
Michele Guerrini
Izabella Hearn
Lois May

SMARTY

Body

MusIc

2
EnGLIsH for prIMary scHooL

TE
A

C
H

E
R

’S
 B

O
O

K

TE
A

C
H

E
R

’S
 B

O
O

K
SM

A
RT

Y
En

G
LI

sH
 f

o
r

pr
IM

a
ry

 s
c

H
o

o
L

2

FunCtIonS

IntroduCtIon And
MEthodoLogy (4 - 9)

WELCoME bACk! (10 - 12) Identifying members of the
family and parts of the body.

StrEtCh And bEnd! (13 - 22) recognising parts of the
body and face. Talking about
actions and abilities.

Look At thE WEAthEr! (23 - 31) Talking about the weather.
Giving instructions.
Identifying clothes.

LEt’S PLAy! - IntEgrAtIon (32)

houSES And hoMES (33 - 41)
Identifying and describing
rooms and houses.
stating location.
Identifying materials.

AdvEnturE ISLAnd (42 - 50) Describing location. Listing
possession. Talking about
furniture and location.

LEt’S PLAy! - IntEgrAtIon (51)

My dAy (52 - 60)
Giving information about
oneself.
Describing parts of the day.
Describing daily activities.

I CAn PLAy MuSIC! (61 - 69)
Talking about one’s abilities.
recognising musical
instruments.
Making suggestions.

LEt’S PLAy! - IntEgrAtIon (70)

EXtrA ACtIvItIES (71 - 72)

Contents map

o
1
2

3
4

5
6

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

3

FunCtIonS

IntroduCtIon And
MEthodoLogy (4 - 9)

WELCoME bACk! (10 - 12) Identifying members of the
family and parts of the body.

StrEtCh And bEnd! (13 - 22) recognising parts of the
body and face. Talking about
actions and abilities.

Look At thE WEAthEr! (23 - 31) Talking about the weather.
Giving instructions.
Identifying clothes.

LEt’S PLAy! - IntEgrAtIon (32)

houSES And hoMES (33 - 41)
Identifying and describing
rooms and houses.
stating location.
Identifying materials.

AdvEnturE ISLAnd (42 - 50) Describing location. Listing
possession. Talking about
furniture and location.

LEt’S PLAy! - IntEgrAtIon (51)

My dAy (52 - 60)
Giving information about
oneself.
Describing parts of the day.
Describing daily activities.

I CAn PLAy MuSIC! (61 - 69)
Talking about one’s abilities.
recognising musical
instruments.
Making suggestions.

LEt’S PLAy! - IntEgrAtIon (70)

EXtrA ACtIvItIES (71 - 72)

grAMMAr voCAbuLAry CLIL

Have got / has got. she’s my
grandma, she’s got short hair.
It’s a bird, it’s got wings.

family: mother, father, baby,
brother, sister, grandma, grandpa.
parts of the face and body.

stretch your foot. Can for
ability: we can dance!

parts of the body and face: foot,
toes, hand, fingers, joint, head,
face, eyes.

natural and
social science.

It’s raining. put on your boots!
The weather: raining, sunny,
windy, cloudy.
clothes: boots, coat, hat, umbrella.

natural and
social science.

Where’s the spider? It’s in the
bedroom.
What’s this? It’s the kitchen.

rooms: kitchen, bathroom,
living-room, bedroom, garden.
prepositions: in, on, under.
Materials: wood, metal, paper.

social science.

Have got / has got. We’ve got a
white bath. Where’s the book
case? It’s in the bedroom.

furniture: fireplace, sofa,
armchair, mirror, bath, bookcase.

social science.

simple present: I get up in the
morning. I go to bed at night.

parts of the day: in the morning,
in the afternoon, in the evening,
at night. actions: get up, go to
school, have breakfast.

social science.

Can for ability: I can sing and
dance. suggesting: Let’s play
the piano!

Musical instruments: piano,
guitar, drums, flute.

social science. cultural and
artistic competence.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Introduction

SMARTY

Smarty is an innovative seven-

level series for children at primary

level. It is designed to cater for

all types of learners, taking into

account their unique individuality

within the learning process.

Key Features
•	 Smarty makes learning English fun, engaging and enjoyable.

•	 Social values underpin the learning opportunities, for example, showing that in all families, members

contribute and help one another.

•	 Smarty encourages meaningful language learning through purposeful interaction.

•	 Craft activities give learners ownership of their learning.

•	 Texts reflect natural language use and encourage active participation from the learners.

•	 Smarty offers a comprehensive approach to literacy by alternating the unit focus between fiction-based

and content-based introductory texts.

•	 Learners are exposed to a variety of fiction types, from traditional stories to poems.

•	 Smarty integrates the learning of English with the learning of content related to curricular subjects

like Science, Maths and Music.

Methodology
Smarty draws on three main approaches to

learning that have been carefully integrated

within a clearly structured, easy-to-follow, systematic

framework:

•	 experiential learning;

•	 the Communicative approach;

•	 Content-and-Language Integrated Learning (CLIL).

The Teacher’s Book

allows you to tailor the

material to the number

of class hours you have

available.

Smarty’s approach ensures that:

•	 Learners can understand and use language

for everyday functions, such as requesting,

describing, expressing likes and dislikes.

•	 The syllabus reflects learners’ need

and communicative goals.

•	 Children use language to learn and develop

thinking skills.

4

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Experiential learning

Experiential learning (‘learning by doing’) is at the heart

of Smarty. Learners are actively involved in the learning

process, which allows them to discover and make sense of

the world around them through their personal experience

of English. In Smarty, the experiential learning cycle

begins with a concrete experience which exposes

learners to a text in written and/or spoken form. The

opening of each unit lays the foundation for the theme of

the unit. It constitutes a reflective observation stage built

around tasks and exercises which encourage students to

reflect on the new language. In doing so, they discover

for themselves how language works. At the next stage,

which is abstract conceptualization, learners continue

to reflect on and draw conclusions about the new

language. In the active experimentation stage, students

use the new language in a variety of ways, gradually

moving from controlled to freer activities.

The Communicative approach

In the language class, the communicative approach

sees language as a communicative competence. Smarty

integrates the communicative approach with experiential

learning. It provides opportunities for learners to

develop their communicative competence through

motivating activities, topics and themes, and involves

them in authentic use of language.

Smarty’s communicative activities:

•	 have clear social, linguistic and academic objectives;

•	 encourage the exchange of ideas and information

between learners;

•	 include activities such as information-gap exercises;

•	 develop opportunities for creativity through acting out,

drawing and content-based tasks.

Content-and-Language Integrated Learning (CLIL)

The four C’s of CLIL —content, communication,

cognition and culture— are an integral part of Smarty.

Smarty introduces content in two main ways:

•	 The fiction-based units introduce learners to literature,

develop cultural awareness and encourage imagination.

•	 The content-based units introduce content from

subject areas such as Science and Music. They enhance

learners’ awareness of the world around them. These

units develop communication skills and language

typical of other curricular subjects.

Mathematical competence
•	 Using numbers to perform basic

operations.
•	 Understanding the symbols and

forms of mathematical reasoning.

Competence in linguistic
communication
•	 Developing the capacity

for oral and written
communication.

•	 Learning to express
and interpret concepts,
thoughts, feelings, facts and
opinions.

Learning to learn
•	 Working individually or in groups to

increase learning efficiency.
•	 Discovering methods to plan courses of

action, set goals and increase learning
opportunities.

Autonomy and personal
initiative
•	 Learning how to plan,

develop and evaluate one’s
work with confidence and a
critical eye.

Social competence and citizenship
•	 Developing understanding of

codes of conduct and appropriate
behaviour.

•	 Focusing on the social well-being
of oneself and others.

Eight competences for life-long learning
•	 Key competences are a

combination of knowledge,

skills and attitudes.

•	 They have been naturally

interwoven into the Smarty series.

5

Cultural and artistic competence
•	 Appreciating cultural and

artistic manifestations from
different periods of time and
different cultures.

Knowledge and interaction with
the physical world
•	 Applying the scientific method

to explain its phenomena.

Processing information and digital
competence
•	 Finding, obtaining, processing and

transmitting data using traditional
and modern technologies.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

6

Key Features and organisation

•	 The Teacher’s Book provides teachers with complete lesson plans, including comprehensive

teacher’s notes, and highlights the objectives, key language and materials in each section.

•	 It includes suggestions for Extra practice and Extension activities.

•	 It provides the answers for all the activities in the Learner’s Book, including Games and

Integrations.

•	 Photocopiable activities are included at the end of each unit, which can be used for homework,

revision or testing. They provide an opportunity for revision and reinforcement of content, for

ongoing and continuous learning. The answers are provided on the preceding page.

Step-by-step approach

•	 The lesson plan for each unit provides a carefully designed framework that is repeated in each

section of the unit:

Initial chart

Objectives

•	 Primary communicative goals and

functional language.

Key language

•	 Predominant vocabulary that will be used

throughout each section.

Materials

•	 Materials the teacher needs to display

for the class, for craft work or hands-on

experience.

Warm-up

•	 Warm-ups activate students’

prior knowledge through fun

games and activities.

•	 The topic and main language

of the unit is introduced.

Presentation

•	 Each section is presented in a meaningful

context. Students are encouraged to

make inferences and predictions.

•	 Each activity in the Learner’s Book is

developed step by step and the answers

are provided.

Wrap-up

•	 Wrap-ups provide closure and follow-up

for each section.

•	 They usually encourage error analysis and

reflection on the work done.

Extension

•	 The optional Extension

activities provide ideas for

consolidation.

•	 Teachers can use them as

resources for mixed-ability

classes.

Extra practice

•	 The optional Extra

practice provides ideas

for enlarging the lesson

through fun activities

and group project works

that encourage creativity.

TEACHER’S BOOK

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

7

•	 This introductory unit is a good resource to motivate

the children and, from Level 2 onwards, to review basic

language.

•	 Each unit deals with a different theme, language

function, vocabulary and grammatical structures.

•	 Units 1 to 6 are divided in the following sections:

UNIT 0

UNITS 1-6

Key Features and organisation

Icons

•	 The graphic images next to the activity instructions go hand in hand with the competences

mentioned before: linguistic communication, learning to learn, social competence, autonomy and

personal initiative, mathematical competence, knowledge and interaction with the physical world,

processing information and digital competence and cultural and artistic competence.

•	 The icons help students know what they are expected to do in each activity:

Smarty

Smarty, the running character,

provides continuity within the

cycle and introduces content-

area vocabulary and grammar.

Write

Listen Read Draw or colour

HELLOHELLO Talk or say Interact with
a classmate

LEARNER’S BOOK

•	 A fictional or factual text introduces the unit theme.

•	 Child-focused content.

•	 The prediction stage sets the context and stimulates

thinking skills.

•	 Colourful pages capture attention.

•	 Simple and short exchanges.

•	 Activities foster observation and comprehension skills.

•	 This section works on vocabulary through songs.

•	 Songs foster oral skills, create harmony, and facilitate

classroom management.

•	 Illustrations establish a meaningful context.

•	 Thinking-skills are promoted.

The songs in Smarty:

•	 Make language memorable.

•	 Improve rhythm and intonation.

•	 Bring the classroom to life.

•	 Motivate the learners on a short- and long-term basis.

•	 Support language learning through music and

dramatisation.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

8

•	 Enables learners to work with text, either

written or spoken.

•	 Learners apply what they have learnt to

produce a meaningful text in the unit genre.

•	 Includes a song related to the unit theme.

•	 Offers consolidation and self-evaluation

activities.

•	 Focuses on the new language and develops

communication skills.

•	 Allows students to engage in key language.

•	 Learners make their own materials to develop

autonomy and a sense of ownership.

•	 Continues with the unit theme from two

different content-area perspectives: science

content and content-based projects that

foster creative thinking and group work, while

developing fine motor skills.

•	 The Activities section reinforces language

and provides further opportunity for skills

development.

•	 The Extra activities at the end of the book

provide optional extra practice for fast-finishers

or students who need reinforcement.

•	 This section is for children to think about

what they liked most about the unit. By

doing so, they take ownership of the

learning process and the book itself.

I like
•	 At this point, students reflect on what

they have learnt in the unit and select the

answers that are most appropriate for them.

It is a very important step for developing

self-confidence and a sense of achievement.

I can

•	 Every two units, there are four pages of

Game and Integration.

•	 The games integrate unit vocabulary,

structures and skills.

•	 Completing statements develops reflection,

promotes learners’ awareness of their

progress, and makes self-evaluation

motivating and non-threatening.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

9

All in all

Smarty is a series designed to

walk the children through their

English learning journey at schools

in an EFL context.

Smarty is a series that intends

to assist teachers in their everyday

task of aiding the learning of a

foreign language.

All the people who were involved

in making Smarty deeply hope both

students and teachers find the series

suitable for their needs.

SMARTY

Get ready to enjoy and
make the most of Smarty!

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

10

0

Pages 6 and 7

Warm-up
Introducing ourselves.

•	 Welcome the children back to class. Introduce yourself.

Ask the students to introduce themselves. Encourage

them to say their name and talk about their families.

Presentation
Presenting the Learner’s Book.

•	 Ask the children to take out their Learner’s Book.

Encourage them to browse through their book: What

can you see? Encourage the children to name things

they can see, including colours, words, pictures, songs,

etc. Can you find a game? Can you find a storybook?

•	 Then, ask them to turn to page 3 of their Learner’s Book.

Hold up your own copy of the Learner’s Book and point

to Smarty. Say: Look, do you know Smarty? He is saying

hello. Encourage the class to say hello back: Hello, Smarty!

•	 Now ask the children to complete the chart. Help with

spelling. Encourage them to ask you your name if they

cannot remember it and write it on the board. Once

they have finished, hold up your copy, read and point:

This is me. If you have a small picture of yourself, stick it

onto the blank space provided. Now ask the children to

draw themselves in the blank space.

•	 Ask the children to turn to pages 4 and 5. What can

you see? Explain that on those pages they can see

everything they will learn throughout the year. Look at

everything we will learn. It’s exciting!

•	 Ask students to turn to pages 6 and 7 of their Learner’s

Book. Ask them to look at the picture and tell you what

they can see. Can you see a teacher? Can you see students?

How many students can you see? What is on the board?

How many animals can you see?

•	 Hold up your copy and point to the “Today is…” box on

the top right-hand corner of page 7. Tell students that in

this book, they can write the date in each main section of

each unit. Ask: What day is it today? Wait for them to reply

what day of the week it is. If they cannot remember the

word in English, write the seven days of the week on the

board in order. Ask the children to copy them in their

notebooks. Then, point to the day for today. Circle it and

ask the students to do the same in their notebooks, and

then copy the appropriate day in the books: Today is

Tuesday. Remember you can do this drill every class before

beginning the lesson. As you move forward in the year, you

can start writing the complete date: Today is Tuesday 21st.

A Read and point.

•	 Ask students to look at the text box on the top right-

hand corner of page 7. Read the text aloud and ask them

to read along. Ask them to point to the pictures as you

read again: This is my classroom. Point to the classroom.

My teacher has got brown hair. Point to the teacher. My

yellow pencil is on the table. Point to the yellow pencil. Can

you see the student? Who is it?

Objectives:

•	 Introducing oneself

•	 Getting to know their book

•	 Revising colours, classroom objects

Key language:

•	 Greetings

Materials:

•	 Flashcards of classroom objects

Welcome back!

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

Wrap-up
Revising classroom objects.

•	 Display the flashcards of classroom objects. Hold them

up one by one and say the words. Ask students to repeat

chorally. Then, put all the flashcards on the table. Name

one and ask students to repeat. Ask a student to find it,

stick it on the board and repeat the word. Repeat this

activity with all the flashcards. Once all the flashcards are

on the board, write the words for all of them randomly

and ask different students to come to the board to

match a word to a picture. After all pairs are matched,

encourage students to take out their notebooks and

draw the classroom objects and label them.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

11

Warm-up
Matching words and pictures.

•	 Show students the flashcards of the family members

and elicit each word. Ask students to repeat. Put all the

flashcards on the table. Ask a student to find it, stick it

on the board and repeat the word with the whole class.

Repeat this activity with all the flashcards.

•	 Hold up the family word cards. Read them out one by

one and get the class to repeat. Hand out the word

cards to seven students and ask them to stick the cards

under or next to the flashcards on the board. Repeat

this activity a number of times until most students have

participated.

Presentation
•	 Ask the children to open their Leaner’s Book at page

8. What can you see? A family. What colours can you see?

Point to red. Point to pink. Point to brown. Can you see

daddy? Point to daddy.

Page 8

Objectives:

•	 Revising family

•	 Describing people

Key language:

•	 Expressing possession

•	 Revision: parts of the body and face, big and small

Material

•	 Flashcards and word cards of family members

(mummy, daddy, brother, sister, baby, grandma,

grandpa)

•	 Flashcards of body parts (eyes, nose, mouth, hair.)

My family

A Read and write.

•	 Ask students to label each family member. Check the

exercise by holding up your book and asking students

to the front to point to a family member.

Answers, clockwise: mummy, grandpa, daddy, me, grandma, brother,
baby sister

Extension
Game: odd one out.

•	 Show students the flashcards of body parts and elicit

each word. Ask students to repeat. Ask students to

touch the body part. Show the flashcard of a nose:

Touch your nose! Do the same with the rest of the body.

•	 Then play Odd one out with the flashcards of body parts

and family members. Choose three flashcards from the

same set and one from the other. Say the words while

showing the corresponding flashcard. Students look

and identify the odd one out. Ask students to repeat

the words chorally.

Revising Have got / has got.

•	 Describe yourself: My name is … I have got … hair. I have

got … eyes. Ask the children to describe themselves.

•	 Now draw a family member on the board and say: This

is my brother. He has got … hair and … eyes. Ask the

children to describe their classmates sitting next to

them. Make them take turns so that most of them can

share the descriptions with the class.

B Look and write.

•	 Ask the children to turn to page 9 of their Learner’s

Book. Help them identify the people in the pictures.

Say: Point to the daddy. Point to the mummy. Point to the

grandma. Explain that the girl in the first picture and the

boy in the second picture are describing their family

and they have to complete the descriptions.

Answers: 1. black, brother, mother 2. grandma, eyes, small

Page 9

Extension
Revising colours

•	 Ask the children to look at the notebooks in the picture

from pages 6 and 7. What colour are they? Red, blue,

yellow, purple.

•	 Ask the children to look around the classroom and

point to something red. Do the same for all the colours.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

12

1 Read and write.

•	 To warm up for this exercise, review some verbs of

movement. Mime flying. Elicit the word or write it on the

board if they do not remember. Do the same for run and

jump.

•	 Ask students to look at the pictures. What can you see? A

bird, a frog and a dog. What colour are they? Can you describe

them? Encourage students to say something about the

animals: The dog has got big ears. The frog has got long legs.

Review more parts of the body, such as wings, head.

Page 10

Page 11

2 Draw and colour.

•	 Ask the children to draw themselves doing something

fun or something they did over the summer. Encourage

them to use lots of colours. Invite the children to talk

about their drawings.

3 Choose and write.

•	 Read the words in the box with the entire class. Ask:

Which are colours? Brown, blue, green. Which are parts

of the face? Eyes, ears. Tell students to complete the

sentences about themselves.

Answers: a. students’ own answers b. eyes/ears

Wrap-up
Revising the alphabet.

•	 Review the alphabet together, by writing it on the

board and asking children to repeat the name of

each letter after you. Do a couple of repetitions until

you feel they are getting familiarized with the letters.

Then elicit randomly by pointing to a letter. Do the

same with all the vowels and some consonants.

•	 Students work in small groups. If available, give an

alphabet set to each group. Ask students to display

them on their desks. Read out letters and ask students

to find and put the letters aside: Find the letter R. Find

the letter E. Find the letter D. Tell students to put the

letters together and raise their hands when they

know the word: red. If no alphabet sets are available,

you can hand out A4 paper to each group for them

to write the letters and form the words. Repeat the

activity with other family words, classroom objects,

colours or any English words that the children may

know.

Extension
Draw your family.

•	 Hand out A4 paper and tell the children to draw their

families. Ask them to draw arrows from each person

and label them. When they finish, invite students to talk

about their families. This is my daddy. He has got brown

hair. This is my mummy. She has got blue eyes.

Use this exercise to revise he and she.

•	 Tell the students to look at the zoomed-in pictures and

complete the sentences below.

Answers: 1. head, wings, fly 2. nose, mouth, jump 3. legs, ears, run

Extension
Unscrambling sentences.

•	 On the board, write the following sentences. Make sure

you scramble them keeping the initial capitals and full

stops:

1. My dog has got small ears.

2. I have got a yellow pencil.

3. My mummy has got brown hair.

4. My sister has got green eyes.

Do the first sentence with the class and then ask the

children to write them in their notebooks in the correct

order. Check the exercise by asking different students to

read the sentences.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

13

1

Page 13

Extra practice
To integrate new vocabulary, you can mime and say

the physical movement verbs and encourage the class

to do the movements with you as they repeat along. Say:

Stretch your arms! Continue with the different commands.

Warm-up
Playing a game to establish the theme of the unit.

•	 Point to your head and tell the children to copy what

you do. Say: Touch your head. Continue in the same way

with your eyes, ears, nose, mouth, arms, hands, fingers,

legs, feet, toes.

•	 Show the class a picture of a gym. Say: This is the gym.

This is where we exercise. Ask the class to stand up. Say:

Listen, watch and do! Mime and say: Jump three times!

Swim like a fish! Fly like a bird! Walk slowly like a cat!

Students follow your commands.

Presentation
Setting the context.

•	 Tell the children to open their Learner’s Book at pages

12 and 13. Ask what they think this unit is about. You can

ask: Is this unit about toys? Is this unit about the sun and the

weather? Or is this unit about moving our body? Wait for

the children to reply to the first two questions and let

them know the third one is correct.

•	 Now invite the students to look at the pictures and

describe the children in them. Say: Look at the different

children. Where are the children? What can you see?

Accept all possible answers and write suggestions on

the board.

A Listen and look.

•	 Tell students they will listen to the children in the picture

now. Play Class CD Track 2.

TRACK 2

 Listen and look.

Girl 1 (6 years old): Welcome to my dance class!
Older girl (11-12 years old): Move your feet! Bend your legs!
Move your fingers. Touch your toes.
Now stretch your arms and shake your hands!
Girl 2 (6 years old): We can stretch!
Boy (8 years old): We can bend!
Girl 3 (6 years old): We can dance!

•	 Ask the students what they know now about the

children in the picture and guide them to the correct

answers: Are they at the gym? Are they dancing?

•	 Play the track again and do one or more of the following

activities each time:

• Look and point.

• Listen and repeat.

• Listen, repeat and do.

Objectives:

•	 Recognizing and naming the parts of the body

•	 Extracting information from a text

•	 Giving and responding to instructions

Key language:

•	 Parts of the body and movements

•	 Revision: parts of the body

Page 12

Stretch and bend

B Look and match.

•	 To introduce the exercise, say: Now we are going to match

the movements with the instructions. Ask a volunteer

to read the first phrase and then point to the answer.

Proceed in the same way with the remaining phrases.

Say: Match the rest of the pictures to the correct phrase.

Answers: Bend your toes! - 3rd picture; Shake your leg - 5th picture;
Touch your feet! - 2nd picture; Stretch your fingers! - 4th picture; Bend
your legs! - 1st picture

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

14

Page 14

Extra practice
Game: Stick the body part.

You need: two sets of cards with drawings of parts of the

body: face, 2 arms, 2 hands, 2 feet and 2 legs, sticky tape, 2

scarves as blindfolds.

Play Stick the body part in the right place! Divide the

class into two teams. Draw two torsos on the board.

Explain that a volunteer from each team has to come

up to the board wearing a blindfold and stick the body

part in the correct place. Tell the students they should

give instructions to the blindfolded student. Move up!

Move down! Stretch! Bend! The student goes back to his/

her team and another volunteer will take his/her place.

Objectives:

•	 Singing and acting out the song for this unit

•	 Developing listening comprehension skills

through a song

•	 Learning the main body joints

•	 Using can/can’t for ability

Key language:

•	 Parts of the body, physical movement verbs,

physical abilities, body joints

•	 Responding to commands

Materials:

•	 4 blank cards for each student

Warm-up
Revising vocabulary with a game.

•	 Play Friend to Friend with the class. Put students in pairs

facing each other. Explain how to play the game. You

say a body part and each student has to touch their

partners’ corresponding body part. Begin with singular

names such as leg, toe, arm, ear, and then move on to

plurals. Touch the arms, touch 3 fingers, touch the feet, etc.

Ask students to change partners to repeat the game:

Friend to friend, find a new partner!

Presentation
•	 Ask students to open their Learner’s Book at page 14.

Review or present the clothes vocabulary with the

pictures in the book. Look, this girl’s got a red T-shirt. This

boy’s got white trainers. Continue with jeans, track suit,

socks, shorts, and cardigan. What different colours can

you see? What different clothes can you see? How many

children can you see? What are they doing?

A Listen and sing.

•	 Introduce the song: You are going to listen to a song. Play

Class CD Track 3.

TRACK 3

 Listen and sing.

Move your leg,
And bend your arms.
Touch your toes and jump!

Shake your hands.
Bend your fingers.
Touch your toes and stretch!

Shake your head.
And bend your legs.
Touch your feet and jump!

•	 Play the track again:

• Listen and point: encourage the students to point to the

 different movements when they hear each phrase.

• Listen, sing and do: students sing the song.

• Divide the class into two groups. Tell them to stand

 facing each other. Face the other group. They have to take

 turns at singing the lines of the song.

Wrap-up
Game: Simon says.

Ask the children to stand up to play Simon says.

Explain how the game works in case some of the

children are not familiar with it. Then, start: Simon says

stretch your arms. You can ask a couple of volunteers to

take turns to be the facilitator.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

15

B Read and match.

•	 Ask the students to look at page 15. Show them that

the dance teacher is giving instructions. Ask them to

read the instructions quietly. After a couple of minutes

encourage them to read aloud following your lead.

•	 Now match the commands to the boy and girl. Go round

the room while they are working to check accuracy.

Answers: a. girl b. boy

•	 Encourage fast finishers to work together in pairs, for

example, Student A reads a command and Student B

carries it out. Then, they change roles.

Introducing the joints: elbow, wrist, ankle, knee.

•	 Explain that a joint is where two bones meet and

they allow us to move our arms, legs, feet and hands

in different directions. Demonstrate by pointing to

different joints. This is my elbow. Do the same with knee,

wrist and ankle.

C Make picture cards.

•	 Now tell them you are all going to draw the joints

together. Give each student 4 blank cards to make cards

of the different body joints. You can start with the wrist.

First we draw a wrist. Draw one on the board as you do

this. Continue in the same way with elbow, ankle, and

knee. When they finish, tell them to colour each body

part. Then, collect them in a bag.

Using the cards.

•	 Ask the students to form a circle. Stand in the centre

with your bag of cards and take one out. If the card

shows an elbow, bend your arm several times and

count. I can bend my elbow 1, 2, 3, 4, 5, 6 times! Can you

bend your elbow 1, 2, 3, 4, 5, 6, times? Students move

their own elbows and count at the same time. Wrap

something, like a scarf, around your elbow. Pretend to

have difficulty bending your arm. Say: Look, I can’t bend

my elbow. Now let the students take out cards from the

bag and facilitate. Wrap the scarf around their joints to

practise can’t.

Wrap-up
Consolidating vocabulary.

•	 Stick a set of cards on the board. There should be

one card for each joint. Make sure they are easily

distinguishable from each other. Explain that they

are going to play a game called The body joint race.

Divide the class in two teams. A member from each

team needs to rush to the board when they hear

the joint word. The first one to touch the correct

drawing wins a point. Give the correct team a point.

You can give extra points to the team that can spell

the word correctly on the board.

Page 15 Note:

This is a good opportunity to put emphasis on the

phonetical distinction between can /kæn/ and can’t

/kɑːnt/, provided you use British English Pronunciation in

your classroom.

Page 16

Objectives:

•	 Developing awareness of different kinds

of materials

•	 Developing fine motor skills and reading

comprehension skills

Key language:

•	 Asking about materials, describing objects

•	 Revision: parts of the body and movement verbs

Materials:

•	 A large glass bottle and a small plastic bottle; a

sock in a plastic bag, a rubber band in a plastic

bag, a paper clip in a plastic bag. (Prepare as many

sets of bags as you consider suitable for your class).

•	 Old magazines, scissors, poster paper

CLIL

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

16

Introducing new joints: hip, shoulder.

•	 Stand up. Touch your leg. Continue with different parts

of the body: arm, foot, hand, toe, finger. Extend this

to present ‘hip’ and ‘shoulder’. Listen, watch and do!

Stand up and touch your hip. Touch your hip! Touch your

shoulder! Separate the class into two groups: Group one,

touch your hips. Group two, touch your shoulders.

C Listen. Point and label.

•	 Ask students to go to page 17 of their Learner’s Book.

Encourage them to name the joints before listening as

this will make them feel more confident.

•	 Tell them that they are going to listen and write the

missing words. Play Class CD Track 4. Tell the class to

listen again and point. What is number one? It’s... Play

again so they can listen for confirmation. Continue in

the same way.

•	 Play the track again, ask the students to repeat and

point to their own body.

Page 17

Warm-up
Reviewing verbs of movements and abilities.

•	 Mime and elicit bend, move, run, stretch. Write each

word on the left-hand side of the board, one below the

other, as you ask the children to repeat with you. Add

two more columns to the board, titled Can and Can’t,

respectively. Then, ask them: Can you move your body?

As they reply Yes, put a tick (✓) under the column Can.

To obtain negative answers, you can ask questions like:

Can you bend your nose? and put an X under Can’t.

Presentation
Presenting the lesson topic and language.

•	 Hold up the plastic and glass bottles: This is a plastic

bottle, we can bend it. This is a glass bottle, we can’t bend

it. Glass is rigid.

•	 Show the students one of the sets of three plastic bags

which you have prepared. There is an object inside this

bag. Touch them, decide what it is and pass the bag to your

partner. Hand out the bags, encourage students to say

what they think it is. Ask a student to open the bag and

take out the object. Look, what is it? A sock! Do the same

with paper clip and rubber band. Show the rubber band.

Look, it’s made of rubber. Listen and repeat. Continue with

the paper clip (metal) and the sock (fabric).

•	 Put the three objects on the table in front of the class,

next to the two bottles. On the board, erase the headings

Can and Can’t and add another column. The three

columns should be titled: Sock, Rubber band and Paper

clip. Which one can I bend? Which one can I stretch? Can I

stretch the paper clip? Put a ✓ for Can and an X for Can’t.

A Look and write.

•	 Ask students to open their Learner’s Book at page 16.

and look at the pictures and tell them to describe the

different objects. Elicit the names for the class to repeat.

•	 Tell them they are going to complete the sentences

about the materials. Make sure the students understand

that two of the sentences are positive (can) and two are

negative (can’t). Check in pairs.

Answers: 1. Metal and rubber can bend. 2. Wood and glass can’t bend.
3. Rubber and fabric can stretch. 4. Plastic and wood can’t stretch.

Extension
•	 For homework, ask the children to write true sentences

about each object.

B Write and draw.

•	 Write the following on the board: Can bend. Can’t bend.

Look around the classroom. What can we bend and what

can’t we bend? Encourage students to walk around and

name different objects. Write these under the correct

heading as they say the words. Leave the information

on the board for later.

•	 Tell students to look at exercise B. Elicit the full sentence

for each. Ask them to complete the exercise. Write the

sentences and then draw the object.

Answers: a. My umbrella can’t bend. b. My rubber boots can bend.

Creating awareness of different materials and

objects.

•	 Hand out paper. Tell students to choose a few objects.

Each must be made of a different material. Tell them to

draw the objects and write the material they are made

of under the picture.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

17

TRACK 4

 Point and label. Wrap-up
Using the posters to practise vocabulary.

•	 Point to one of the joints on one of the posters. What

is this? Is this a wrist or a finger? How many fingers have

you got? Can you remember the plural of foot? Where’s

your shoulder, on your leg or arm? Can you bend your

leg? Can you stretch your arm?

This is her shoulder. [Pause]
This is her elbow. [Pause]
This is her wrist. [Pause]
This is her hand. [Pause]
This is her finger. [Pause]

This is her knee. [Pause]
This is her ankle. [Pause]
This is her foot. [Pause]
This is her toe. [Pause]
This is her hip.

D Listen and circle.

•	 Ask volunteers to read each possible sentence, Shake

your foot or Stretch your foot. Encourage the class to do

the movement as the student reads. Explain that they

are going to listen to an instructor telling the class to

do exercises.

•	 Play Class CD Track 5:

• Listen and point: students point to the corresponding

word.

• Listen and repeat: pause after each instruction and

encourage students to repeat.

• Listen and circle: pause after each instruction and ask

students to circle.

•	 Then, ask volunteers to read the sentences.

TRACK 5

 Listen and circle.

Instructor:
One. Shake! Shake your foot.
Two. Touch! Touch your ankle.
Three. Bend! Bend your knee.
Four. Bend! Bend your wrist.

E Make a Body joints poster.

•	 Help students identify the materials they need to

make the poster. What do we need? Make sure you

cover: scissors, glue, paper, crayons and old magazines.

Divide the class in groups of four and hand out a piece

of poster paper for each group. Write the words Body

Joints on the board. Copy this at the top of your poster.

Each student contributes to creating a Body joints

poster from magazine cut-outs. Write the names next to

the pictures.

•	 With the posters finished, help them talk about the

joints: Can you tell me about your poster? This is a knee;

I can bend my knee. This is my leg, it’s long and I can dance

and move my legs!

•	 Display these posters around the class or in the school

hallway.

Page 18

Objectives:

•	 Revising verbs of movement

•	 Revising body parts and joints

•	 Encouraging autonomy

•	 Developing speaking skills

•	 Owning their learning

Key language:

•	 Talking about abilities, body parts and joints

•	 Giving commands

Materials:

•	 Flashcards: drawings of body parts and joints.

Word cards: name of the body parts and joints

from the flashcards. (You need enough cards

so that each students gets one.) Sticky tape. 2

cardboard cards. 2 strings.

Warm-up
Associating written words and illustrations.

•	 Hand out the body part flashcards to half the class.

Hand out the corresponding word cards to the other

half. Make sure there is a loop of sticky tape on the back

of all the cards. Tell students to stand up and hold up

their card to find their partner: Stand up, repeat your

word and find your partner! You can let them find their

partner on their own or you can call out each word: Leg.

Hold up your cards! Ask the pair to stand at the front and

stick their cards together. Then repeat the process until

all the pairs are standing next to each other and the

cards are stuck together.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

18

•	 On the two cardboard cards write the words Joints and

Body parts. Tie or stick a piece of string to each card —

they should be long enough to accommodate all the

flashcards. Invite pairs of volunteers to come forward

and put their flashcards under the corresponding word.

You can either make a hole on the flashcards to pass

the string through or stick it with tape to the string. The

purpose of this exercise is to make two garlands with

the flashcards in order to hang them in the classroom

so that the students can use them to revise vocabulary.

Presentation
Ask the children to open their Learner’s Book at page 18.

A Read and describe your dance.

•	 Let the students work in pairs. Tell them to choose four

different commands. When they have done this put

the pairs into groups of four. Tell each pair to take turns

at giving one of their commands while the other pair

carries it out.

•	 Now explain that they will work in groups to invent a

dance routine like the instructor. Tell them to decide

which order and which three commands they are

going to use for their dance routine. You may need to

do a demonstration with the class. Use Class CD Track

5 for this. For example, you can invite some volunteers

to work with you and instruct them to act out your

commands as you rap. Say: Shake, shake, shake your foot,

touch, touch, touch your ankle, etc.

•	 Finally, each group can sing and act out their rap routine

for the rest of the class.

Extra practice
Game: Group the body parts.

You need: Blank pieces of paper. Word cards with parts of

the body and joints.

Draw an arm on one side of the board and a leg on

the other. Divide the class into groups or pairs depending

on number. Hand out paper. Tell the students to copy the

drawings on the sheet of paper. One on the left and the

other on the right. Make sure they do large drawings. Give

out envelopes with the word cards, you should include all

the body parts and joints learned in the unit. Tell groups

to divide the words up into ones that correspond to

the leg and ones that correspond to the arm. Give out

sticky tape and tell them to stick the words next to the

corresponding body part.

When they have finished, ask a volunteer to come up to

the board and write a word next to the correct body part.

Finally, talk to them about how important it is to

keep our joints flexible by doing lots of exercise, sports

or dancing.

B Listen and sing.

•	 Show the children a picture of a doctor or draw a doctor

on the board. Ask why you go to the doctor’s. Pretend

to try to bend your elbow. Elicit the full sentence: You

can’t bend your elbow! Do the same for knee.

•	 Play Class CD Track 6. Play the track again:

• Listen and show me: give out word cards with can or

can’t for each student. Ask students to hold up the card

as they hear it in the song.

• Listen and point: ask students to touch the corresponding

body part each time they hear it in the song.

• Listen and do the actions: ask them to act out the

movement each time they hear it in the song.

TRACK 6

 Listen and sing.

Look, doctor, look!
I can’t bend my elbow
I can move my wrist,
I can stretch my fingers,
But oh, oh, oh,
I can’t bend my elbow!
Oh, oh, oh,
I can’t bend my elbow!

Look, doctor, look!
I can’t bend my knee
I can move my ankle,
I can stretch my toes,
But oh, oh, oh,
I can’t bend my knee!
Oh, oh, oh,
I can’t bend my knee!

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

19

Wrap-up
Role play.

•	 Divide the class into doctors and patients. If they are

sitting in pairs, you can assign all the students on the

left to be doctors, and those on the right to be their

patients. The doctors will tell the patients how to

move and the patients will act it out or say they can’t

do it. Monitor to help with pronunciation or words

they may need. Encourage fast finishers to change

roles and repeat the role play.

Page 19

I like

Extra practice
Project I can

This is an opportunity for children to work

cooperatively and independently, in order to own their

knowledge in their own personal way. Explain that this

is a chance to show what they learned and have fun in

doing so. Let them know they can do anything, from a

poster to a game to a video using their favourite toys.

Say: Work in pairs, and have fun! Encourage them to be

creative and think outside the box.

I can

Owning their learning.

C Draw.

•	 It is important for students to own their learning. In

this section, the children think about what they liked

most about the unit, or the class. By doing so, they

take ownership of the learning process and the book

itself. Invite the students to draw something from their

favourite page in the unit. Encourage them to be creative

and use lots of colours.

Assessing their own learning.

•	 The purpose of this section is to foster autonomous

learners. It encourages children to make a self-assessment

of what they learned and take pride in it.

•	 Invite them to say all the new things they can do after

working on this unit. Make them take turns to share with

the class. There are no wrong answers here.

1 Look and match.

•	 Make a quick revision of the different parts of the body.

You can use the garland made of flashcards to show

the children the picture and together check the answer

written on the back of the card.

•	 Then, on their Learner’s Book, ask the children to match

each word to the respective part of the body in the

picture.

2 Choose and write.

•	 Encourage the students to complete the sentences

using the words on the left. Revise can bend / can’t bend

if necessary before they try it on their own. You can do

exercise “a” together. Invite volunteers to read out their

sentences to the class.

Answers: a. I can bend my knee. I can’t bend my nose. b. I can bend
my wrist. I can’t bend my eyes. c. I can bend my foot. I can’t bend my
nose. d. I can bend my elbow. I can’t bend my ears.

•	 As an oral exercise, remind the children of the other

verbs of movement —move, touch, stretch, shake —

and ask them to make up new sentences using all the

vocabulary learned.

Page 20

Page 21

3 Circle and match.

•	 Elicit the names of the joints in the illustrations and ask

the children to find them.

Answers: down: shake, foot, hand; across: stretch, bend, finger, toe,
feet

4 Write.

•	 Students have to use the words in the word search to

complete the sentences. Assist if necessary.

Answers: a. I can bend my toes. b. I can shake my hand. c. I can stretch
my finger. d. I can move my feet.

Extension
•	 Write the following scrambled sentences on the board:

1. can / metal / bend

2. bend / glass / can’t

3. can / stretch / fabric

4. wood / stretch / can’t

Tell students to work with a partner and put the words

 in order to make sentences.

•	 Check answers with the class. Write them on the board.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

20

Extra practice
Integrating vocabulary from previous units.

Ask students to choose a family member or a pet to

talk about. Then elicit sentences like: My dog can bend

his leg. My dad can’t bend his nose. My mom can bend

her elbow. Encourage children to say sentences aloud in

an orderly manner with you as facilitator.

Then ask the children to write the sentences in their

notebooks. Tell them they should try to make positive

and negative sentences (can and can’t).

Home project

Tell the students to find a picture of their pet or

family member and stick it on their notebooks or make

a poster. Ask them to draw arrows pointing at the

different body parts and joints. Show them the pictures

on pages 17 and 18 of their Learner’s Book as examples.

Note:

On pages 21 and 22 you will find extension exercises for

you to photocopy and hand out to the students. These

exercises integrate this unit with previous content, for

ongoing and continuous learning. You can use them as

best suits your class: either as extra practice, or as a mini-

test to assess your students.

Following are the answers to the exercises.

Page 21 Exercise A.

Answers, clockwise: foot, toe, ankle, knee, shoulder, elbow, wrist,
finger, hand, head, hip

Page 22 Exercise A.

Answers: ball - plastic, bottle - glass, boot - rubber, sock - fabric,
plane - wood, bike - metal, robot - metal, train - wood, doll - plastic

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

2121

A Label the picture.

Name Date

foot

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

22

A Write and match.

Name Date

plastic glass metal rubber wood fabric

train doll bike plane ball robot bottle boot sock

bottle

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

23

2
A Listen and look.

•	 Ask the children to look at their books again. Play Class

CD Track 7.

TRACK 7

 Listen and look.

Rain: One. It’s raining. Put on your boots.
Sun: Two. It’s sunny. Put on your hat.
Wind: Three. It’s windy. Put on your coat.
Cloud: Four. It’s cloudy. Get your umbrella.
Boy and girl: Five. Let’s go out and play!

•	 Play the track and do one of the following activities:

• Look and point.

• Listen and mime.

Page 23

Warm-up
Game: Back to the board.

•	 Play a game to revise the prepositions: in, on, under. Ask

a student to come to the front of the classroom and

sit on a chair with his or her back to the board. Write a

preposition on the board. Choose another student and

explain that they should pick an object and mime actions

associated with that preposition. Demonstrate: write the

preposition “in” on the board and take a pencil and put it

in a pencil case. Explain that the student at the front has

to guess the preposition. Help them say the complete

sentence: the pencil is in the pencil case.

Presentation
Setting the context.

•	 Ask the children to open their Learner’s Book at pages

22 and 23. What can you see? Is this unit about robots? Is

this unit about a girl? Is this unit about the weather?

Learning the story vocabulary.

•	 Take out the weather flashcards you prepared. Hold them

up one by one and present the words. Ask students to

repeat chorally. Then, put all the weather flashcards on the

table. Name one and ask students to repeat. Ask a student

to find it, stick it on the board and repeat the word.

Objectives:

•	 Recognising and naming weather conditions

•	 Extracting information from a story

Key language:

•	 Weather conditions

•	 Weather clothes and objects

•	 Giving instructions

Materials:

•	 Weather flashcards (sunny, raining, windy, cloudy)

Page 22

Look at the weather!

B Look and match.

•	 Point to the first weather symbol in activity B. What’s

this? Windy. Tell the children to find the picture of windy

weather in the story and to point to the object in the

picture. Present the word: Kite. Ask them to match the

illustrations: It’s windy. Get your kite. Repeat the process

with the rest of the pictures and present the words hat,

boots and umbrella as you do this. What’s the weather like?

It’s cloudy. What can you do? Get your umbrella.

Answers: 1. Boots - It’s raining! 2. Hat - It’s sunny! 3. Kite - It’s windy!
4. Umbrella - It’s cloudy!

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

Wrap-up
Dramatising the story.

•	 As a home project, each student should make a

mask in order to act out the story. Elicit the names

of the six characters. Divide them in groups of six.

Next class, ask them to take out a pencil and stick

the mask to the pencil. In turns, each group acts out

the story. Play Class CD Track 7. Help students repeat

with the corresponding mask.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

24

It’s a rainy day,
Come and play with me
Get your boots. Come out and play.
On this rainy day!

It’s a cloudy day,
Come and play with me
Get your umbrella. Come out and play!
On this cloudy day!

Page 25

B Listen and number.

•	 To introduce the exercise, hold up one of the weather

flashcards. What’s the weather like? Is it sunny or windy?

It’s sunny. Repeat with the other weather conditions.

Ask two students to come to the front of the

classroom. Give a card to one student and help him

or her ask the question: What’s the weather like? Help

the second student to answer the question: It’s sunny.

Warm-up
Revising the story.

•	 Revise the story from pages 22 and 23. Play Class CD

Track 7 and ask the children to listen and hold up the

corresponding masks.

Presentation
Learning the song vocabulary.

•	 Draw a hat, a kite, an umbrella, a pair of boots and a coat

on the board. Ask students to repeat the words chorally.

Leave the drawings on the board.

Page 24

Extra practice
Game: Memory.

Hold up the weather flashcards. Ask students to identify

them one by one and then stick them on the board. Give

students a minute to memorise all the cards then ask

them to close their eyes. Remove one of the cards. What’s

missing?

Project Work
Making a weather display.

•	 Hand out small cards to the students. Ask them to

illustrate different weather conditions on each card.

Help them create a weather display in the classroom.

When you take down the display, ask students to store

their cards in their English notebooks.

Objectives:

•	 Developing listening skills

•	 Developing spoken interaction

Key language:

•	 Weather conditions, weather clothes and objects

•	 Making invitations, giving instructions

Materials:

•	 Weather masks

•	 Weather flashcards, weather word cards

A Listen and sing.

•	 Ask students to open their Learner’s Book at page 24.

What can you see? What’s the weather like? Point to rain.

Play Class CD Track 8.

TRACK 8

 Listen and sing.

It’s a sunny day,
Come and play with me
Get your hat. Come out and play.
On this sunny day!

It’s a windy day,
Come and play with me
Get your coat. Come out and play.
On this windy day!

•	 Play the track again:

• Listen and point.

• Listen and show me your weather masks as each weather

condition is named.

• Listen and sing the first line and last line of each verse.

Extension
Miming vocabulary.

•	 Display the weather flashcards on the board. Mime the

weather conditions and get the class to guess. Help

them produce the full sentence: It’s raining. Swap roles

by naming a weather condition and having the class

mime the action: It’s sunny. You do the actions now.

Leave the flashcards on the board for the next activity.

Matching words and pictures.

•	 Hold up the weather word cards. Read them out one

by one and get the class to repeat. Hand out the word

cards to four students and ask them to stick the cards

under or next to the flashcards on the board.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

25

Put students into pairs and tell them to take turns asking

and answering the question about the weather.

•	 Ask students to open their Learner’s Book at page

25. What’s the weather like? It’s raining. Tell students to

listen carefully to children describing the weather and

to identify the pictures. Then, ask them to write the

number in the small boxes. Play Class CD Track 9.

TRACK 9

 Listen and number.

Developing writing skills.

•	 Display the weather word cards on the board. Point

to one and ask a student to read it aloud. Tell them to

copy each word and write it on the corresponding card.

Write the words hat, coat, umbrella, kite and boots on

the board.

Narrator: What’s the weather like?
Girl: It’s cloudy.
Narrator: Write number one.

Narrator: What’s the weather like?
Boy: It’s windy.
Narrator: Write number two.

Narrator: What’s the weather like?
Boy: It’s raining.
Narrator: Write number three.

Narrator: What’s the weather like?
Girl: It’s sunny.
Narrator: Write number four.

C Make picture cards.

•	 Hand out four small, white cards to each student and

tell them to draw a weather condition on each card. Tell

them to place their cards face down on the table. Ask

students to take turns to ask the question What’s the

weather like? as the other turns over a card and gives the

answer: It’s raining.

Wrap-up
Associating words and pictures.

•	 Hand out five white cards more to each student. Ask

them to draw the items of clothing (hat, coat and

boots), a kite and an umbrella. Invite a child to the

front of the class. What’s the weather like? It’s raining.

Then hold up an umbrella card and say: Get your

umbrella. Repeat the activity with the remaining

items of clothing.

•	 Students work in pairs. Help students to produce

the complete phrase: Get your kite. Put on your coat.

Page 26

Objectives:

•	 Learning about temperature

•	 Identifying weather conditions

•	 Developing intonation in exclamations

Key language:

•	 Describing temperature, talking about the

weather

•	 Revision: weather conditions

Materials:

•	 Poster paper, magazines

•	 Alphabet sets, weather masks

Warm-up
Playing a miming game.

•	 Students work in pairs. Assign them roles A and B.

Tell Student A to ask the question: What’s the weather

like? Tell Student B to mime an action until Student A

guesses correctly. Then get them to swap roles.

Presentation
Introducing hot and cold.

•	 Hold up your copy of the Learner’s Book at page 26.

Focus students’ attention on the thermometer and

explain that it is used to measure the temperature inside

or outside the house. Point to the first thermometer and

mime being hot. It’s hot.. Do the same for the second

thermometer: It’s cold. Invite a student to the front of

the classroom. Mime being hot or being cold and get

them to point to the corresponding thermometer. It’s

hot / It’s cold.

A Look and match.

•	 Tell students to open their Learner’s Book at page 26.

Point to the first thermometer: It’s hot. Tell the students

to find the corresponding words on the right and match

them.

Answers: Picture 1 - It’s hot.; Picture 2 - It’s cold.; Picture 3 - It’s cloudy.;
Picture 4 - It’s windy.

CLIL

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

26

B Look and circle.

•	 Focus students’ attention on the exercise. Point to the

first picture and ask: What’s the weather like? Ask them

to circle the correct word, cloudy, under the picture.

Repeat this with the other pictures.

Answers from left to right: cloudy; sunny; raining; cold

Developing intonation.

•	 Mime different weather conditions and ask students to

guess the words: It’s cold. Respond to their words: Put on

your coat. Get the class to repeat the phrase. Help them

stress the words in bold: Put on your coat! Put on your

hat! Put on your boots!

Extension
Solving weather problems.

•	 Stand in front of the class and tell students: It’s raining.

Put on your coat! Hand out A4 paper and tell students to

draw and colour a picture of themselves in a coat in the

rain. Draw an example on the board if necessary. Invite

a student to the front to show his or her picture. Ask

questions about it: What’s the weather like? What colour

is your coat? What is your coat made of? Concentrate on

this last question and ask students to decide if the coat

should be made of wood, metal, glass, paper or plastic.

Explain that plastic is used to keep things dry.

C Read, match and write.

•	 Ask students to look at the weather conditions and the

objects below and decide which go together.

Answers: 1. It’s raining. Get your umbrella. 2. It’s sunny. Get your hat.
3. It’s windy. Get your coat.

Page 27

Extra practice
Making rain music.

You need: empty plastic bottles, rice or pasta.

Tell students to fill the bottles with rice or pasta

and then screw the cap on tightly. Demonstrate this if

necessary.

Take one of the bottles and tip it up and down to

create the sound of rain. Listen, it’s raining!

Wrap-up
Revising the alphabet and weather words.

•	 Students work in small groups. Give an alphabet set

to each group. Ask students to display them on their

desks. Read out letters and ask students to find and

put the letters aside: Find the letter h. Find the letter

o. Find the letter t. Tell students to put the letters

together and raise their hands when they know the

word: hot. Repeat the activity with cold, rain, windy

and cloudy. If there aren’t enough alphabet sets for

each group, make this an activity for the whole class

to do together.

Revising the story to consolidate vocabulary.

•	 Play Class CD Track 7 and ask students to revise the story

from the beginning of the unit. Pause after each line

and ask students to repeat the words. Divide the class

into groups and play the track again, pausing after each

line so the groups can repeat. Ask students to use their

weather masks as they do this. Each student repeats the

lines corresponding to their masks.

Extension
Drawing and describing rainbows.

•	 Tell students they are going to draw a rainbow umbrella.

Provide a model by drawing one on the board using

different colours. Describe your rainbow umbrella: This

is my rainbow umbrella. It’s green and yellow and blue.

Hand out sheets of A4 paper. Ask students to draw and

label their rainbow umbrellas. Go round the class and

encourage students to describe their pictures to you.

D Make a Weather poster.

•	 Help students identify the materials they need to make

the poster: You need magazines, scissors, paper, glue and

crayons. Divide the class into groups of four. Tell students

to take out their scissors, glue and crayons and hand

out the poster paper and magazines to each group.

•	 Tell students to cut out pictures of different weather

conditions in the magazines, and stick them on their

poster papers. Go round the class and ask questions

about the posters: What’s the weather like here? It’s

cloudy and windy. Tell students to label the pictures in

the photos. Display the posters around the class or in a

school corridor.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

27

Game: Hot and cold.

•	 Take the drawings and hold up one and ask the student

who drew that picture to close their eyes. Tell another

student to hide the picture somewhere in the room.

Tell the student to open their eyes and to look for the

picture and get the rest of the class to say hot when the

student is near and cold when far away from the picture.

Warm-up
Revising he and she.

•	 Draw two stick figures on the board, one female and

one male. Introduce the characters: This is my sister

Emma. She’s got long hair. This is my brother Joe. He’s

got short hair. Point to the long and short hair and ask

students to repeat chorally: She’s got long hair. He’s got

short hair. Write She above Emma and He above Joe.

•	 Invite a couple of volunteers to draw someone on the

board and describe them.

Presentation
Presenting wearing.

•	 Describe the picture on pages 22 and 23 in Learner’s

Book to the class: He’s wearing green boots. She’s wearing

a yellow hat. He’s wearing a yellow coat. Ask students to

repeat chorally. Point to your clothes and give examples:

I’m wearing a black coat. Help students tell you what they

are wearing: Are you wearing black shoes or brown shoes?

Page 28

Objectives:

•	 Describing weather conditions

•	 Writing a postcard

Key language:

•	 Greetings

•	 Describing oneself

•	 Expressing possession

Materials:

•	 Weather flashcards and word cards

•	 Weather masks

A Look and write.

•	 Ask students to open their Learner’s Book at page 28.

Ask the class what a postcard is and why we use them.

Tell students they need to complete the postcards

using the words in the box.

•	 Go round the class and offer help where necessary.

Check the activity by asking students to read out both

postcards.

Answers: 1. hot; hat; kite 2. cold; boots; umbrella

B Listen and sing.

•	 Tell students they are going to hear a song about

the weather. Play Class CD Track 10 once through so

students can hear the complete song.

TRACK 10

 Listen and sing.

When it’s sunny out,
I put on my hat, (x3)
And I go out and play, play, play,
I go out and play
All day!

When it’s windy out,
I put on my coat, (x3)
And I go out and play, play, play,
I go out and play
All day!

When it’s cloudy out,
I put on my boots, (x3)
And I go out and play, play, play,
I got out and play
All day!

•	 Play the track again:

• Listen and show me: ask students to hold up their

weather puppets when they hear the corresponding

weather named.

• Listen and do the actions: tell students to do the

appropriate actions for each verse.

• Listen and sing: divide the class into three groups and

ask them to sing a verse each.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

28

Owning their learning.
C Draw.

•	 Draw a hot and sunny day on the board. Include a toy,

a hat and a friend in your picture. Describe the picture

to the class: It’s sunny. This is my bike. I’ve got my yellow

hat. This is my friend Sam. This is my favourtite day. Tell

students to draw their favourite day outdoors: sunny,

cloudy, raining or windy. Go round the class and ask

questions: What’s the weather like? Who’s this. What’s this?

What colour is your hat?

Assessing their own learning.

•	 The purpose of this section is to foster autonomous

learners. It encourages children to make a self-assessment

of what they learned and take pride in it.

•	 Invite them to say all the new things they can do after

working on this unit. Make them take turns to share with

the class.

•	 Congratulate your students for everything they learned

so far, and tell them there are lots of new exciting things

to learn.

Page 29

I like

Extra practice
Playing bingo to consolidate vocabulary

You need: cards divided in 4 squares (at least one for each

student).

Hand out one bingo card to each student and suggest

that they count the squares: How many squares are there?

Four. Explain that they need to fill in all four squares of

their bingo cards with four weather drawings or words

(including clothes and objects). Check vocabulary from

the unit so that they choose from all the possibilities.

If available, display all the flashcards on the board for

them to copy from.

Explain that every time they hear a word that is on

their card, they have to cross it out. The first to have all

four squares crossed out wins and shouts Bingo!

Read out complete phrases at random: Put on your

hat. Get your umbrella. It’s raining. It’s a red kite. When the

first student(s) shout(s) bingo, say: Good Job!

I can

1 Read and label.

•	 To warm up for the exercise, make a quick revision of

clothes and weather. Stand in front of the class and say

the following rhyme. Do the actions at the same time:

Rain, rain, rain.
Rain, rain, rain.
Dribble, dribble, splosh!
Dribble, dribble, splosh!
Get your boots, your coat and hat.
Jump in a puddle and go KERSPLAT*!

*Interjection: the sound of something splattering messily.

Repeat the rhyme and actions several times and slowly

encourage students to join it: Sing and do the actions.

Page 30

Wrap-up
Making a storybook.

•	 Tell students to turn to pages 91 and 92 of their

Learner’s Book. Ask them to cut out the storybook.

Help them put the book together by reading out

the page numbers: Show me page 1. Show me page

2. Make sure students put their names on their

storybooks. Tell them to take them home and tell

the story to their families. Then ask students to store

their storybooks in their English notebooks.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

29

Page 31

Extra practice
Doing a weather dictation.

Hand out A4 paper. Show students how to fold it

in order to create six squares. Give students a picture

dictation. Explain that they can draw the items in any

square they like: Draw the sun, draw a cloudy day, draw a

windy day. Draw a big hat, draw an umbrella, draw a kite.

When they finish, get them to decide which items go

with each weather condition: Match the clothes and the

weather. Then, ask them to colour the pictures and stick

them on their notebooks.

Note:

On pages 30 and 31 of your Teacher’s Book you will find

extension exercises for you to photocopy and hand out

to the students. These exercises integrate this unit with

previous content, for ongoing and continuous learning.

You can use them as best suits your class: either as extra

practice, or as a mini-test to assess your students.

Following are the answers to the exercises:

Page 30, Exercise A.

Answers: cold: fridge, snow, ice cream, soda; hot: coffee, beach, soup,
oven.

Page 31.

Exercise A.

Answers: 1. hot, sunny, kite 2. raining, boots, coat, umbrella

Exercise B.

Answers: 1. Tom has got short hair. 2. Emma has got long hair. 3.
Emma’s coat is yellow.

2 Look and write.

•	 Point to the first picture and ask a student to read out

the question: What’s the weather like? Tell students to

complete the sentence using the words in the box.

Follow the same procedure with the rest of the pictures.

Check answers by asking different students to read the

completed sentences aloud.

Answers: a. It’s sunny. b. It’s raining. c. It’s cloudy. d. It’s windy.

•	 Now, on page 30, ask students to identify the weather

conditions and objects. Tell students to read the words

in the box and label the pictures accordingly. Go round

the room while they are working and ask different

students to read a word aloud to you while pointing to

the corresponding weather or clothes.

Answers from left to right: 1. raining, raining boots 2. sunny, hat
3. windy, coat 4. cloudy, umbrella

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e.

30

A Look and match.

Name Date

IT’S COLD

IT’S HOT

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e.

31

A Complete the postcards.

B Unscramble the sentences.

1. hair / has got / Tom / short .

2. has got / long / Emma / hair. .

3. coat / is / Emma’s / yellow .

Name Date

Hi, Emma,
It’s and

 here. I’ve got my
. It’s fun.

Tom

Hi, Tom,
It’s here. I’m
wearing my and

. I have got my
yellow .

Emma

hot raining coat sunny umbrella kiteboots

Let’s Play!
•	 Students play in pairs and follow the instructions.

•	 They will need a die and two counters.

•	 They can resort to their Learner’s Book when needed.

•	 Students throw the die. The one who gets the highest

number starts the game.

•	 The winner is the student who first gets to “Finish”.

•	 Walk around to help and monitor.

•	 Encourage students to listen to each other carefully and

do peer correction.

•	 Keep record of the mistakes you hear to work on them

later on.

32

Page 35

Page 34

Pages 32-33

Units 1 - 2

Integration units 1-2
A Glue and write.

As a home assignment, ask the students to look for

a picture of themselves as babies and glue it on the

blank space provided. Instruct students to complete the

information about themselves. Make sure they understand

that they can use the words in the toy sacks. Monitor

closely.

Answers: students’ own answers

B Read and draw.

Help students identify the reporters in the pictures:

Who are the people? Do you see them on TV? What do they

talk about? Point to the first picture and ask a student to

read the sentence: It’s hot and sunny here. Ask: What’s

missing? The Sun. Ask students to draw a sun in the picture.

Go round the class and check they understand the activity.

Repeat the process with the other pictures.

Answers: a. sun b. clouds c. rain d. sun

C Who is it? Look and match.

Ask a student to read the first description: She’s got a

coat and hat. Ask: Who’s this? Ask students to point to the

corresponding picture and write the letter in the space

after the description. Continue the activity with the other

descriptions. Check answers by pointing to a picture and

asking a student to read out the corresponding description.

Answers:
She‘s got a coat and a hat. (d)
He’s got a blue hat. (a)
He’s got a yellow coat and an umbrella. (c)
She’s got an umbrella. (b)

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

33

3

Warm-up
Revising colours.

•	 Ask students to form a circle with you. Take the ball and

throw it to a student. Say a colour as you do this: Red.

The child should catch the ball and then repeat the

colour you have said. The student then throws the ball

to another student, saying another colour Blue.

Presentation
Setting the context.

•	 Ask the children to open their Learner’s Book at pages 36

and 37. What can you see?

•	 Then, ask what they think this unit is about. Is this unit

about cars? Is this unit about clothes? is this unit about

houses? What can you see? How many pictures are there?

Is there a bathroom? Is this the bedroom? Encourage

students to predict what the story is.

Objectives:

•	 Recognising and naming rooms in a home

•	 Describing houses and location

Key language:

•	 Rooms and parts of a holiday home

•	 Revision: colours, daily activities

Materials:

•	 Soft rubber ball, flashcards of rooms in the house,

sticky tape

Houses and homes

Page 36

Presenting the lesson vocabulary.

•	 On the board, draw a house with four rooms, two upstairs

and two downstairs. Take the bedroom, bathroom, kitchen

and living room flashcards and stick each one in a room in

the house. Leave garden for later. Point to each room in turn:

This is the bedroom. Students should repeat the word chorally.

•	 Draw a garden outside the house: This is the garden.

Encourage students to repeat chorally. Leave the drawing

there for the wrap-up.

A Listen and look.

•	 Tell the class that they are going to listen to a boy

describing his holiday home. Play Class CD Track 11.

TRACK 11

 Listen and look.

A holiday Home
Boy: This is my holiday home.
This is the kitchen.
This is the living room.
The bathroom is small.
This is the bedroom.
My family is in the garden.

•	 Play the track again:

• Listen and point.

• Listen and repeat.

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

Page 37

B Listen and match.

•	 Ask the students to describe what they see: What colours

can you see in activity B? Can you see a bathroom? Point

to the bedroom. Play Class CD Track 12. Then, students

match the puzzle pieces.

TRACK 12

 Listen

Red—red. The kitchen is red.
White—white. The bathroom is white.
Blue—blue. The bedroom is blue.
Green—green. The yard is green.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

34

Page 38

Warm-up
Revising rooms in the house.

•	 Play Class CD Track 11 and pause after each part of the

house is named. Students should repeat the sentence

twice and mime actions associated with the rooms or

the garden.

Presentation
Presenting the song vocabulary.

•	 Display page 38 of your Learner’s Book. Ask students

to identify the rooms in the house: What room is this?

The kitchen. Point to the spider: What’s this? A spider. Ask

questions about the spider: How many legs has it got?

Is it big or small? What colour is it?

A Listen, sing and draw.

•	 Tell students they are going to hear a song about

a spider in a house. Play Class CD Track 13 once so

students can listen to the complete song.

TRACK 13

 Listen, sing and draw.

Where’s the spider?
If the spider’s in the kitchen, clap your hands!
If the spider’s in the kitchen, clap your hands!
If the spider’s in the kitchen, (x 3)
Clap your hands!

If the spider’s in the bedroom, clap your hands!
If the spider’s in the bedroom, clap your hands!
If the spider’s in the bedroom, (x 3)
Clap your hands!

If the spider’s in the bathroom, clap your hands!
If the spider’s in the bathroom, clap your hands!
If the spider’s in the bathroom, (x 3)
Clap your hands!

If the spider’s in the living-room, clap your hands!
If the spider’s in the living-room, clap your hands!
If the spider’s in the living-room, (x 3)
Clap your hands!

•	 Play the track again and do one or both of the following

activities each time:
• Listen and mime different actions associated with the

 rooms in the house.

• Listen, sing and clap.

What’s missing?

•	 Ask students what is missing in the picture. Point to

the missing room and mime the action of sleeping

to help them. Help students with what items to draw:

What’s in a bedroom? Bed, toys, table. Tell them to draw

and then colour their bedrooms. Go round the class

and ask students about their pictures: What room is this?

Bedroom. What is this? Bed. What colour is your bedroom?

Blue and red.

Objectives:

•	 Singing and acting out a song

•	 Asking for and giving information about

location

Key language:

•	 Rooms in a house and places

•	 Responding to instructions

Materials:

•	 Flashcards of the rooms in the house, A5 paper

•	 Small white cards (five per child)

Wrap-up
Practising vocabulary.

•	 Use the drawing of the house on the board to present

“upstairs” and “downstairs”. Encourage students

to repeat the words. Ask questions to confirm

understanding: Is the bedroom upstairs or downstairs? Is

the kitchen upstairs or downstairs? Hold up the bathroom

flashcard and elicit the word: What’s this room? Bathroom.

Ask a student to stick the flashcard in one of the upstairs

or downstairs rooms of the house on the board. Explain

that houses are built in different ways and some people

have bathrooms upstairs and downstairs. Continue the

activity with the other flashcards.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

35

C Make picture cards.

•	 Hand out five small white cards to each student. Tell

students to draw the four rooms of the house and a

garden. Write the names of rooms and garden on the

board for students to copy onto their picture cards.

Page 39

B Listen, draw and write.

•	 Tell students to open their Learner’s Book at page 39.

Ask students to identify the rooms: What room is this?

Bedroom. Direct students’ attention to the illustrations

of the man and woman above the photographs: Point

to mummy. Point to daddy. Tell students to listen to the

instructions and draw a mummy or daddy in each

picture. Play Class CD Track 14 and pause after the first

exchange: Who’s in the kitchen? Daddy. Point to daddy.

Draw daddy in the kitchen. Continue the process for

each room.

•	 Tell students to write the name of the room under each

picture. Go round the class and ask individual students

to read the names to you. Finally, students complete

the sentences at the top of the page with the name of

a room or the garden.

TRACK 14

 Listen, draw and write.

Girl: Where’s Daddy?
Boy: Listen!
Girl: Ah. He’s in the kitchen.
Narrator: Draw Daddy in the kitchen.

Girl: Where’s Daddy?
Boy: Listen!
Girl: Ah. He’s in the living room.
Narrator: Draw Daddy in the living room.

Girl: Where’s Mummy?
Boy: Listen!
Girl: Ah. She’s in the garden.
Narrator: Draw Mummy in the garden.

Girl: Where’s Mummy?
Boy: Listen!
Girl: Ah. She’s in the bathroom.
Narrator: Draw Mummy in the bathroom.

Girl: Where’s Daddy?
Boy: Listen!
Girl: Ah. He’s in the bedroom.
Narrator: Draw Daddy in the bedroom.

Extra practice
Game: Memo Test.

Students play in pairs with their picture cards. Both

sets of cards should be facing down on the table.

Students take turns to try to find the partners, by turning

one over, and then guessing where its partner is. Each

has one chance to turn over two cards and then it’s the

other’s turn. The student that turns over more pairs of

cards wins.

Wrap-up
Asking and answering questions.

•	 Take a set of picture cards from a student and ask

the question: Where’s mummy? Invite a student

to choose one of your picture cards. He or she

answers the question: She’s in the bedroom. Help the

child produce the answer before the class repeats

the sentence chorally. Write on the board: Where’s

mummy? Where’s daddy? Students practise the

questions in pairs. Tell students to put their cards

face down on their tables. One student asks the

question: Where’s mummy? And the other one turns

over a card and gives the appropriate answer: She’s

in the bedroom.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

36

Page 40

CLIL
Objectives:

•	 Revising and learning new materials

•	 Developing awareness of different types of

houses and homes

•	 Developing awareness of recycling

Key language:

•	 Describing a house and household objects

•	 Identifying materials

Materials:

•	 Flashcards

•	 Cut-out doll (made of card), card, A4 paper, sticky

tape

•	 Tin can, plastic bottle, glass bottle, pencil and

book.

Warm-up
Revising materials and presenting paper.

•	 Point to different things in the classroom and revise

metal, wood, rubber, glass and plastic. Introduce paper

by holding up a piece of paper and introducing it: This

is paper. Students repeat chorally: Paper.

•	 Read the following poem:

Plastic and metal,

Glass and paper

Recycle, Recycle,

It’s good for the planet

And it’s good for you!

It’s good for everyone!

They can hold up or point to the different materials as

 they are named.

•	 Explain what recycling means.

Presentation
A What’s missing? Listen and number.

•	 Tell students to open their Learner’s Book at page 40.

Ask what rooms are missing: What’s missing? Living

room, bedroom, kitchen. Tell students to complete the

drawing. They can choose where to place the rooms.

Check that each child has completed their house before

moving on to the next stage.

•	 Tell students that they are going to listen and number

the rooms in the house. Remind the children that as

their pictures are different, the position they write their

numbers in will differ too. Play Class CD Track 15 and

pause after the first exchange: What is number one?

Living room. Point to the living room in your picture. Write

number one. Continue the activity until the students

number all rooms.

TRACK 15

 Listen and number.

Number One—living room. It’s the living room. Write number one.
Number Two—kitchen. It’s the kitchen. Write number two.
Number Three—bedroom. It’s the bedroom. Write number three.
Number Four—bathroom. It’s the bathroom. Write number four.

B Read and complete.

•	 Ask a student to read the first sentence of the text:

This house is made of…. Ask the class to suggest a word

from the box to finish the sentence: wood. Tell students

to complete the other sentences with the names of

the rooms. Go round the class and offer help where

necessary.

Answers: wood; bedroom / bathroom / living room / kitchen

Extra practice
Making a doll and a doll’s house.

Show your cut-out doll to the class and ask: What colour

are her eyes? What’s she made of? Hand out pieces of card

to students and tell them to draw, colour and cut out their

own doll. Students tell each other about their dolls: This is

Susie. She’s got red hair and blue eyes.

Hold up your cut-out doll. Draw a house and number.

on the board and elicit from the class which rooms are

needed. Explain to the class that they are going to make a

house for their dolls. Hand out A4 paper and tell students

to draw their own doll’s houses. Go round the class and

ask questions about the houses: What room is this? What

colour is the garden? Invite some students to come to the

front of the classroom to describe their houses: This is my

doll’s house. It’s got a bathroom and kitchen. The kitchen is red.

My doll is in the kitchen.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

37

Page 41
C Listen and number the pictures. Then match.

•	 To introduce this exercise, put the can and bottles on

your table. Hold them up one by one: It’s a can. It’s a

bottle. Students repeat: Can. Bottle. Hold up the plastic

bottle and elicit the material: Is the bottle made of wood?

No. Is the bottle made of plastic? Yes. Repeat this with the

glass bottle and metal can. Put a pencil and a book on

your desk. Ask students to identify the materials. Help

them produce a whole sentence: The pencil is made of

wood. Repeat the activity with all the objects.

•	 Tell students to open their Learner’s Book at page 41.

Students identify the objects on the page: What’s this?

It’s a book. Tell students to listen to Class CD Track 16

and to number the pictures. Play the track and pause

after the first instruction. Repeat the instruction so that

students know what they have to do: Book is number

one. Continue playing the track so that students can

complete the activity. Check the answers: What is

number five? Can.

TRACK 16

 Listen and number the pictures.

Book. The book is number one. Write number one.
Bottle. The bottle is number two. Write number two.
Window. The window is number three. Write number three.
Pencil. The pencil is number four. Write number four.
Can. The can is number five. Write number five.
Chair. The chair is number six. Write number six.

•	 Focus students’ attention on the first object: What is

this? It’s a book. Is a book made of metal? No, paper. Ask

students to complete the activity. Go round the class

and offer help. Check answers and help students say

the full sentences: The chair is made of plastic.

Answers: book - paper; pencil - wood; window - glass; chair - plastic;
can - metal; bottle - plastic

D Make a Recycling poster.

•	 Discuss the concept of recycling. Make sure students

understand that many materials can be used over and

over again, and why it is important to recycle. Elicit

the materials to make the poster: What’s this? Plastic.

What item is made of plastic? Bottle. Students make their

own recycling posters. Divide the class into groups.

Hand out the magazines and tell students to cut out

pictures of plastic, paper and glass objects. Ask them to

group their pictures together on their tables. Hand out

the poster paper and tell students to make their posters

following the example on page 41. Students stick their

pictures on their poster and label the different materials.

Display the posters in the classroom and use them to

revise materials.

Extra practice
Building further awareness of recycling.

As a project work, invite the class to make recycling bins

(you could use boxes or any kind of container). Leave them

in the classroom and start a recycling project as a group.

To practise, hold up a plastic bottle and say: Which bin?

And throw it in the Plastic bin. Repeat with different items.

Ask if any students have recycling bins for paper, glass or

plastic near their homes; they can take turns to empty the

classroom bins in the corresponding community bins.

Explain why it is important to recycle and not to drop litter

in the street.

Wrap-up
Asking and answering questions.

•	 Ask more questions about the items on page 41 of

the Learner’s Book: What’s number 4? What’s it made

of? How many objects can you see?

Extension
Game: Guess the material.

•	 Ask a student to come to the front of the classroom and

close his or her eyes. Hand them an object. Ask: What’s

it made of? Tell the student to feel the object and say

what the object is made of. Repeat the activity several

times with different students

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

38

Page 42

Warm-up
Categorising words.

•	 Take out the flashcards of toys, family members and

rooms in the house. Hand out one flashcard with a piece

of sticky tape to each student. Write the categories toys,

family and rooms on the board. Explain to students they

should stick their flashcards under the correct heading.

Demonstrate the activity by placing one flashcard

under each category. Ask students to repeat each word

chorally.

Presentation
Presenting the illustrations.

•	 Tell students to open their Learner’s Book at page 42.

Ask questions about the page: Which rooms can you see?

Where’s daddy? Who is in the living room? What colour is

the chair? Tell students to listen to your sentences and

to say Yes if it is correct, and No if it is incorrect. Say

sentences about the illustration: There is a table in the

kitchen. Yes. There are two windows in the living room. No.

A Look and write.

•	 On the board, write: My grandma is in the…. She’s got a….

Ask them to find grandma: Where’s grandma? Complete

the first gap in the sentences. Ask students to tell you

what grandma has in her hands: What’s grandma got?

Objectives:

•	 Completing a descriptive text

•	 Developing listening skills

•	 Singing and acting out a song

Key language:

•	 Identifying rooms

•	 Expressing location

•	 Expressing possession

•	 Revision: family members, toys, rooms in the

house

Materials:

•	 Flashcards of toys, family members and rooms in

the house, sticky tape, A4 paper.

A book. Ask students about the people and objects

in the other rooms and tell them to complete the

sentences. Check each sentence together as a class.

Answers: 1. bathroom; chair 2. bedroom; teddy 3. living room; book
4. kitchen; pizza

B Listen and sing.

•	 Open the window —or door. Shiver and pretend to be

cold. Motion to a student to close the window or door

and say: Close the window, please. Play Class CD Track 17

once so they can hear the complete song.

TRACK 17

 Listen and sing.

Close the window, close the door,
Baby’s in the bedroom,
Baby’s fast asleep.
Close, close, close the window, please,
Close, close, close the door,
And baby’s fast asleep.

Close the window, close the door,
Daddy’s in the bedroom,
Daddy’s fast asleep.
Close, close, close the window, please,
Close, close, close the door,
Daddy’s in the bedroom,
And daddy’s fast asleep.

•	 Play the track again and do one or both of the following

activities each time:

•	 Listen and point.

•	 Listen and sing: divide the class into two groups. One

group sings the first verse and the second group sings

the second verse. Then swap over.

Wrap-up
Drawing your house.

•	 Hand out A4 paper. Students draw a picture of their

house and label items in it. Help them to think of

the items: What rooms have you got in your house?

Is there a table in your living room? What colour is the

bathroom? Where are your toys? Tell students to draw

a family member or pet in each room.

•	 Put students into pairs and encourage them to tell

their partners about their drawings. Go round the

class and assess speaking skills.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

39

Page 43

Owning their learning.

C Draw.

•	 It is important for students to own their learning. In

this section, the children think about what they liked

most about the unit, or the class. By doing so, they

take ownership of the learning process and the book

itself. Invite the students to draw something from their

favourite page in the unit. Encourage them to be creative

and use lots of colours.

•	 Hold a class vote for the best page: Put your hands up if

your favourite page is page 38.

Assessing their own learning.

•	 The purpose of this section is to foster autonomous

learners. It encourages children to make a self-assessment

of what they learned, take pride in it and be more

confident.

•	 Invite them to say all the new things they can do after

working on this unit, including things that may not

appear in the box on page 43. In turns, everyone shares

with the class.

•	 Congratulate your students for everything they learned

so far, and tell them there are lots of new exciting things

to learn.

I like

I can

1 Read and label.

•	 Focus student’s attention on the house and elicit

descriptions: What rooms can you see in this picture? Students

complete the exercise by writing the words in the labels.

Go round the room and offer help where necessary.

Answers, clockwise: bedroom; window; bathroom; kitchen; door;
garden; living room

Page 44

Page 45

Extension
Miming rooms of the house.

•	 Mime an action that is typical of one of the rooms in the

house or the garden, for example, doing the washing-

up, sleeping, brushing your teeth. Ask students to guess

which room you are in. When they guess correctly, point

to the corresponding flashcard on the board and say:

I’m in the kitchen. Students repeat the sentence chorally.

Invite a student to come to the front of the classroom.

Tell him or her the name of a part of the house. The

student should mime an action for the rest of the class.

When the class guess the answer, confirm it: Yes, he’s in

the kitchen. Encourage students to repeat chorally.

Note:

On pages 40 and 41 of your Teacher’s Book you will find

extension exercises for you to photocopy and hand out

to the students. These exercises integrate this unit with

previous content, for ongoing and continuous learning.

You can use them as best suits your class: either as extra

practice, or as a mini-test to assess your students.

Following are the answers to the exercises:

Page 40, Exercise A.

Answers: 1. living room 2. kitchen 3. bathroom 4. bedroom

Page 41, Exercise A.

Answers: teddy, doll, car, ball, plane

Page 41. Exercise B.

Answers: on, on, on, under, under, in

2 Look and write.

•	 Ask students to read the words in the box and point

to the materials on the page. Students complete the

sentences using the words in the box. Complete the

first sentence as a class. Go round the class and offer

help where necessary. Check the exercise by asking

students to read out their sentences.

Answers, from left to right: paper; plastic; glass; wood; metal

3 Circle your favourite house.

•	 Point to a house and tell students why it is your favourite:

This house is my favourite because it is made of wood.

Invite other students to tell you their favourite houses

and help them explain why. Tell students to circle their

favourite houses in their books. ©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

40

A Complete the sentences.

1. The daddy is in the

 .

2. The mummy is in the

 .

3. The girl is in the

 .

4. The boy is in the

 .

Name Date

living room

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

41

Name Date

My is on the train.

My is on the bike.

My is on
the chair.

My is under
the table.

My is in
the box.

car plane ball teddy doll

on under in

I’m my scooter.

My robot is the train.

My teddy is the bike.

My plane is the chair.

My car is the table.

My ball is the box.

A Read and look.

B Look and write.

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

42

4
A Listen and look.

•	 Play Class CD Track 18.

TRACK 18

 Listen and look.

One.
Mother: Ted, look!
Mandy: We’ve got more wood. [Pause]
Two.
Mandy: What’s that next to you?
Ted: An armchair, and this is a sofa. [Pause]
Three.
Mother: And there?
Ted: A fireplace, and a bookcase!
Four.
Mother: What dirty feet!
Ted: We don’t have a bathtub!
Father: What about the sea? [Pause]
Five.
Mother: Look! A boat! We can go home!
Mandy: Hey! We’re here!
Ted: Shhh! I like it here!

•	 Play the track again:

• Listen and point.

• Listen and repeat after each exchange.Warm-up
Introducing items of furniture.

•	 Draw the outline of a house on the board. Draw the

different rooms with the basic pieces of furniture.

This is my house. This is my living room. Ask students

what they have got in their living room. Tell them you

have a fireplace, an armchair, a sofa and a bookcase.

Show them the bath: The bath is in the bathroom.

Presentation
Setting the context.

•	 Ask the children to open their Learner’s Book at pages 46

and 47. What can you see?

•	 Then, ask what they think this unit is about. Is this unit

about houses? Is this unit about cats? Is this unit about sofas

and furniture? Help students describe the pictures: Where

is the family? On an island. Have they got a house? A living

room? Encourage students to predict what the story is

about: a family on an island.

•	 Ask students to identify the characters: Point to mum. Point

to dad. Point to the brother and sister. Explain that they have

built their house on an island after being marooned there.

Objectives:

•	 Recognising and naming items of furniture

•	 Extracting information from a text

•	 Talking about the things one has or hasn’t got

Key language:

•	 Furniture, listing possessions, describing location

•	 Revision: parts of a house, family members

Materials:

•	 Flashcards: sofa, fireplace, armchair, bookcase,

bath; sticky tape, sheets of paper

Adventure Island

Page 46

Page 47

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

B Listen and match.

•	 Review prepositions of place: in, on, under. Put different

school objects in different places around the classroom.

Say: The rubber is under the book. The pencil is on my

desk. Use all the prepositions. Draw pictures on the

board with a sentence below. Instruct students to copy

the pictures and the sentences on their notebooks.

Demonstrate the meaning of next to. Ask questions

about the scene: Who’s next to dad? What’s next to the

fireplace? Draw one more picture illustrating next to for

the children to copy.

•	 Tell students to listen and match the words to the

objects. Play Class CD Track 19.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

43

Page 48

Objectives:

•	 Singing and acting out the unit song

•	 Developing listening comprehension skills

through a song

•	 Recognizing and naming common

household objects

•	 Associating furniture with different rooms in

the house

Key language:

•	 Furniture, means of transport

•	 Possessions, describing location

•	 Using short answers to respond

•	 Revision: family members

Materials:

•	 Furniture flashcards; sticky tape

•	 Blank white cards (five per student), sheets of

paper

Warm-up
Game: What have we got?

•	 Stick the flashcards of the sofa, fireplace, armchair,

bookcase and bath on the board. We’ve got a sofa. Remove

the flashcard: We haven’t got a sofa! Tell students to close

their eyes. Remove one flashcard. Point to the rest of the

flashcards and elicit affirmative sentences: We’ve got a

fireplace. Students produce the negative sentence for the

missing flashcard: We haven’t got a bookcase.

Presentation
Introducing means of transport.

•	 Draw a boat on the board and say the word and

encourage students to repeat. Ask them where they can

see boats. Revise other means of transport: train, car, bike,

plane. Clean the board and invite 5 students to draw the

item you name: Draw a plane. Write the five words to the

right of the pictures. Invite other students to come and

match the items to the words while the rest of the class

says the words: plane – plane.

A Listen, sing and point.

•	 Ask students to open their Learner’s Book at page 48.

Ask: What furniture can you see? What are the animals in the

picture? How many are there? Can you see a plane? A train? A

boat? Introduce the song: You are going to listen to a song.

Play Class CD Track 20 once through without stopping

and ask students to listen carefully.

TRACK 20

 Listen, sing and point.

Hey ho! He-ey ho!
A big boat comes and we want to go home.
We don’t have a bathtub*,
So we want to go home.
An armchair, a sofa, a bookcase and a fireplace!

Hey ho! He-ey ho!
A big boat comes and we want to go home.
We don’t have a bathtub,
So we want to go home.
The sofa is for mummy, the armchair for my daddy-

Hey ho! He-ey ho!
A big boat comes and we want to go home.
We don’t have a bathtub,
So we want to go home.
A bookcase for my coconuts, a fireplace at night.

Wrap-up
Acting out the story with the family masks.

•	 As a home project, each student should make a mask

in order to act out the story. Elicit the names of the

four family members. Divide them in groups and

make sure each group member makes a different

mask. In class, each group acts out the story in turns.

Play Class CD Track 18 and pause after each exchange.

Help students repeat with the corresponding mask.

Correct rhythm and intonation activity with the other

flashcards. Leave the drawing and the flashcards on

the board for the extra practice.

TRACK 19

 Listen and match.

Sofa: They’ve got a big sofa!
Fireplace: They have got a fireplace. Look! They are cooking!
Bookcase: The boy has also got a bookcase.
Armchair: The boy has got an armchair. It’s next to the sofa. It’s
made of wood.

Bath: Look carefully... Can you find the bath?

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

44

Page 49

Extra practice
Game: What’s missing?

Draw a room on the board. Stick all the flashcards

from the kitchen (cooker, fridge, window…) and say:

This is my kitchen, I have got a cooker, a fridge… Elicit the

words chorally. Then, ask the children to close their eyes

while you remove a flashcard from the board. What’s

missing? Students remember and say what is missing.

Do the same with the other rooms of the house.

Introducing more items of furniture.

Draw a large square on the board. Say: This is my kitchen.

What have I got? Elicit and draw a table, chairs, a window,

a door. Ask: Have I got a sofa? A bookcase? Students: No!

Present the new items: I’ve got a cooker, a fridge, a mirror

and a cupboard. Stick the flashcards around the kitchen

and encourage students to repeat the words.

B Listen and write ✓ or X.

•	 Ask students to open their Learner’s Book on page 49.

Help students identify the objects on the page. Say:

Point to the fridge. Point to the umbrella. Tell students to

look around the classroom. Ask and elicit short answers

from them: Have we got a window? Yes, we have. Have we

got a fridge? No, we haven’t. Go through the ten pictures

in the same way.

•	 Play Class CD Track 21 and ask students to listen to the

dialogues, and write the missing words.

•	 Then, listen to the track again and ask the children to

tick or cross the box next to each object.

TRACK 21

 Listen and write ✓ or X.

Mother: Have we got a table?
Father: No, we haven’t.
Mother: Have we got a window?
Father: Yes, we have. Look. It’s next to the door.
Narrator: Draw the window next to the door.
[Pause]
Mother: Have we got an umbrella?
Father: Yes, we have. Look. It’s under the bed.
Narrator: Draw the umbrella under the bed.
[Pause]
Mother: Have we got an armchair?
Father: No, we haven’t.

Mother: Have we got a bottle?
Father: Yes, we have. Look. It’s in the cupboard.
Narrator: Draw the bottle in the cupboard.
[Pause]
Mother: Have we got a box?
Father: No, we haven’t.
Mother: Have we got a mirror?
Father: Yes, we have. Look. It’s next to the cupboard.
Narrator: Draw the mirror next to the cupboard.
[Pause]
Mother: Have we got a fridge?
Father: No, we haven’t.
Mother: Have we got a cooker?
Father: No, we haven’t.

C Make picture cards.

•	 Hand out five white cards to each student. Explain that

you are all going to make picture cards about furniture

and objects in the house. Brainstorm for words, such

as cooker, bookcase, window, fridge, mirror, sofa, etc.,

and write them on the board for guidance. Students

choose and draw five items on their cards and write the

words underneath. Write more words on the board if

necessary. Practise with students first. Ask: Have you got

a mirror? Elicit: Yes, I have or No, I haven’t. Students work

in groups of three and take turns to ask and answer

questions.

Hey ho! He-ey ho!
A big boat comes and we want to go home.
We don’t have a bathtub,
So we want to go home.
We don’t have a bathtub,

So we want to go home.

* Explain that bathtub is another way to say bath.

•	 Play the track again and ask the children to point as they

hear the pieces of furniture. Encourage singing as well.

Wrap-up
Guessing game.

•	 Place the furniture flashcards on your table. Ask a

student to stick one of the flashcards on the board.

Turn your head in order not to see it. Ask: Have we

got a cupboard? Students reply Yes, we have or No,

we haven’t until you guess the correct word. Play

again with a different student.
©

 e
di

ci
on

es
 s

m
 S

.A
. P

ro
hi

bi
da

 s
u

fo
to

co
pi

a.
 L

ey
 1

1.
72

3

45

Page 50

CLIL
Objectives:

•	 Revising the names of different materials

•	 Discovering which materials float and which sink

•	 Making observations and presenting

conclusions using the Simple Present

•	 Building awareness of the difference between

the present and the past

Key language:

•	 Verbs, making observations, asking about

materials

•	 The concept of museums

•	 Revision: school supplies, toys, household objects

and materials, rooms in the house

Materials:

•	 Flashcards of school supplies, toys, household

objects and materials

•	 Sticky tape; paper; small bowl of water; small

plastic, glass, metal and wooden objects

to experiment with (coins, marbles, etc.);

2 word cards: It floats / It sinks

Warm-up
Categorising words.

•	 Take out flashcards of school supplies, toys, household

objects and materials. Hand out one flashcard with a

piece of sticky tape to each student. Write the categories

for school, toys, at home, materials on the board. Explain

to students they should stick their flashcards under the

correct heading. Demonstrate the activity by placing

one flashcard under each category. Check the flashcards

are correctly placed and ask students to repeat each

word chorally. Tell students to choose their favourite

flashcards and say the name. Help if necessary.

Presentation
Presenting the lesson topic and language.

•	 Put the bowl full of water on your table and invite

students to form a circle around it. Put a pencil in the

bowl. Ask students to observe it and tell you what

happens: the pencil floats. It floats. Put a coin in the

bowl and do the same. It sinks.

	 Show the class a third object, for example a marble,

and ask students to predict what will happen when you

put it in the bowl. Ask: Does glass float or sink? It sinks.

Elicit conclusions from students and write them on the

board: Wood floats. Metal sinks. Explain to students that

some materials float when there is air trapped inside

them, for example a glass bottle, or sink although they

are very light because they become waterlogged.

A Listen and tick ✓.

•	 Tell students to open their Learner’s Book at page

50. Ask students to look at the chart and identify the

material each object is made of: wood, plastic, metal.

Point to the plastic duck and say: It floats. Point to the

padlock and say: It sinks. Students then complete the

chart, ticking each item in the column that is correct.

•	 Then, play Class CD Track 22 and ask students to check

their answers.

TRACK 22

 Listen and tick.

The pencil floats.
The plastic lorry floats.
The ball floats.
The plastic bottle floats.
The empty can floats.
The full can doesn’t float. It sinks!

B Ask and answer.

•	 Read the example aloud. Students work in pairs and

ask and answer questions about the items in the chart.

Encourage children to think of new objects and ask

questions about them to decide if they float or sink.

Does a doll float? What is it made of?

Extension
Creating awareness of objects that float and objects

that sink.

•	 Ask students to name more objects and write the

words on the board, for example: bike, rubber, coconut,

robot, apple, book. Read each word out and say:

Does it float or sink?

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

46

Page 51

Extra practice
Game: Pass it on.

Hand out the furniture flashcards to different students

and elicit the words. Ask students to stand and make a

circle. Play one of the two unit songs. While the music is

playing, students dance and pass their flashcard to the

next student. Pause and call out the last content word

from the song. The student holding the corresponding

flashcard holds it up for everyone to see and dances up to

the front of the room to put it on your table. Play the music

again and repeat the procedure until all the flashcards have

been collected.

Introducing home and museum.

•	 Ask students what a museum is. Elicit or explain that it

is a place where objects are displayed and studied. Ask:

What objects can we see in a museum? Statues, paintings,

furniture, fossils, machines, etc. Why are they in museums?

They are ancient, rare, unusual, simply special in any way.

Have you ever been to a museum? What did you see there?

Do you live in a museum? No? Where do you live? Explain

the concept of home as the place where they live with

their family. Home can be a house, an apartment, a hut,

a trailer, a tent, an igloo.

C Look and circle.

•	 To introduce this exercise, show the class the covers of

two Learner’s Books. Say: The same. They’re the same. Put

down one book and show them your Teacher’s Book.

Say: Different. They’re different. Students repeat. Pick up

small objects in the room and ask: The same or different?

•	 Ask students to open their Book at page 51. Explain that

some of the furniture is very old, and is in a museum.

The more modern ones are in the boy’s home. Ask

students to hold up their two index fingers. Tell them

they are going to point to pairs of items. Say: Point to

the beds. Point to the baths. Continue in the same way

with all the items. Tell students they need a red and

a green pencil. Ask: What colour for the museum? Red.

What colour for your home? Green. Students then circle

the items in red or green according to where they are

usually found. Check answers by pointing to an item

and asking: Is it in a museum or at home?

Answers: bath: museum - home; bed: home - museum;
armchair: museum - home; cooker: home - museum;
fridge: museum- home; fireplace: museum - home

D Make an At home poster.

•	 Help students identify the materials they need to make

the poster: You need scissors, glue, paper, crayons and

old magazines. Students work in groups of four. Cut a

length of poster paper for each group. Write the words

At home on the board. Say: Copy this at the top of your

poster. Each student contributes to creating an At Home

poster from magazine pictures. Ask them to label

each picture. Say: Write the names next to the pictures.

When they finish, help them talk about the posters:

In my home we have a fridge in the kitchen. We have a

bath in the bathroom and a fireplace in the living room.

My bed is small. Display the posters around the class or

in the school hallway.

Wrap-up
Game: True or False.

•	 Hold up one of the posters and describe something

in the poster. Say: I can see a fireplace. True or false?

Students listen and decide if your sentence is true or

false. Repeat with other items on different posters.

Extension
Home project: Museums.

•	 Ask the children if they have ever been to a museum

and invite volunteers to talk about what they saw there,

and help them decide if it was an Art Museum, a Natural

Science Museum, a History Museum or a Science and

Technology Museum.

•	 As a home project, students will research about a

museum they visited or want to visit and make a small

poster for next class.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

47

Page 52

Warm-up
Associating written words and illustrations.

•	 Hand out the furniture flashcards to half the class and

the corresponding word cards to the other half. Tell

students to stand up and hold up their flashcards to

find their partners. When they have completed this,

call out a word: Bath! Hold up your cards! Ask the pair to

stand at the front. Repeat the activity until all the pairs

are standing next to each other.

Presentation
Presenting the illustrations.

•	 Tell students to open their Learner’s Book at page 52.

Ask questions about the page: Which furniture can you

see? What colour is the chair? Have we got a fireplace?

Tell students to answer to your questions with short

answers: Yes, we have or No, we haven’t. Ask questions

about the illustration: Have we got a cooker? Yes, we have.

Have we got two windows? No, we haven’t.

A Look and write.

•	 Focus their attention on the furniture items and ask

questions: Have you got a cooker in your kitchen? Have

you got a bath in your kitchen? Where’s the bath? Elicit

answers from different students. Do this with all the

items. Then read the sentences and ask students to

complete them with true information about their

kitchen at home. When they finish, ask volunteers to

read out their sentences to the rest of the class.

Objectives:

•	 Revising the unit vocabulary

•	 Developing speaking skills

Key language:

•	 Describing different rooms in the house

•	 Revision: items of furniture, family members,

same, different

Materials:

•	 Furniture flashcards and word cards, sticky tape,

paper

B Listen and sing.

•	 Draw a large square on the board. Say: This is my

bedroom. Review or present the bedroom furniture by

drawing these items on the board: bed, chair, table,

mirror, bookcase and cupboard. Write their names

under each picture. Tell the children to copy the words

and the pictures on a sheet of paper. Ask students what

items they have got in their own bedroom. Encourage

them to say I’ve got a bed, a chair, a bookcase….

•	 Tell them they are going to listen to a song about a

bedroom. Play Class CD Track 23 once so students can

hear the complete song.

TRACK 23

 Listen and sing.

In my bedroom I’ve got a bed,
And next to my bed,
I’ve got a table,
Next to my table,
I’ve got a chair,
But, Mummy, look!
I haven’t got
A bookcase or a mirror!
I haven’t got
A bookcase or a mirror!

In my bedroom I’ve got a bed,
And next to my bed,
I’ve got a cupboard,
Next to my cupboard,
I’ve got a chair,
But, Mummy, look!
I haven’t got
A bookcase or a mirror!
I haven’t got
A bookcase or a mirror!

•	 Draw another square next to the first one. Play the track

again and ask different students to come to the board

and draw the items in the two bedrooms when they

hear them named in the song.

Wrap-up
•	 Tell students to look at the two pictures on the

board. Are they the same or different?

•	 Encourage the class to help the students correct the

position of the items if necessary.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

48

Page 53

Owning their learning.
C Draw.

•	 In this section, the children can draw their favourite room

in their home, school or anyplace they like. In doing so,

they take ownership of the learning process and the

book itself. Encourage them to include as much detail as

possible and use lots of colours.

•	 Invite students to the front to show and describe their

favourite room.

Assessing their own learning.

•	 The purpose of this section is to foster autonomous

learners. It encourages children to make a self-assessment

of what they learned, take pride in it and be more

confident.

•	 Invite them to say all the new things they can do after

working on this unit, including things that may not appear

in the box. In turns, everyone shares with the class.

•	 Congratulate your students for everything they learned

so far, and tell them there are lots of new exciting things

to learn.

I like

I can

Extra practice
Making the Storybook.

Ask students to turn to page 93 of their Learner’s

Book. Show them where to cut the lines and how to

fold the page in order to make their Storybook. Assign

the roles to four students and read the book as a class.

Encourage the children to read the storybook at home

for their families.

1 Match.

•	 Students match the words with the objects. Monitor

to check accuracy. Fast finishers can draw and label the

missing bath in the foreground.’

Page 54

Page 55
2 Look and write.

•	 Ask students to read the words aloud and then write

the words on the corresponding line. Check the exercise

with the class.

Answers, from left to right: bookcase; window; fireplace; bath;
armchair; sofa

3 Complete the sentences.

•	 Revise the prepositions in, on, under and next to with

the class. Students then read and complete each

sentence using the picture.

Answers: a. next to b. under c. in d. next to e. on

Extra practice
Game: Follow the instructions.

Ask the students to clear their desks and leave only

their pencil case and one book. They play in pairs.

Give instructions: Put the rubber next to the pencil

case. Repeat. Wait for most of the children to do it and

explain that the first ones to follow the instructions win.

Continue giving instructions: Put the pencil case on the

book. Put the rubber on the book and put the pencil under

the book. Put the pen next to the pencil and put the rubber

in the pencil case.

Note:

On pages 49 and 50 of your Teacher’s Book you will find

extension exercises for you to photocopy and hand out

to the students. These exercises integrate this unit with

previous content, for ongoing and continuous learning.

Following are the answers to the exercises.

Page 49. Exercise A.

Answers: 1. study, piano, bookcase 2. bedroom, beds, armchair
3. kitchen, cooker, cupboard, fridge 4. bathroom, bath, mirror 5. living
room, sofa, fireplace

Page 50. Exercise A.

Answers: 1. glass, glass, the same 2. plastic, wood, different 3. plastic,
plastic, the same 4. wood, wood, the same 5. glass, metal, different

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

49

A Look and write.

Name Date

study
bookcasepiano

My doll’s house
beds

cooker bath fridge

sofa piano study mirror armchair

bathroom fireplace cupboard bookcase

living roomkitchen bedroom

1. This is the .

I’ve got a . But I haven’t got a .

2. This is the .

I’ve got two and an .

3. This is the .

I’ve got a and a .

 But I haven’t got a .

4. This is the .

I’ve got a and a .

5. This is the .

I’ve got a .

But I haven’t got a .

2

1

53

4

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

50

A Look and write.

• What material are they made of? Is it the same material?

1.
They are

Name Date

glass plasticglass wood
the same different

2.
They are

3.
They are

4.
They are

5.
They are

6.
They are

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

51

Let’s play!
•	 Students play in pairs and follow the instructions.

•	 They will need a die and two counters.

•	 They can resort to their Learner’s Book when needed.

•	 Students throw the die. The one who gets the highest

number starts the game.

•	 As they fall on the different spaces, they have to

complete the sentences or do what the space says.

•	 The winner is the student who first gets to “Finish”.

•	 Walk around to help and monitor.

•	 Encourage students to listen to each other carefully and

do peer correction.

•	 Keep record of the mistakes you hear to work on them

later on.

B Choose and write.

•	 Ask students to complete the sentences using the

words provided for each one in the column to the

right. Invite students to read possible combinations. Tell

them the option they choose should be true for their

bedroom. If no answer is true, they can make up their

own. For example: My bedroom is orange.

Page 59

Page 58

Pages 56-57

Units 3 - 4

Integration units 3-4
A Choose and write.

•	 Ask students to draw their bedroom on the blank space

provided. Encourage them to include as many details as

possible and use lots of colours, because they will later

choose the appropriate options to write about their

bedrooms.

C Read and draw.

•	 Tell students that the two children and their dad live

in a lighthouse. There is only one room on each floor.

Read the words in the word bank with them. Then,

the students complete the sentences, crossing out

the words as they go. When they finish, ask different

students to read their sentences aloud.

Answers: 1. armchair, cupboard 2. window, bath 3. bookcase, sofa,
fireplace

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

52

5

Page 61

Warm-up
Revising food vocabulary.

•	 To refresh food vocabulary, you can use the photocopiable

exercise on page 59 of your this book.

•	 Then, hold up food flashcards one at a time: What’s this?

A banana. Draw a large plate on the board: Chicken and

pizza. I like chicken and pizza. Ask students to repeat the

phrase. Hand out sheets of A4 paper and ask students

to draw a large plate with food that they like on it: Draw

your favourite food. What’s on your plate? Pizza and apples.

I like pizza and apples. Ask students to walk around the

class and tell their classmates about their plates: This is an

apple. I like apple. Ask the children to save the drawings.

Presentation
Setting the context.

•	 Ask the children to open their Learner’s Book at pages

60 and 61. Ask: What can you see?

•	 Ask what they think this unit is about. Is this unit about a

fridge and objects in the house? Is this unit about robots? Is

this unit about daily activities?

Presenting new vocabulary.

•	 Hold up the flashcards of daily activities one by one

and present the words: I get up, I have breakfast, I go to

school. Help students understand the different meals:

What food do you have for breakfast? Milk and bread.

Lunch? Ham sandwich. Dinner? Spaghetti.

•	 Place the flashcards on the board and mime one of the

daily activities. Guess the daily activity. Encourage them

to say the complete phrase: I get up. Students who guess

correctly come to the front to perform their own mime.

•	 Ask students to predict what the CD Track is going to be

about: Jack talking about his day.

A Listen and look.

•	 Tell the class that they are going to listen to a boy

describing his day. Play Class CD Track 24.

TRACK 24

 Listen and look.

Jack: I get up early.
I have breakfast.
I go to school.
I have lunch.
I have dinner.

•	 Play the track again:

• Listen and point.

• Listen and repeat.

Objectives:

•	 Recognising and naming daily activities

Key language:

•	 Parts of the day

Materials:

•	 Flashcards of food and daily activities

Page 60

My day

B Look and match.

•	 Help students identify the first four pictures in exercise

B: Which activity is this? Go to school. Which activity comes

first? Get up. Play Track 24 again and ask students to check

their answers. Show the class page 61 and present the

words: morning, noon, night. Ask students to tell you

things they do at these times of day: I get up in the

morning. Point to the first activity and ask students to

tell you if this activity is for the morning, noon or night.

As you ask this, you can point to the corresponding

pictures to help students understand: Do you go to

school in the morning, at noon or at night? In the morning.

•	 Note: If your class goes to school in the afternoon, you

can use picture b as noon/afternoon.

Answers: 1 - a, 2 - a, 3 - b, 4 - c

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

53

Page 62

Objectives:

•	 Developing listening skills

•	 Presenting new daily activities

Key language:

•	 Parts of the day

•	 Giving information and describing actions

•	 Agreeing

Materials:

•	 Flashcards of daily activities

•	 Small white cards (four per child), paper clips,

rubber ball

Wrap-up
Miming daily activities.

•	 Divide the class into groups of four and hand out a

flashcard of a daily activity to each group. Ask them

to practise miming the activity as you go round

the class to ensure that everyone understands their

flashcard. Ask a member of each team to act out

a daily activity and tell the other teams to guess

the activity. Give points to the team that guesses

correctly. Collect and redistribute the flashcards.

Make sure that different students from each group

participate in miming the actions.

What are these? Stars, moon. Write the words I go to bed

on the board and invite a student to draw a line on the

board from these words to either the picture of the sun

or the moon and stars. Help him or her say the phrase:

I go to bed at night. Ask students to repeat chorally.

A Listen and sing.

•	 Ask students to open their Learner’s Book at page 62.

Focus students’ attention on the scene and elicit the

activities for each picture: What is this activity? Get up. Tell

the class that the mouse is going to sing a song about

his day and explain the phrase: This is the way that…

Play Class CD Track 25 and ask students to listen to the

complete song: Look at the pictures and listen to the song!

TRACK 25

 Listen and sing.

This is the way that I get up
I get up, I get up
This is the way that I get up
Every day in the morning.

This is the way that I have breakfast
I have breakfast, I have breakfast
This is the way that I have breakfast
Every day in the morning.

This is the way that I go to school,
I go to school, I go to school
This is the way that I go to school
Every day in the morning.

This is the way that I have lunch
I have lunch, I have lunch
This is the way that I have lunch
Every day in the afternoon!

This is the way that I have dinner
I have dinner, I have dinner
This is the way that I have dinner
Every day in the evening!

This is the way that I go to bed
I go to bed, I go to bed
This is the way that I go to bed
Every, every night. Good night!

•	 Play the track again and do one or more of the following

activities and encourage students to sing the song. Ask

them to do the movement as they sing along.

Warm-up
Revising meals and parts of the day.

•	 Ask the children to take out their drawings of food.

Students work in pairs: Student A: I like pizza for dinner.

Student B: When? Student A: At night. Borrow a drawing

and demonstrate with a student.

Presentation
Introducing go to bed.

•	 Mime the action of getting into bed: Oh, I’m tired. Let’s

go to bed! Ask the students to copy your action and

encourage them to repeat the phrase: Go to bed. Draw

a picture of the sun and a picture of the moon and

stars. Help students identify the words: What’s this? Sun.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

54

Introducing play games.

•	 Say: Let’s play a ball game. Ask students to stand up.

Throw the ball to a child and ask him or her a question

about daily activities: When do you go to school? In the

morning. Tell him or her to throw the ball back to you

and repeat with another student. Then, ask: When do

you play games?

B Listen and number.

•	 Tell students to open their Learner’s Book at page 63.

Help students identify the pictures: Who can you see in this

picture? What activity is it? Is it in the morning? Tell students

they are going to hear different children describe when

they do things. Ask them to number the pictures in the

order that they hear them being described. Play Class CD

Track 26 and pause after each sentence to give students

enough time to identify and number the pictures. Play

the track again and clarify the correct answer: Which is

number 1? Have breakfast. Point to the picture.

TRACK 26

 Listen and number.

Girl: I have breakfast in the morning, and you?
Boy: Yes. Me too.
Narrator: Write number 1.

Girl: I play games in the afternoon, and you?
Boy: Yes. Me too.
Narrator: Write number 2.

Girl: I have dinner in the evening, and you?
Boy: Yes. Me too.
Narrator: Write number 3.

Girl: I go to bed at night, and you?
Boy: Yes. Me too.
Narrator: Write number 4.

C Make picture cards.

•	 Explain that they are going to make picture cards of

daily activities. Hand out four cards to each student. Tell

the children to draw a daily activity on each card. They

may draw different things. After they have done this,

ask different students to show you a card and tell you

what the activity is. As you do this, write the different

activities on the board. Ask all students to copy on

the corresponding card if they drew the same activity.

Continue until you cover all different activities. Ask if

anyone drew an activity you haven’t written on the

board yet.

•	 Students work in pairs. Tell them to put both sets of

their cards facing down. They take turns to turn a card

over and name it: I play games. For fast finishers or more

advanced learners, you can suggest the following

sequence: Student A: I play games. Student B: When?

Student A: In the afternoon. Demonstrate the activity

with a volunteer. Go round the class and use this activity

to assess speaking skills.

•	 Ask the children to stick the picture cards in their English

notebooks. Keep the words on the board for the next

activity.

Page 63

Extra practice
Matching activities to the times of day.

Draw three suns on the board and number and name

them 1, 2, 3; rising, full, setting. Help students to identify

the different times of day: Which sun is in the morning?

Number 1. Write in the morning, at noon and in the evening

under each of the corresponding suns. Show students a

flashcard and relate the activity to students’ lives: When

do you have breakfast? In the morning. Continue the

activity with all the flashcards.

Wrap-up
Matching words and pictures.

•	 Refer students to the words on the board. Read

them aloud and ask students to repeat: I get up, I have

breakfast. Give a flashcard of an activity to a student

and ask him or her to stick it on the board next to

the appropriate phrase. Ask the rest of the class to

say Yes or No.

Extension
Memorising a sequence.

•	 Display three flashcards of daily activities on the board.

Point to each one and ask students to identify the

activity: I get up, I have breakfast, I go to school. Repeat

the words in the same order several times. Remove the

flashcards and ask students to repeat the sequence.

Show them the flashcards to confirm the sequence.

Shuffle the flashcards and play again.
©

 e
di

ci
on

es
 s

m
 S

.A
. P

ro
hi

bi
da

 s
u

fo
to

co
pi

a.
 L

ey
 1

1.
72

3

55

Page 64

Objectives:

•	 Developing awareness of how other people live

•	 Presenting parts of a galaxy

•	 Understanding the differences between day

and night

Key language:

•	 Describing daily activities with time references

•	 Answering questions

Materials:

•	 Flashcards and word cards

•	 Cards with time phrases written on them: in the

morning, at noon, in the afternoon, in the evening, at

night

•	 Poster paper, magazines, glue, scissors, crayons, A4

paper

Warm-up
Revising vocabulary through mime.

•	 On the board, display the flashcards of daily activities

in the correct order: morning to night. Ask students to

stand up and play Track 25. Students mime the actions

as the song plays. Point to the flashcards on the board to

help them. Play the track again and encourage students

to do the actions and sing along.

Presentation
Matching word phrases with pictures.

•	 With the flashcards still on the board, point to one

flashcard and ask students to identify it: What’s this activity?

Have breakfast. Do you have breakfast at night? No, in the

morning. Do the same for the other flashcards. Place the

corresponding word cards on your table. Ask a student to

come to your table and match a word card to the flashcard:

Read the words and match them to the picture. Point to the

matched pair and get the class to tell you Yes or No. Repeat

the activity with the rest of the daily activities.

•	 Show the students the cards with time phrases and hand

them out to different students. Ask them to match the

cards to the pairs on the board. Then ask them to say the

full sentence I have breakfast in the morning.

A Listen, read and number.

•	 Ask students to open their Learner’s Book at page 64.

Focus students’ attention on the pictures and help

them describe them: Who can you see? Mummy and

baby. What is the activity? Get up. Is this in the morning or

at night? Night.

•	 Tell students they are going to listen and read along.

Play Class CD Track 27 once through without stopping.

Point to the words to help students follow the story. Tell

them to listen carefully to the track and to number the

pictures according to the instructions. Play the track

again and pause after each sentence to give students

enough time.

TRACK 27

 Listen, read and number.

Child: I play games in the afternoon!
Narrator: Write number one.

Child: I play games in the evening!
Narrator: Write number two.

Child: I play games at night!
Narrator: Write number three.

Child: I go to bed at night.
Narrator: Write number four.

Mother: I get up at night!
Narrator: Write number five.

•	 Play the track one more time if they need to hear it again

to complete the activity. Check the exercise by asking

students to read out the sentences: What is number one?

I play games in the afternoon.

CLIL

Extra practice
Game: Seek and find.

Students sit in a circle on the floor and close their

eyes. Choose five flashcards of daily activities and hide

them around the room. Tell students to open their eyes

and to look for the hidden flashcards: Where are the

flashcards? There are five cards. Find the cards and show

me. Ask the students who find the cards to tell you the

activity and time of the day we do that.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

56

Presenting vocabulary.

•	 On one side of the board, draw the sun. On the other

side, draw a comet, a star and a moon. Point to each one

in turn and identify them: This is a comet. Students repeat

chorally. Check their understanding of the drawings: Can

you see the sun in the day or at night? In the day. Can you

see Halley’s Comet in the day or at night? At night. What

else can you see at night? Moon and stars. Write Day and

Night under the appropriate drawings in big letters. Invite

students to the board to draw more suns, moons, stars

and comets: Can you draw two stars? Make sure they put

the object in the correct picture: Day or Night.

B Listen and circle.

•	 Tell students to open their Learner’s Book at page 65. Ask

them to identify the pictures: What’s this? Sun. Can you

see it in the day or at night? Day. Tell students they need

to listen carefully and follow the instructions by circling

an object in one of the pictures. Play Class CD Track 28

and pause after the first exchange. Give students time

to find and circle the sun before continuing. If necessary,

help the students by pointing to the pictures as the

track is played. Check the answers: What can you see in

picture 1? The sun. Is it day or night? Day.

TRACK 28

 Listen and circle.

Narrator: Look at picture 1. It’s day.
Can you see the sun? Circle the sun.

Narrator: Look at picture 2. It’s night.
Can you see the moon? Circle the moon.
Can you see the comet? Circle the comet.
Can you see the stars? Circle the stars.

C Make a Day and night poster.

•	 Help students identify what materials they need to

make the poster: What materials do you need? Scissors,

glue, paper and coloured pencils. Students work in groups

of four. Students take out their scissors, glue sticks and

coloured pencils. Hand out poster paper to each group,

with the magazines. Tell students to make one picture

of the day and one picture of the night using photos

from the magazines. Students label the objects—

moon, sun, comet— and the activities during the day

or night— have breakfast, go to bed. Go round the class

and ask questions: Is this day or night? Day. What can you

see in the day? The sun. What activities can you do in the

day? Play games. Display the posters around the class.

Page 65

Wrap-up
Practising unit vocabulary.

•	 Ask students to stand by the poster display. Point to

a picture on one of the posters and ask questions: Is

this the day or night? Is it morning or afternoon? How

many stars can you see? What colour is the sun? How

many moons are there?

Extension
Talking about day and night activities.

•	 Tell students about your day as you make simple

drawings on the board: This is my day. I get up in the

morning and have breakfast. I have dinner at night and I

play games. Tell students to draw their days. With the

drawings, students work in pairs. Ask them to show their

pictures to their friends and talk about their day and

night activities. Help the students use full sentences.

Collect the pictures for next class.
©

 e
di

ci
on

es
 s

m
 S

.A
. P

ro
hi

bi
da

 s
u

fo
to

co
pi

a.
 L

ey
 1

1.
72

3

57

Page 66

Warm-up
Matching spoken words and pictures.

•	 Describe one of the day and night posters that are

displayed around the classroom from previous class.

Ask students to point to the poster as they realize which

one it is. Repeat the procedure with other posters.

Presentation
Presenting the illustrations.

•	 Ask students to open their Learner’s Book at page 66.

Help students describe what they see: How many parts

of the day can you see? Four. What are they? Morning,

afternoon, evening, night. Which activities can you see? Go

to bed. Ask different students to read the phrases under

the pictures.

A Write, match and say.

•	 Students match the times of day with the activities

according to their own routines. Explain that students

will match different things. Ask: When do you go to

bed? At night. Who goes to bed in the evening? Hands up.

Explain that both are correct.

Answers: morning; afternoon; evening; night
In the morning - I have breakfast; In the morning/In the afternoon - I
go to school; In the afternoon/In the evening - I play games; In the
evening / At night - I have dinner, I go to bed

B Listen and sing.

•	 Tell students that they are going to hear a song about

daily activities. Play Class CD Track 29 once through so

students can hear the whole song.

Objectives:

•	 Talking about oneself

Key language:

•	 Revision: parts of the day, food, meals

Materials:

•	 Day and night posters from CLIL section, sheets

of paper.

TRACK 29

 Listen and sing.

In the morning I go to school.
I like that, I like that!
In the afternoon I play games,
I like that, I like that too!

Hello, hello, hello friends,
Hello, hello my friends!
Hello, hello, hello, friends,
Hello, hello, hello, my friends,

In the evening, I have dinner.
I like that, I like that!
And then it’s time to go to bed,
I like that, I like that too!

Good-bye, good-bye, good-bye, friends,
Good-bye, good-bye, my friends!
Good-bye, good-bye, good-bye, friends,
Good-bye, good-bye, good-bye, my friends.

•	 Play the track again and do one or both of the following

activities each time:

• Listen and mime the actions.

• Listen and sing in turns: divide the class into two groups.

Tell one group to sing the verses and the other group to

sing the chorus. Then, swap roles.

Wrap-up
Drawing breakfast, lunch and dinner.

•	 Remind students about the mouse in the song:

Can you remember which activities he did? Play Class

CD Track 25 and ask the class to sing along. Explain

to students that they are going to decide what the

mouse has for breakfast, lunch and dinner. Write the

three words on the board and elicit ideas from the

class: What does he eat for breakfast? Juice, bread. Draw

the food on the board under the correct heading.

Hand out paper. Tell students to copy the words

from the board and make drawings of breakfast,

lunch and dinner. Students label the meals in their

pictures.

•	 Ask students to tell you about their mouse’s breakfast:

You are the mouse. What do you eat for breakfast?

Cheese and milk. When do you have breakfast? In the

morning.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

58

Extra practice
Inventing a new verse to a song.

Tell the class that they are going to invent a new

verse for the song. Play Class CD Track 29 to remind

the class of the activities and tune. Write the activities

in the song on the board; go to school, play games,

etc. Play the track again and stop after In the morning.

Ask students to put up their hands with ideas for other

activities. Make sure they don’t use any of the activities

already on the board. Then students sing the line with

the new activity. Repeat the process again with the rest

of the song. If possible, encourage students to sing the

whole song with the new words.

Owning their learning.
C Draw.

•	 In this section, the children think about what they liked

most about the unit, or the classes. By doing so, they take

ownership of the learning process and the book itself.

•	 Invite the students to draw their favourite activity of the

day or night. Encourage them to be creative and use lots

of colours. Ask them to put a title to their drawing: I like

playing games in the afternoon. Assist with spelling.

•	 Hold a class vote for the best activity: Put your hands up if

your favourite activity is to play games.

Assessing their own learning.

•	 The purpose of this section is to foster autonomous

learners. It encourages children to make a self-assessment

of what they learned, take pride in it and be more confident.

•	 Invite them to say all the new things they can do after

working on this unit, including things that may not

appear in the box on page 67. In turns, everyone shares

with the class. Encourage students to express agreement:

Yes. Me too.

•	 Congratulate your students. Say: Now you can name

the parts of the day! You can talk about your activities and

describe actions! Ask them: What else would you like to learn?

Wait for the students’ answers and reply: In time, you will

learn everything you want to. You are on the right track!!

Page 67

I like

I can

1 Look and write.

•	 Ask a student to read out the first sentence under the

picture: I have lunch. Students help you identify the

correct time of the day: I have lunch in the morning, right?

No, at noon. Instruct the students to match the remaining

activities and times of day. I have lunch at noon.

Answers: I have lunch at noon. I have breakfast in the morning. I go to
 bed at night. I have dinner in the evening.

Page 68

Page 69

2 Read and label.

•	 Focus the children’s attention on the pictures and

elicit descriptions: What can you see in this picture? A boy

in bed. What activity is this? Getting up. Ask students to

point to the corresponding words in the box. Make sure

everyone understands that each verb is followed by

more than one option and they need to choose one in

each case: Go to bed, Go to school.

Answers: get up, have breakfast, go to school, go to bed, have dinner,
 have lunch, play games

Note:

On pages 59 and 60 of your Teacher’s Book you will find

extension exercises for you to photocopy and hand out

to the students. These exercises integrate this unit with

previous content, for ongoing and continuous learning.

Following are the answers to the exercises.

Page 59. Exercise A.

Answers: Students’ own answers.

Page 60. Exercise A.

Answers: 1. In the morning I like (students’ own answers), but I don’t
like (students’ own answers). 2. At noon I like (students’ own answers),
but I don’t like (students’ own answers). 3. At night I like (students’ own
 answers), but I don’t like (students’ own answers).

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

59

Name Date

A Draw or and write.

Pizza Eggs

cheese milk

apples

banana

bread

chicken

ham

spaghetti

I like pizza. I don’t like eggs.

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

60

Name Date

A Complete the sentences.

•	 What part of the day is it? What food do you like?

MY FAVOURITE BREAKFAST.

In the

I like but I don’t

like .

MY FAVOURITE lUnch.

At I like.

 , but I don’t like

 .

MY FAVOURITE dInnER.

At I like

 , but I don’t like

 .

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

61

6

Page 71

Warm-up
Introducing musical instruments.

•	 Mime playing the guitar, the flute, the piano and the

drum. Stop after each action and say: Guitar. I can

play the guitar! Stick the corresponding flashcard

on the board. Finally, mime the actions: I can sing.

I can dance. Can you play the guitar? Yes, I can or No, I can’t.

Presentation
Setting the context.

•	 Ask the children to open their Learner’s Book at pages

70 and 71. What can you see?

•	 Then, ask what they think this unit is about. You can ask:

Is this unit about houses, clothes or musical instruments?

It’s a music festival. The children are playing the piano,

the guitar, the flute and the drums. Are they singing and

dancing?

A Listen and look.

•	 Ask students to count the musical instruments in the

pictures: How many guitars/pianos/flutes/drums can

you see? Explain that the children are practising for the

festival. But the little boy, Jimmy, isn’t happy about it

and you’re going to find out why. Play Class CD Track 30.

TRACK 30

 Listen and look.Objectives:

•	 Recognising and naming musical instruments

•	 Talking about the instruments one can play

•	 Making suggestions

Key language:

•	 Musical instruments

Materials:

•	 Flashcards of musical instruments

Page 70

I can play music

•	 Play the track again and do one or both of the following

activities each time:

• Listen and mime.

• Listen and repeat.

Priority learning cores
e-sm.com.ar/guidelines_NAP
Pages 4-8.

Foreign Language Guidelines of Autonomous City of Buenos Aires
e-sm.com.ar/guidelines_CABA
Pages 83-86.

One.
Jenny: Let’s play the piano!
Jimmy: I can play it, too!
Ben: Oh, no! Not now! [Pause]
Two.
Ben: Let’s play the drums!
Jimmy: I can play them, too!
Jenny: Oh no! Not now!
Three.
Ben: Let’s play the flute!

Jimmy: I can play it, too!
Jenny: Oh, no! Not now! [Pause]
Four.
Ben: Let’s play the guitar!
Jimmy: I can play it, too!
Five.
Jenny and Ben: Let’s sing and dance!
Jimmy: I can sing and dance, too!
Jenny and Ben: Oh, yes! Wow!

B Look and number.

•	 Help students identify the five pictures in exercise B.

Explain that they have to number the pictures in the

order they hear them and read the following:

Play the guitar!
I like the guitar!
Write number one.

Play the flute!
I like the flute!
Write number two.

Sing!
I like singing!
Write number three.

Wrap-up
Acting out the story.

•	 Divide the class into groups of three and explain that

they are going to act out the story. Assign a different

character from the story (Jenny, Jimmy and Ben) to

each student in a group. Play Track 30 and pause

after each exchange. Students repeat the words

corresponding to their character. Correct rhythm

and intonation as needed. Encourage them to mime

playing the different instruments as they do this.

Play the piano!
I like the piano!
Write number four.

Dance!
I like dancing!

Write number five.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

62

Introducing responses to suggestions:

Yes! Let’s dance. / No. I don’t want to.

•	 Ask the children to turn to page 73 of their Learner’s

Book. Help them identify the objects and actions in the

pictures. Say: Point to the piano. Point to ‘dance’. Let’s sing!

Encourage students to respond and nod their heads:

Yes! Let’s sing! Say: Let’s dance! Stand with your arms

crossed, shake your head and say: No. I don’t want to.

Students repeat with a sad intonation.

B Listen and number.

•	 Play Class CD Track 32 once so students can listen to

all the exchanges. Play the track again and ask them

to number the pictures. When they finish, check by

saying: Let’s dance! Number 1. Correct their intonation if

necessary.

Page 73

Page 72

Objectives:

•	 Developing listening comprehension skills

•	 Making and responding to suggestions

•	 Making a musical instrument

Key language:

•	 Musical instruments, actions,

•	 Revision: clothes, parts of the body and

movements

Materials:

•	 Flashcards of musical instruments and clothes,

sticky tape

•	 Blank cards

TRACK 31

 Listen, sing and point.

Warm-up
Game: odd one out.

•	 Show students the flashcards of the clothes and the

musical instruments and elicit the words. Then play

Odd one out with both sets of flashcards. Choose

three flashcards from the same set and one from the

other. Say the words while showing the corresponding

flashcard. Students listen and identify the odd one out.

Presentation
Introducing the word music.

•	 Draw a music stave (5 horizontal lines) and add a few

notes. This is music. Tell them that musicians can read

notes in the same way as we read a text. Can you read

music?

•	 Ask the children if they listen to music, and what kind of

music they like. Make a list on the board.

A Listen, sing and point.

•	 Ask students to open their Learner’s Book at page 72.

Ask: What musical instruments can you see? Is the girl with

the green shirt playing the flute? What’s the boy with the

green hat playing? Look at the boy who is singing. What’s

he wearing? Introduce the song: You are going to listen to

a song. Play Class CD Track 31.

Extra practice
Game: Statues.

Tell students that they are going to dance. Ask them

to form a circle. Play Class CD Track 31 again and say: Let’s

dance! Stop the music and say: Play the drums! Ask them

to remain frozen like statues while playing the drums.

Play the music again then stop and say: Play the flute!

Play the guitar! Play the piano!

Let’s all sing and dance,
Listen to the music!
Let’s all play the drums,
Listen to the music!

Let’s all play the pi-a-no!
Let’s all play the flute!
Let’s all play the gui-i-tar!
Let’s all sing and dance!

•	 Play the track again and do one or more of the following

activities each time:

• Listen and point.

• Listen and mime the actions.

• Divide the class into two groups. Ask them to stand

facing each other: You sing the verses. And you sing the

chorus. Point to indicate when each group should sing.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

63

TRACK 32

 Listen and number.

Girl 1: Let’s dance!
Boy 1: Yes! Let’s dance!
Narrator: Write number 1.

Boy 2: Let’s play the piano!
Girl 1: Yes! Let’s play the piano!
Narrator: Write number 2.

Girl 2: Let’s play the flute!
Boy 1: No. I don’t want to.
Narrator: Write number 3.

Boy 3: Let’s sing!
Girl 2: No. I don’t want to.
Narrator: Write number 4.

Girl 3: Let’s play the drums.
Boy 2: Yes! Let’s play the drums!
Narrator: Write number 5.

Boy 4: Let’s play the guitar!
Girl 3: No. I don’t want to.
Narrator: Write number 6.

C Make picture cards.

•	 Explain that they are going to make picture cards

about music. Hand out four cards to each student. Tell

the children to draw a musical instrument or action

(dance or sing) on each card. They may draw different

things. Write the different activities on the board. Ask

all students to copy on the corresponding card if they

drew the same. Continue until you cover all different

drawings. Ask if anyone drew something you haven’t

written on the board yet.

•	 Put students into groups of three and tell them to

hold their own cards. They take turns to show a card

and make a suggestion: Let’s play the piano! If the other

students have the same card in their hands, they reply:

Yes! Let’s play the piano! If they don’t, they reply: No,

I don’t want to. Go round the class and use this activity to

assess speaking skills.

Wrap-up
Guessing game.

•	 Place the music flashcards on your table face down.

Ask a student to pick one up and show it to the

class. Without looking, say: Let’s play the guitar! If

the student is holding the guitar flashcard he or

she responds: Yes! Let’s play the guitar! If not, he or

she says: No, I don’t want to. The class repeats the

response each time. Continue with the rest of the

flashcards and other students.

Extra practice
Home project: making maracas.

Students need: empty small plastic bottles, small pebbles and

sand, a funnel.

Tell students they are going to make their own

musical instrument. Take an empty plastic bottle and fill

it with small pebbles and sand. To make it easier, you can

use a funnel. If you don’t have one, you can make one by

wrapping a sheet of paper into a cone. Once the bottle is

filled, put on the cap. Your maracas will be ready!

Extension
Let’s dance!

•	 To revise parts of the body and movements, play a

dancing game. Ask students to stand up and copy you.

If available, play a song you know the children like as

background music (a song from a movie or show). Say:

Let’s dance! Ask them to say and do the movements: Let’s

stretch our arms! Let’s bend our knees. Let’s move our hands.

Let’s shake our fingers, etc.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

64

Page 74

Objectives:

•	 Introducing musical concepts

•	 Understanding the function of charts

•	 Interpreting a bar chart

Key language:

•	 Adjectives

•	 Expressing opinions, presenting conclusions

•	 Revision: numbers 1-20

Materials:

•	 Flashcards and word cards

•	 Sticky tape; percussion instrument (drum,

tambourine, triangle, etc.)

•	 Students’ maracas

•	 Old magazines, scissors, glue; five sets of word

cards in envelopes: guitar, drum, flute, piano, sing,

dance, play, music

Warm-up
Revising the musical instruments.

•	 Mime and say the following words: play the drums,

play the flute, play the guitar, play the piano. Write each

sentence on the left-hand side of the board in any

order. Tell students they are going to listen to the song

from previous section again and put the phrases on the

board in order as they hear them. Write numbers 1-4 on

the right-hand side of the board: Listen and tell me the

order. Play Class CD Track 31 once so students can listen

to the complete song. Then ask questions: Which is

number one? Play the drums. Do this with the remaining

words. Play the song again so students can join in.

Presentation
Presenting the lesson topic and language.

•	 Take out the percussion instrument and play it loudly.

Ask students to tell you how this sounds. Present: Loud!

It’s loud! Play the instrument gently and repeat the

procedure: Soft. It’s soft. Play it quickly: Fast! It’s fast! Play a

few slow beats and say: Slow. It’s slow. Repeat the words

and tell students to repeat after you.

A Listen and number.

•	 Ask students to open their Learner’s Book at page 74.

Help them describe what is happening in each double

picture: One. A girl is playing the flute and a girl is dancing. Tell

students they are going to listen to different types of music

and identify the main characteristic of each one. Play Class

CD Track 33 once so students can listen to all the music.

TRACK 33

 Listen and number.

Loud. This music is loud.
Write number one.

Soft. This music is soft.
Write number two.

Slow. This music is slow.
Write number three.

Fast. This music is fast.
Write number four.

•	 Play the track again and ask students to complete the

exercise by numbering the pairs of pictures. Play the

track one more time if they need to hear it again to

complete the activity. Check the exercise by asking

students to read out: What is number one? Loud.

B Listen and match.

•	 Students listen to Class CD Track 34 and complete the

exercise individually. Check it by holding up your book

and tracing lines with your finger to join the sentences

to the appropriate photos.

TRACK 34

 Listen and match.

Number 1 Very slow trumpet music
Number 2 Very soft harp music
Number 3 Very fast violin music
Number 4 Very loud drum music

CLIL

Extra practice
Making music.

Ask students to take out their maracas. Tell them

that they are going to play them according to your

instructions. Clap your hands slowly: Slow! This music is

slow! Students shake their maracas slowly. Do the same

for the remaining three words: soft, loud and fast.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

65

Revising numbers.

•	 Count to twenty with the class. Tell students to close

their eyes. Pick a number between one and twenty

and clap your hands that number of times. Students

count silently and raise their hands when they have the

answer. Write it on the board for everyone to check.

C Look and write.

•	 To introduce this exercise, show a flashcard of a musical

instrument to the class. Say: It’s a guitar. I like the guitar.

Ask a student: Do you like the guitar? Elicit Yes or No. Do

the same with all the flashcards. Tell students that you

can show this type of information in a graph.

•	 Ask students to open their Learner’s Book at page 75. Tell

them that a group of girls and boys were asked about

their favourite musical instruments. The first graph

shows the girls’ replies and the second graph the boys’.

Explain that each horizontal line represents one child.

Point to the yellow bar on the girls’ graph and say: How

many girls like the flute? Let’s count. Count the number of

lines with them and say: Twelve! Twelve girls like the flute.

Students complete the corresponding sentence with the

appropriate information. Ask them to do the same with

the remaining seven bars. If you wish, students can do

the activity in pairs. Check the answers with the class.

Answers: Ten girls like the drum. Twelve girls like the flute. Fifteen girls
like the guitar. Eighteen girls like the piano. Eleven boys like the flute.
Thirteen boys like the piano. Seventeen boys like the guitar. Nineteen
boys like the drum.

D Make a Music poster.

•	 Help students identify what materials they need to make

the poster: What materials do you need? Scissors, glue,

paper and coloured pencils. Students work in groups of

four. Students take out their scissors, glue and coloured

pencils. Hand out a piece of poster paper to each group.

Write the word Music on the board. Say: Copy this at the

top of your poster. Each student contributes to creating

a music poster from magazine pictures. They can also

draw on their posters. Ask them to label each picture.

Say: Write the names next to the pictures. Help students

talk about their posters. Students: They are singing. I like

singing. I like loud music and soft music. Display these

posters around the class or in the school hallway.

Wrap-up
Game: True or False.

•	 Hold up one of the posters and describe something

in the poster. Say: I can see three guitars. Students

listen and decide if your sentence is true or false. Say:

Look, listen and say true or false. Repeat with other

items on different posters.

Page 75

Warm-up
Associating written words and illustrations.

•	 Hand out the unit flashcards to half the class and

the corresponding word cards to the other half. Tell

students to stand up and hold up their flashcards

to find their partners: Stand up, say your word and

find your partner! When they have all found their

partners, call out a word: Guitar! Hold up your cards!

Ask the pair to stand at the front: Stand here, please.

Repeat the activity until all the pairs are standing

next to each other.

Page 76

Objectives:

•	 Creating and reciting a poem

•	 Appreciating the importance of rhythm and

composition

Key language:

•	 Revision: loud, soft, fast, slow, daily activities

Materials:

•	 Flashcards and word cards; sticky tape, paper

Presentation
Reading a poem.

•	 Choose a simple poem, limerick or nursery rhyme — such

as Humpty Dumpty. Make copies for the class. Explain that

it doesn’t matter if they don’t understand all the words.

Read it to the class, marking rhythm and intonation. You

can snap your fingers to set the beat. Explain that poems

have music in them, too. Read it again and encourage

children to read along, marking rhythm.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

66

A Tick (✓) and write.

•	 Ask students to open their Learner’s Book at page 76.

Explain that in order to complete each line, they must select

one of the two options given and tick the appropriate box.

Then, they find the corresponding word in the word box

and write it in the sentence. Do the first line together and

instruct students to complete the poem. When they finish,

give them a few minutes to practise reciting it aloud. Invite

volunteers to recite their poem for the whole class.

Answers: students’ own answers

B Listen and sing.

•	 Draw a timeline on the board with a rising sun on the left

and the moon and stars on the right. Point to the sun and

say: In the morning. Point to the moon and stars and say:

At night. Then, point to the sun. Pretend to yawn and

motion getting out of bed. Say: In the morning, I get up.

Mime having a shower. Say: I have a shower. Continue in

the same way with eating breakfast and picking up a

schoolbag to go to school. Point to the moon. Motion

and Say: I do my homework. I have my dinner. I go to bed. Ask

students: What do you do in the morning? Ask: What do you

do at night? Tell them they are going to hear a song about

how we feel in the morning and how we feel at night. Play

Class CD Track 35 once so they can listen to the complete

song.

TRACK 35

 Listen and sing

Wrap-up
Making the Storybook.

•	 Ask students to open Leaner’s Book at page 95. Show

them where to cut the lines and how to fold the page

in order to make their Storybook. When they have

assembled the book, read it together. Encourage

students to tell the story to their families when they

get home.

Owning their learning.
C Draw.

•	 As this is the last unit, ask the children to think about

what they liked most about the book and the year. This

will make them think about everything they learned.

Encourage them to look at previous units and talk about

them. This way, they take ownership of the learning

process and the book itself.

•	 Invite the students to draw something related to their

favourite unit and put a title to it, for example, My house.

Assist with spelling.

•	 Hold a class vote for the most popular unit: Put your hands

up if your favourite unit was Stretch and bend.

Assessing their own learning.

•	 Tell the class that you are going to play a game to help

them revise some of the things they have seen in the book.

The game consists of finding the correct picture from the

book: Find an umbrella. Find a sofa. Find a dance teacher.

•	 Ask the children to reflect on everything they learned

in this unit and over the year and share with the class:

“I can …”. Encourage students to express agreement:

Yes. Me too. Make them feel proud and confident.

•	 Congratulate your students on a year’s hard work:

 Good job!

Page 77

I like

I can
In the morning,
I hear the music,
It’s loud, it’s fast.
The drum and the guitar,
They say: “Get up!
And go to school!”
And I get up,
And I go to school.

And then at night,
I hear the music,
It’s soft, it’s slow.
The piano and the flute,
They say: “Relax!”
And go to bed!”
And I relax,
And I go to bed.

•	 Hand out the flashcards of the four musical instruments,

the corresponding word cards and cards for loud, soft,

fast and slow at random. Play Class CD Track 35 again. Ask

students to hold up their flashcard or word card if they

hear the word in the song. Say: Listen and show me.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

67

Extra practice
Revising vocabulary from units 1 to 6.

You need: flashcards and word cards from the whole year.

Tell students that they are going to classify the

vocabulary they have learnt in the year. Divide the board

into six columns and write the following categories

as headings: The body, The weather, Houses, Furniture,

Actions and activities, Music. Shuffle the flashcards and

hand them out, keeping the last one for yourself. Show

students your flashcard and ask: What is it? Elicit the word,

then say: Music? Furniture? The body? Stick the flashcard in

the appropriate category when students identify it. This

game can also be played in teams.

1 Look and write.

•	 Ask a student to read each word and match it to the

corresponding instrument or action. Walk round the

room while they are working to check accuracy.

Answers, clockwise: piano, flute, guitar, sing, dance, drums

Extension
Unscrambling sentences.

•	 On the board, write the following sentences. Make sure

you scramble them:

1. I like playing the piano.

2. Let’s sing.

3. I don’t like loud music.

4. I can play the guitar.

•	 Ask the children to write them on their notebooks in

the correct order. Check the exercise by asking different

students to read the sentences.

Page 78

Page 79

Extra practice
Talking about your favourite singer or band.

As a home project, ask students to make a poster

of their favourite singer or band. Ask them to include

pictures and titles of their favourite songs. When they

bring the posters to class, invite students to talk about

their favourite artist. This is my favourite artist. He can sing

and play the guitar.

Note:

On pages 68 and 69 of your Teacher’s Book you will find

extension exercises for you to photocopy and hand out

to the students. These exercises integrate this unit with

previous content, for ongoing and continuous learning.

Following are the answers to the exercises.

Page 68. Exercise A

Answers: 1. fast, slow 2. loud, soft 3. slow, fast 4. soft, loud

Page 69. Exercise A

Answers: 1. play the guitar 2. dance 3. play the piano 4. play the flute
 5. sing, play the guitar

2 Match and draw.

•	 As a class, read the suggestions in the first column. Tell

students to match the suggestions with the pictures.

When they finish, tell students to draw and colour the

unfinished items. Correct the exercise by reading and

pointing to each suggestion in turn and eliciting the

response: Let’s play the piano! Yes! Let’s play the piano!

Answers: 1-B, 2-E, 3-D, 4-A, 5-C

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

68

A Look and write.

slow fast loud soft

fast slow

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

Name Date

6969

A Match and complete.

play the guitar

1. Hi, I’m Tom. I’m wearing a red

shirt, jeans and trainers. I can

 .

2. Hi, I’m Lisa. I’m wearing a purple

skirt. I can .

3. Hi, I’m Ashley. I’m wearing

a blue sweater and jeans.

I can .

4. Hi, I’m Jack. I’m wearing a red and

black sweater. I can .

dance play the piano play the guitar play the flute

©
 e

di
ci

on
es

 s
m

 S
.A

. M
at

er
ia

l f
ot

oc
op

ia
bl

e

Name Date

70

Let’s play!
•	 Students play in pairs and follow the instructions.

•	 They will need a die and two counters.

•	 They can resort to their Learner’s Book when needed.

•	 Students throw the die. The one who gets the highest

number starts the game.

•	 As they fall on the different spaces, they have to

complete the sentences or do what the space says.

•	 The winner is the student who first gets to “Finish”.

•	 Walk around to help and monitor.

•	 Encourage students to listen to each other carefully and

do peer correction.

•	 Keep record of the mistakes you hear to work on them

later on.

B Look and circle.

•	 Read the words with the class. Ask students to identify

the colours of the paint drops. Next, point to the flute

player and ask: Is the flute soft or loud? Show them the

brown circle around the picture and the brown paint

drop next to the word soft: Soft – brown. Point to the

drums and do the same: Red – loud. Confirm that the

train is fast and the bike is slow.

Answers: a. green b. red c. blue d. brown

C Complete.

•	 Ask students to complete each sentence with the

appropriate word. Check the exercise by asking different

students to read them aloud.

Answers: a. The train is fast. b. The drum music is loud. c. The bike is
slow. d. The flute music is soft.

Page 83

Page 82

Pages 80-81

Units 5 - 6

Integration units 5-6
A Draw and write.

•	 Ask different students to read the words at the top of

the page and ask the rest of the class to identify them

by miming the actions. Help students complete the first

sentence: What can you do in the morning? Get up, go to

school. Write get up or go to school here. You decide. Ask

them to complete the rest of the sentences themselves.

Then, tell them to draw pictures of the activities they

chose.

Answers: students’ own answers .
©

 e
di

ci
on

es
 s

m
 S

.A
. P

ro
hi

bi
da

 s
u

fo
to

co
pi

a.
 L

ey
 1

1.
72

3

71

1 Read and label.

•	 Focus student’s attention on the two children. Explain

that they have to label the body parts using the words

in the box. Go round the room and offer help where

necessary. Check the exercise with the whole class.

Answers:

Page 84

UNIT 0

ear

nose

eye

hand

head

hair

face

mouth

leg

Page 85

UNIT 1

1 Circle.

•	 To do this exercise, revise can/can’t and verbs of

movement (bend, stretch, shake) if necessary. You can do

the first picture together. Focus the students’ attention

on the picture of the boy in the beach and especially on

his right foot. Ask: Can he move his foot? Elicit a negative

answer and tell the children to circle can’t.

Answers:
I can’t move my foot.
I can stretch my arms.
I can touch my toes.
I can shake my hands.
I can’t bend my fingers.

1 Choose and write.

•	 Ask the class what a postcard is and why we use them.

Tell students they need to complete the postcards

using the words in the box. Ask the class about the first

postcard: Is it cold or hot? Tell students to complete both

postcards. Make sure they know that they don’t have

to use all the words and that they have to make up the

names of the sender and recipient. Go round the class

and offer help where necessary. Check the activity by

asking students to read out the postcards.

Answers:
Dear (students’ own answers),
It’s hot and sunny today. I’m wearing my hat.
Love,
(Students’ own answers)

Dear (students’ own answers),
It’s cold and raining today. I’m wearing my coat and my boots.
Love,
(Students’ own answers)

Page 86

UNIT 2

Page 87

UNIT 3

1 Complete.

•	 Ask students to identify the rooms: What room is this?

Bedroom. Point to mummy. Point to daddy. Where is

Grandma? Tell students to complete the answers to

the questions. Go round the class and ask individual

students to read the answers to you.

Answers: a. garden b. bathroom c. bedroom d. kitchen e. living room

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

72

Page 88

1 Look and write.

•	 Focus students’ attention on the pictures. Ask: What is

number 1? Cupboard. Do the same for all the pictures. Tell

the children that they have to complete the crossword

in pairs. Let them know that if they don’t remember

how to spell a word, they can go back to Unit 4 to find it.

Answers:

UNIT 4

2 Complete the sentences.

•	 Ask students to use the words from the crossword to

complete these sentences. Explain that the order of the

words may vary from one student to another.

Answers: armchair/sofa/fireplace/bookcase, cupboard/fridge/cooker/,
 bath

8

1 2

6

7

5

3 4

c o o k e r

b

o

o

c

a

s

e

c

u

b

o

a

r

d

a

m

c

h

a

i

r

s

f

a

i

d

g

e

Page 89

UNIT 5

Page 90

UNIT 6

1 Look and write.

•	 Ask the children to look at the picture and say what they

can see. Tell them that this is a sign for a festival. What

kind of festival? A music festival. Ask them to complete

the sentences below. Walk around to offer help. Check

the exercise by asking students to read the sentences

aloud.

Answers: music, dance, sing, play, guitar/flute/piano/drums.

1 Complete.

•	 Ask students to look at the pictures and elicit

descriptions. What can you see in the first picture? A boy,

a train, a teddy bear, a robot, a bed. What is the boy doing?

Getting up. Do the same for the other pictures. Ask

students to complete the sentences using the words

in the box.

Answers:
I get up in the morning.
I go to school in the morning.
I play games in the afternoon.
I go to bed at night.

©
 e

di
ci

on
es

 s
m

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

