l}messi$ adj not ordered person: desordenado(a)

neighborhood /'neɪbərhud/ n local area, quarter: vecindario ,barrio, vecindad

newspaper /¹nu:zpeɪpər/ n periodical publication: periódico

present /'preznt/ n gift: regalo

riddle /¹rɪdl/ n enigma: difficult question: acertijo, adivinanza

sibling /ˈsɪblɪŋ/ n brother, sister: hermano(a)

toothbrush / ${}^ttu:\!\theta_{j}bra{}^{f}$ n brush for cleaning teeth: cepillo de dientes

town /taun/ n small city: pueblo,ciudad

 $\label{eq:unscramble} unscramble \ /_{\ } nn'skræmbl/ \ v \ to \ put \ into \ coherent \ order: \ ordenar$

wing /wiŋ/ n part of bird used for flying: ala

Unit 3

add /æd/ v to join, put in: agregar avocado /ˌævəˈkɑ:dou/ n fruit with dark green skin: palta bake /beɪk/ v to cook in the oven: hornear bean /biːn/ n a legume: poroto beat /biːt/ v to mix something quickly: batir bitter /ˈbɪtər/ adj sharp favlor: amargo bone /boun/ n hard part that form the skeleton: hueso

brain /brein/ n organ in head: cerebro **chop** /t(pp)/v to cut into pieces: picar cook /kuk/ v food: to apply heat: cocinar coriander /kpri^lændər/ n aromatic herb: cilantro corn /kɔ:rn/ n cereal grain: maíz cup /knp/ n drinking container: taza dessert /dɪ'z3:rt/ n final course of a meal: postre dinner /^ldɪnər/ n evening meal: cena dish /dI / n food course: cena eat /itt/ v to consume a food: comer fabric /'fæbrik/ n material cloth: tela fat /fæt/ n substance in food: grasa fish /f1{/ n aquatic animal: pez flour /'flauər/ n ground cereal: harina healthy / hɛlθı/ adj having a sound body and mind: sano. saludable heart /ha:rt/ n human organ: corazón juice /dʒuːs/ n liquid from fruit: jugo junk food /dʒʌŋk fuːd/ n food that is unhealthy: comida chatarra **knowledge** / nplid₃/ n understanding: conocimiento **meat** /mit/ n food: animal flesh: carne **melt** $/m\epsilon lt$ v to turn to liquid by heating: derretir mix /miks/ v combine: mezclar **muscle** /^Imʌsl/ n body tissue: músculo olive /'pliv/ n small black or green fruit: aceituna onion /^Iʌnjən/ n food: root vegetable: cebolla **peel** /pi:l/ v to remove skin from: fruit,etc: pelar **pork** /pork/ n pig meat: cerdo (carne) recipe /'resipi/ n set of instructions about how to cook something: receta rice /rais/ n food: arroz salad /'sæləd/ n cold food with vegetables: ensalada **salty** /'so:lti/ adj tasting of salt: salado(a)

sausage /'spsid3/ n meat product: salchicha
scan /skæn/ v text, etc.: look over rapidly: ojear,
echar un vistazo

Glossary

share /ʃer/ v to use together: compartir
sour /'sauər/ adj taste: acidic: ácido
sweet /swixt/ adj sugary: dulce

Unit 4

always /'ɔːlweiz/ adv every time: siempre **bait** /beit/ n fishing lure, fly: carnada **blanket** / 'blænkit/ n woollen cover or throw: frazada, cobija, manta **boot** /bu:t/ n tall footwear: bota cabin / kæbın/n house: cabaña **catwalk** /ⁱkæt.wo:k/ n fashion show walkway: pasarela chilly /¹tʃɪlɪ/ adj weather: cold: frío cloudy / klaudi/ adj sky, day: with clouds: nublado cold /kould/ adi low temperature: frío countryside /¹kʌntrɪˌsaɪd/ n rural: campo dislike /dɪs'laɪk/ v not like: desagradar, no gustar dress /dres/ n woman's item of clothing: vestido **dress** /dres/ v to put clothes on: vestir(se) fall /fɔ:1/ n autumn. season: otoño fashion /'fæʃən/n trend: moda, tendencia firewood /'faiərwud/ n wood for fuel: leña flip-flop /¹flip fla:p/ n beach sandal: sandalia forecast /'forrkæst/ n weather: pronóstico del tiempo glove /glʌv/ n for warmth: guante

hat /hæt/n head covering: sombrero hook /huk/ n hook on a fishing line: anzuelo hot /hpt/ adj high in temperature: caluroso, caliente

ice /aɪs/ n solid water: hielo outdoor /'autdɔ:r/ adv outside: al aire libre outfit /'aut,fɪt/ n clothes: ropa, atuendo, traje palm /pɑ:m/ n palm tree: palmera perform /pər'fɔ:rm/ v to enact: representar rainy /'reɪnɪ/ n with rain: lluvioso report /rɪ'pɔ:rt/ n news: reporte rod /rɒd/ n fishing rod: caña de pescar scarf /skɑ:rf/ n for warmth: bufanda season /'si:zn/ n quarter of the year: estación sell /sɛl/ v to vend: vender skate /skeɪt/ n boot with wheels for rollerskating: patín

skirt /sk3:rt/ n item of women's clothing: falda slipper /'sIɪpər/ n soft indoor shoes: pantufla snowy /'snoui/ adj covered with snow: nevado sometimes /'sʌmˌtaɪmz/ adv at times: a veces spring /sprɪŋ/ n season: primavera summer /'sʌmər/ n season: verano sunny /'sʌnɪ/ adj bright with sunshine: soleado tent /tɛnt/ n camping: carpa towel /'tauəl/ n bath: toalla tracksuit /'trækˌsuːt/ n athlete's trouser suit: buzo warm /wɔːrm/ adj not quite hot: tibio(a) wear /wer/ v to have on: llevar puesto weather /'weðər/ n climatic conditions: clima windy /'wundɪ/ adj much wind: ventoso woolen /'wulən/ adj made of wood: de lana

Bibliography

Unit 1

- British Council. (n.d.). An Informal Email. Recuperado el March de 2016, de LearnEnglish Teens: http:// learnenglishteens.britishcouncil.org/skills/ writing-skills-practice/informal-email
- Hudson, H. (August 7, 2014). 10 Surprising Ways to Use Instagram in the Classroom. Retrieved 2016, from We Are Teachers: http://www.weareteachers.com/blogs/ post/2014/08/07/10-ways-to-useinstagram-in-the-classroom
- Luke, A. (July 24, 2010). *How to Make a Schedule You Can Stick To*. Retrieved March 2016, from Pick the Brain: http:// www.pickthebrain.com/blog/how-tomake-a-schedule-you-can-stick-to/
- Teaching Tolerance. (n.d.). *My Family Rocks!* Retrieved June 2016, from Teaching Tolerance: http://www.tolerance.org/ lesson/my-family-rocks

Unit 2

- GoChile. (2011). *Guía de Flora y Fauna de Chile.* Retrieved April 2016, from GoChile: https://www.gochile.cl/es/flora-fauna/
- New Zealand Tourism. (n.d.). *Facts About New Zealand*. Retrieved April 2016, from 100% Pure New Zealand: http://www. newzealand.com/int/facts/
- Tierra Atacama. (July 7, 2015). *La pastora, el cóndor y el picaflor.* Retrieved April 2016, from Educarchile: http://www.educarchile. cl/ech/pro/app/detalle?id=227247

Unit 3

- Advameg, Inc. (n.d.). *Brazil*. Recuperado el April de 2016, de Food in Every Country.
- Bastianich, L., & Pepin, J. (n.d.). *Classic Ratatouille*. Recuperado el April de 2016, de PBS Food.
- Imagen de Chile. (May 13, 2011). *Chile's Top Traditional Foods: A Visitor's Guide*. Retrieved April 2016, from This Is Chile: https://www.thisischile.cl/ chiles-top-traditional-foods-a-visitorsguide/?lang=en
- Symons, J. (May 15, 2012). *How to Follow a Rainbow Diet*. Retrieved April 2016, from Express: http://www.express. co.uk/life-style/health/320143/ How-to-follow-a-rainbow-diet

Unit 4

- Columbus Travel Media Ltd. (n.d.). *Chile Weather, Climate and Geography.* Recuperado el May de 2016, de World Travel Guide: http:// www.worldtravelguide.net/chile/ weather-climate-geography
- Eagle Creek. (28 de July de 2015). What to Pack: *The Ultimate Travel Packing Checklist.* Recuperado el May de 2016, de The Travel Hub.
- International Olympic Committee. (n.d.). *Sports.* Retrieved May 2016, from Olympics: https://www.olympic.org/sports
- Latin America Collection.com. (2012). *Chile Weather and Climate*. Retrieved May 2016, from Latin America Colleciton: http://www. latinamericacollection.com/chile/about/ chile_weather_and_climate.html

Updates

<u>Page 3</u> (Paragraph 5): Should say: Finally, the Writing Tips section contains useful tips for you to learn how to write different kinds of texts such as emails, compositions, descriptions, etc.

Page 6 (My goals):

Should say: The My Goals page describes the contents that you will learn and the abilities connected to them.

Page 9 (Let's make it):

Should say: Here, you will put in practice what you learned and the attitudes that will help you work with your classmates in a harmonious way.

Page 12 (Anticipate):

Should say: Go through the headings and images to get the content of a text and a sense of the verb

<u>Page 24</u> (Before Reading): Should say: My mom, my two sisters, my grandma, my dog...

<u>Page 25</u> (Activity 4): Should say: There are three women in my family:

<u>Page 31</u> (Let's make it): Should say: Write a list of your classes and activities for this week.

<u>Page 34</u> (1. Jorge): Should say: I play the guitar. <u>Page 36</u> (Language): Should say: This will help you know what to pay attention to when listening.

<u>Page 41</u> (Attitude): Should say: In your notebook, write two suggestions to get ready for an English class.

<u>Page 43</u> (Strategy): Should say: In order to remember and practice the pronunciation of new words

<u>Page 47</u> (The structure): Should say: You can make pages for the next three months or for the rest of the year, if you prefer.

Page 47 (Share your calendar):

Should say: Show **your classmates** the information you included and tell them what upcoming tests feel like a challenge to you and which subjects you like.

<u>Page 125</u> (Activity 2): Should say: Circle. To me, expressing ideas about the food I like is:

<u>Page 134</u> (Check your prediction): Should say: What visual elements helped **you predict the weather** on page 133?

Montaña rusa

La portada de tu texto de **Inglés 5**° está inspirada en el emocionante viaje de aprender un nuevo idioma.

La portada, creada por la artista Bárbara Perdiguera, utiliza la técnica de diorama de papel, un tipo de maqueta compuesta por figuras de papel que representan una escena o situación. ¿Qué opinas de la imagen? ¿Qué sensaciones te provoca?

Ahora que ya has explorado la portada de tu libro, te invitamos a iniciar tu año escolar junto a nosotros.

EDICIÓN ESPECIAL PARA EL MINISTERIO DE EDUCACIÓN PROHIBIDA SU COMERCIALIZACIÓN

