
Collective work designed, created,

produced and directed by:

Erlita Ojeda Zañartu
Ph D in Education

English2
Workbook

2
English 2 | Corefo

C
O

RE
FO

En

gl
is

h
Bo

ok

is

a
si

x
–

le
ve

l
se

rie
s

fo
r

el
em

en
ta

ry

st
ud

en
ts

in

En

gl
is

h.
 I

t
is

 b
as

ed
 o

n
th

e
Ac

tiv
e

En
gl

is
h

Ap
pr

oa
ch

.
Th

is
 a

pp
ro

ac
h

in
vo

lv
es

 L
ea

rn
in

g
St

yl
es

 (
m

od
el

 V
AK

),
M

ul
tip

le
 I

nt
el

lig
en

ce

Th
eo

ry
,

Su
gg

es
to

pe
di

a
M

et
ho

d,

To
ta

l
Ph

ys
ic

al

Re
sp

on
d

M
et

ho
d,

Br

ai
n

Gy
m

an

d
M

in
d

M
ap

.
Ac

tiv
e

En
gl

is
h

Ap
pr

oa
ch

ha

s
be

en

ap
pl

ie
d

in

m
an

y
co

un
tri

es

in

th
e

Eu
ro

pe
an

 U
ni

on
 d

ur
in

g
m

or
e

th
an

 2
0

ye
ar

s.
It

al
so

 h
as

 g
ot

 a
 s

pe
ci

al
 s

ec
tio

n
ba

se
d

on

Co
nt

en
t

an
d

La
ng

ua
ge

 I
nt

eg
ra

te
d

Le
ar

ni
ng

–

CL
IL

an

d
its

ex

er
ci

se
s

ar
e

or
ie

nt
ed

to

wa
rd

 s
ta

rte
rs

, m
ov

er
s

or
 fl

ye
rs

 le
ve

l.

Le
t´

s
ge

t t
o

kn
ow

yo

ur
 b

oo
k

OR
AL

 EX
PR

ES
SI

ON
 AN

D O
RA

L C
OM

PR
EH

EN
SI

ON

Yo
u

ca
n

al
so

 r
ei

nf
or

ce
 th

e
le

ar
ni

ng
 a

ct
iv

iti
es

 b
y

us
in

g:

OP
EN

IN
G

Un
it

na
m

e

1.
 L

is
te

n
an

d
ci

rc
le

 t
he

 c
or

re
ct

 a
lte

rn
at

iv
e.

2.
 L

is
te

n
an

d
co

m
pl

et
e.

 T
he

n
tr

ac
e.

B
a

c
k

 t
o

 s
c

h
o

o
l

	Oral Comprehension

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 8

.
Th

en
 d

o
th

e
fo

llo
w

in
g

ac
ti

vi
ti

es
.

TU
R

N
 Y

O
U

R
 B

R
A

IN
 O

N

H
el

lo
, I

’m

Ke
vi

n.

An
d

yo
u?

An

dr
ea

.
H

el
lo

, m
y

na
m

e
is

Be

n.

M

ar
y.

N
ic

e
to

m

ee
t y

ou
.

Th
is

 is
 m

y
fr

ie
nd

Fr

ed
.

Em

ily
.

U
n

it

1

1

2

N
ic

e
to

 m
ee

t
yo

u

En
gl

ish
 2

|

 C
or

ef
o

6

P
H

O
N

IC
S


 h

ttp
s:/

/y
ou

tu
.b

e/
nK

k5
B8

ily
Eo

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 1

1.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

1.
 L

oo
k

an
d

m
at

ch
.

Th
en

 l
is

te
n

an
d

sa
y.

2.
 L

is
te

n
an

d
co

m
pl

et
e.

 T
he

n
sa

y.

a. b.

br
ot

he
r

 m
ot

he
r

 th
es

e

 th

at

th
es

e
th

os
e

th
at

th
is

3

4

th

En
gl

ish
 2

|

 C
or

ef
o

9

	Oral Comprehension

SP
EA

K
 U

P

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
s

12
 a

nd
 1

3.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

1.
 L

oo
k,

 t
ra

ce
 a

nd
 w

ri
te

.
Th

en
 l

is
te

n
an

d
sa

y.

ch
ai

r

bo

ar
d

co
m

pu
te

rs

 d

es
ks

 th
is

 th
es

e

th

at

 th

os
e

5

W
ha

t´
s

th
is

?

1 3

2 4

En
gl

ish
 2

|

 C
or

ef
o

10

	Oral Comprehension 	Oral Expression

It
in

tro
du

ce
s

so
m

e
id

ea
s

ab
ou

t t
he

 u
ni

t
th

ro
ug

h
m

ot
iv

at
io

na
l

pi
ct

ur
es

 in
 o

rd
er

 to

re
ac

tiv
at

e
th

e
st

ud
en

ts
’

pr
ev

io
us

 k
no

wl
ed

ge
 a

nd

wo
rk

 th
ei

r w
ay

 th
ro

ug
h

co
gn

iti
ve

 c
on

fli
ct

.

It
de

ve
lo

ps

lis
te

ni
ng

 s
kil

ls
.

It
st

im
ul

at
es

 th
e

de
ve

lo
pm

en
t o

f
ne

w
sk

ill
s,

 s
uc

h
as

 o
bs

er
va

tio
n,

an

al
ys

is
 a

nd

re
fle

ct
io

n.

Po
st

er
s

Fl
as

hc
ar

ds

G
ra

m
m

ar
 h

an
do

ut
s

Vo
ca

bu
la

ry
 h

an
do

ut
s

It
de

ve
lo

ps
 s

pe
ak

in
g

sk
ill

s
an

d
pr

om
ot

es
 c

oo
pe

ra
tiv

e
le

ar
ni

ng

th
ro

ug
h

pa
ir

an
d

gr
ou

p
wo

rk
.

3
English 2 | Corefo

Le
ar

n
ne

w
wo

rd
s

th
ro

ug
h

fu
n

ac
tiv

iti
es

.

SP
EC

IA
L S

EC
TIO

NS

Co
m

pr
eh

en
si

on
 a

ct
iv

iti
es

ar

e
us

ed
 b

ef
or

e,
 d

ur
in

g
an

d
af

te
r R

ea
di

ng
.

Pr
e –

 w
rit

in
g

Le
t’s

 w
rit

e*

Po
st

-
wr

iti
ng

*

Du
rin

g r
ea

di
ng

W
RI

TT
EN

 CO
MP

RE
HE

NS
IO

N

H
AV

E
FU

N
 W

IT
H

 W
O

R
D

S


 h

ttp
s:/

/y
ou

tu
.b

e/
BG

a3
Aq

eq
Ry

0

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 1

0.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

1.
 L

oo
k

an
d

ci
rc

le
.

2.
 R

ea
d

an
d

ci
rc

le
.

3.
 R

ea
d

an
d

co
lo

ur
.

w

c

k
o

y
t

r
a

l
n

i

r
b

m

w

n
b

o
o

k

h

e
z

p
s

o
z

d
e

y

g

t
a

q
v

t
l

p
k

d

x

u
p

s
o

e
r

c
u

e

f

p
e

w

y
b

o
d

r
s

u

m

n
a

q
o

n
t

i
k

c

o
c

e
b

o
h

p
e

n

e

c
i

v
g

k
q

d
a

s

r

e
l

u
r

u
b

b
e

r

cx
yb

lu
e

a
s

u
re

d r u
b

g
r e

e
nta

b
b

la
c k

r e
c b

ro
w

n
b

is
p

u r p
l e

so
b

pi
nk

te
n

w
h

i te
co

m
li

gh
t-

b
lu

e
n

o
ty

e l
l o

w
d

es
ora

n
g

e
r u

lg
r a

y

M
y

co
lo

ur
s

	Written Comprehension

bl
ue

bl
ac

k

gr
ee

n

or
an

ge

br
ow

n

pu
rp

le

pi
nk

w
hi

te

re
d

ye
lo

w

lig
h

bl
ue

gr
ay

En
gl

ish
 2

|

 C
or

ef
o

8

1.
 L

oo
k,

 r
ea

d
an

d
m

at
ch

.

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 9

.
Th

en
 d

o
th

e
fo

llo
w

in
g

ac
ti

vi
ti

es
.

2.
 L

oo
k

an
d

re
ad

.

4.
 D

ra
w

 y
ou

r
pe

nc
ilc

as
e

an
d

yo
ur

 b
ac

kp
ac

k.
 T

he
n

co
lo

ur
 t

he
m

.

3.
 R

ea
d,

 d
ra

w
 a

nd
 c

ol
ou

r.

Be
fo

re
 r

ea
di

ng

Du
rin

g
re

ad
in

g

Af
te

r
re

ad
in

g*

*I
t p

ro
m

ot
es

 in
de

pe
nd

en
t l

ea
rn

in
g.

TU
R

N
 Y

O
U

R
 B

R
A

IN
 O

N

H
el

lo
, m

y
na

m
e

is

Be
n.

M

ar
y.

A:
 T

hi
s

is
 m

y
pe

nc
ilc

as
e.

 It
´s

 r
ed

.

W
ha

t
co

lo
ur

 is
 y

ou
r

pe
nc

ilc
as

e?
B:

 I
t´

s
gr

ee
n.

Th
is

 is
 a

 p
en

ci
l c

as
e.

Th
is

 is
 a

 b
ac

kp
ac

k.

Th
is

 is
 m

y
pe

nc
il

ca
se

.
It

’s
 b

lu
e.

Th

is
 is

 m
y

ba
ck

pa
ck

.
It

’s
 o

ra
ng

e.

W
ha

t
co

lo
ur

 i
s

yo
ur

 b
ac

kp
ac

k?

En
gl

ish
 2

|

 C
or

ef
o

7

	Written Comprehension

Be
fo

re
 re

ad
in

g

W
RI

TT
EN

 EX
PR

ES
SI

ON

EN
G

LI
SH

 IN
 A

CT
IO

N

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 1

4.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

1.
 L

oo
k,

 t
ic

k
(

)

 a
nd

 t
ra

ce
.

2.
 L

oo
k

an
d

w
ri

te
.

4

3

1

2

1

2 3 4

N
um

be
rs

	Written Expression

En
gl

ish
 2

|

 C
or

ef
o

11

It
in

tro
du

ce
s

a
m

od
el

 to
 h

el
p

st
ud

en
ts

 to
 w

rit
e

ea
si

ly
.

It
pr

om
ot

es
 in

de
pe

nd
en

t l
ea

rn
in

g.

EN
JO

Y
W

R
IT

IN
G

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 1

5.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

1.
	R

ea
d	
an

d	
fi
nd

.	

I
co

lo
r

m
y

bo
ok

at

 s
ch

oo
l.

I
lis

te
n

to
 s

to
ri

es

at
 s

ch
oo

l.

I
co

un
t

th
in

gs

at
 s

ch
oo

l.

I
cu

t
pa

pe
r

at

sc
ho

ol
.

Pr
e-

w
rit

in
g

Cl
as

sr
oo

m
 a

ct
iv

it
ie

s

En
gl

ish
 2

|

 C
or

ef
o

13

	Written Expression

Yo
u

us
e

th
em

in

 o
rd

er
 to

cu

t a
nd

 p
as

te

in
 th

e
fu

n
wo

rk
bo

ok

ac
tiv

iti
es

.

Th
e

qu
es

tio
ns

 a
re

 b
as

ed
 o

n
in

te
rn

at
io

na
l e

xa
m

s
at

: s
ta

rte
rs

/

m
ov

er
s

/
fly

er
s

le
ve

l.

Th
is

 is
 p

re
se

nt
ed

 in

a
m

in
d

m
ap

, s
o

th
e

st
ud

en
ts

 c
an

 re
m

em
be

r
th

e
vo

ca
bu

la
ry

 th
ro

ug
h

pi
ct

ur
es

.

Pi
ct

io
na

ry
 M

ak
e

yo
ur

 o
w

n
m

in
d

m
ap

T
e

s
t

in
g

 y
o

u
r

s
e

lf

A
s

s
e

s
s

m
e

n
t

1.
 L

is
te

n
an

d
ci

rc
le

 t
he

 c
or

re
ct

 a
lte

rn
at

iv
e.

2.
 L

is
te

n
an

d
nu

m
be

r.

A
n

d
re

a

H
el

lo
, I

’m

Ra
lp

h.

An
d

yo
u?

D

av
id

.

Th
is

 is
 m

y
fr

ie
nd

Ro

be
rt

.

Ti

m
.

N
ic

e
to

m

ee
t y

ou
.

H
el

lo
, m

y
na

m
e

is

Ja
ne

t.

Je

nn
ife

r.

6

7

3.
 L

is
te

n,
 n

um
be

r
an

d
m

at
ch

.
8

En
gl

ish
 2

|

 C
or

ef
o

15

Reviews and encourages self-assessment

As
se

ss
m

en
t

An
ne

xe
s

En
gl

ish
 2

|

 C
or

ef
o

12
3

To
 w

or
k

on
 p

ag
e

50
 (w

or
kb

oo
k)

To
 w

or
k

on
 p

ag
e

64
 (w

or
kb

oo
k)

An
ne

x
N

°
4

An
ne

x
N

°
5

Ja
nu

ar
y

M
ay

S
ep

te
m

be
r

Fe
br

ua
ry

Ju
ne

O
ct

ob
er

M
ar

ch

Ju
ly

N
ov

em
be

r

A
pr

il

A
ug

us
t

D
ec

em
be

r

M

a
k

e
 y

o
u

r
 o

w
n

 m
in

d
 m

a
p

*

*
It

pr
om

ot
es

 in
qu

ir
y,

 r
es

ea
rc

h
or

 c
re

at
iv

e
pr

od
uc

tio
n.



I c
an

 w
ri

te
 a

bo
ut

 c
la

ss
ro

om
 a

ct
iv

iti
es

.



I c
an

 n
am

e
 c

ol
ou

rs
 a

nd
 c

la
ss

ro
om

 o
bj

ec
ts

.



I c
an

 id
en

tif
y

ex
pr

es
si

on
s

to
 in

tr
od

uc
e

pe
op

le
.

M
ET

AC
OG

N
IT

IO
N

/

Pa
st

e
pi

ct
ur

es
 f

ro
m

 A
nn

ex
 1

.

B
a

c
k

 t
o

 s
c

h
o

o
l

English 2 | Corefo 19

P
ic

t
io

n
a

r
y



D
o

I p
ar

tic
ip

at
e

ac
tiv

el
y

du
ri

ng

cl
as

s
ac

tiv
iti

es
?



D
o

I w
or

k
w

ith
 m

y
cl

as
sm

at
es

 a
nd

he

lp
 th

em
 in

 th
ei

r
le

ar
ni

ng
?

PE
ER

 A
SS

ES
SM

EN
T



Fl
et

ch
er

, M
ar

k
(2

00
0)

. T
ea

ch
in

g
fo

r
Su

cc
es

s.
 F

lo
ke

st
on

e:
 H

yt
he

Pr

in
te

rs
. 1

49
 p

.



Ka
ga

n,
 S

pe
nc

er
 (1

99
8)

. M
ul

tip
le

 In
te

lli
ge

nc
es

. C
al

ifo
rn

ia
: K

ag
an

Co

op
er

at
iv

e
Le

ar
ni

ng
. 2

00
 p

.



W
yl

er
, T

er
ry

 (1
99

0)
. A

cc
el

er
at

ed
 L

ea
rn

in
g

w
ith

 M
us

ic
. G

eo
rg

ia
:

Ac
ce

le
ra

te
d

Le
ar

ni
ng

 S
ys

te
m

s.
20

0
p.

BI
BL

IO
GR

AP
H

Y

m
ot

he
r

br
ot

he
r

or
an

ge

gr
ay

re
d

bo
okba

ck
pa

ck

pe
n

Fa
m

ily
 m

em
be

rs

Co
lo

ur
s

11
 e

le
ve

n

15
 fi

ft
ee

n

20
 tw

en
ty

11
 to

 2
0

Num
be

rs
 fr

om

ob
je

ct
s

Cl
as

sr
oo

m

B
a

c
k

 t
o

 s
c

h
o

o
l

English 2 | Corefo 18

Th
e

st
ud

en
ts

 c
an

 a
pp

ly

wh
at

 th
ey

 le
ar

ne
d.

Th
is

 is
 a

 te
ch

ni
qu

e
th

at
 h

el
ps

 s
tu

de
nt

s
to

 o
rg

an
is

e
wh

at
 th

ey

le
ar

ne
d

in
 e

ac
h

un
it.

Af
te

r r
ea

di
ng

*

4
English 2 | Corefo

1
4

5
6

7
8

2
3

Oral Comprehension and Expression

Unit name Turn your brain on

M
y

fa
vo

ur
ite

 s
ea

so
n

M
y

co
m

m
un

ity
Th

e
m

on
th

s
pa

ra
de

Pa
rt

y
in

 th
e

ju
ng

le
M

y
da

ily
 ro

ut
in

e
Th

e
w

ea
th

er

6
20

34
48

62
76

92
10

4

Ba
ck

 to
 s

ch
oo

l
M

y
da

ily

ro
ut

in
es

Tr
ip

s
an

d
ho

lid
ay

s!
M

y
co

m
m

un
it

y
,

m
y

ho
m

e
Le

t’s
 c

el
eb

ra
te

 m
y

bi
rt

hd
ay

!
A

ni
m

al
 k

in
gd

om
!

Ra
in

in
g

an
d

sh
in

in
g!

Pl
ay

 ti
m

e!

Written Comprehension

Speak upPhonics Turn your brain on Have fun with words

9
23

37
51

65
79

93
10

7

N
ic

e
to

 m
ee

t y
ou

!

Th
e

le
tt

er
 s

ou
nd

oo

 /
u:

/
Th

e
le

tt
er

 s
ou

nd
 th

Th
e

le
tt

er
 s

ou
nd

a

/e
i /

Th
e

le
tt

er
 s

ou
nd

 s
t

Th
e

le
tt

er
 s

ou
nd

ue

 /u
:/

Th
e

le
tt

er
 s

ou
nd

 o
-e

/ə
ʊ

/
Th

e
le

tt
er

 s
ou

nd

-s
h,

 -c
h

Th
e

le
tt

er
 s

ou
nd

 tr
,

dr
, g

r

8
22

36
50

64
78

92
10

6

Cl
as

sr
oo

m
 o

bj
ec

ts

Co
lo

ur
s

Fo
od

 a
nd

 d
rin

ks
M

y
fa

vo
ur

ite
 m

on
th

Pl
ac

es
Fe

el
in

gs
An

im
al

 b
od

y
pa

rt
s

It’
s

on
e

o’c
lo

ck
Cl

ot
he

s

24
52

94
10

8

I l
ik

e
…

H
ol

id
ay

s
in

 P
er

u
H

om
e

of
 a

ni
m

al
s

M
y

da
y

7
21

35
49

63
77

91
10

5

W
ha

t c
ol

ou
r i

s
yo

ur

ba
ck

pa
ck

?
A

he
al

th
y

lu
nc

hb
ox

Al
w

ay
s

an
d

ne
ve

r
M

y
sc

ho
ol

 p
ro

je
ct

A
bi

rt
hd

ay
 p

ar
ty

An
im

al
s

ar
e

di
ffe

re
nt

W
ha

t t
im

e
do

 y
ou

ge

t u
p?

A
fa

sh
io

n
sh

ow

M
y

lu
nc

h
bo

x

W
ha

t’s
 th

is
?

Th
e

w
ea

th
er

 in
 P

er
u

Th
e

se
as

on
s

of
 th

e
ye

ar
W

he
re

 is
 th

e
ho

sp
ita

l?

38
66

80
10

Ta
bl

e
of

 c
on

te
nt

s

5
English 2 | Corefo

Written Expression

English in action Enjoy writing

O
ur

 h
ol

id
ay

s
Al

l a
bo

ut
 m

y
co

m
m

un
ity

M
y

fa
vo

ur
ite

 m
on

th
M

y
fa

vo
ur

ite
 w

ild

an
im

al
M

y
fri

en
d’

s
da

y
A

ra
in

y
da

y

13
 -

14

11
 -

12

27
 -

28
41

 -
42

55
 -

56
69

 -
70

83
 -

84
97

 -
98

11
1

- 1
12

H
ow

 m
an

y
Si

m
pl

e
pr

es
en

t t
en

se

Ad
ve

rb
s

of
 fr

eq
ue

nc
y

Th
er

e
is

 –
 T

he
re

 a
re

H
ow

 a
re

 y
ou

?
M

od
al

 v
er

b
Ca

n
Pr

es
en

t c
on

tin
uo

us

te
ns

e
H

av
e

go
t –

 H
as

 g
ot

25
 -

26
39

 -
40

53
 -

54
67

 -
68

81
 -

82
95

 -
96

10
9

- 1
10

Special Activities

Pictionary Assessment

15
 -

17
29

 -
31

43
 -

45
57

 -
59

71
 -

73
85

 -
87

99
 -

10
1

11
3

- 1
15

Cl
as

sr
oo

m
 a

ct
iv

iti
es

Te
st

in
g

yo
ur

se
lf

Te

st
in

g
yo

ur
se

lf

Te
st

in
g

yo
ur

se
lf

Te

st
in

g
yo

ur
se

lf

Te
st

in
g

yo
ur

se
lf

Te

st
in

g
yo

ur
se

lf

Te
st

in
g

yo
ur

se
lf

Te

st
in

g
yo

ur
se

lf

D
es

cr
ib

in
g

m
y

pr
ef

er
en

ce
s

An
ne

xe
s

11
9

- 1
27

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

M
y

pi
ct

io
na

ry

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

19
33

47
61

75
89

10
3

11
7

18
32

46
60

74
88

10
2

11
6

1.	 Listen and circle the correct alternative.

2.	 Listen and complete. Then trace.

Back to school


	

Or
al

 C
om

pr
eh

en
si

on

Open your Student Book at page 8. Then do the following activities.

TURN YOUR BRAIN ON

Hello, I’m
	 Kevin.	

And you?
	 Andrea.

Hello, my name is
	 Ben.

	 Mary.

Nice to
meet you.

This is my friend
	 Fred.

	 Emily.

Unit 1

1

2

Nice to meet you

English 2 | Corefo 6

1.	 Look, read and match.

Open your Student Book at page 9. Then do the following activities.

2.	 Look and read.

4.	 Draw your pencilcase and your backpack. Then colour them.

3.	 Read, draw and colour.

Before reading

During reading

After reading*

*It promotes independent learning.

TURN YOUR BRAIN ON

Hello, my name is
	 Ben.

	 Mary.

A: 	This is my pencilcase. It’s red.
	 What colour is your pencilcase?
B: 	It’s green.

This is a pencil case.

This is a backpack.

This is my pencil case.
It’s blue.

This is my backpack.
It’s orange.

What colour is your backpack?

English 2 | Corefo 7


	

W
ri

tt
en

 C
om

pr
eh

en
si

on

HAVE FUN WITH WORDS

 https://youtu.be/BGa3AqeqRy0

Open your Student Book at page 10. Then do the following activities.

1.	 Look and circle.

2.	 Read and circle.

3.	 Read and colour.

	 w	 c	 k	 o	 y	 t	 r	 a	 l	 n

	 i	 r	 b	 m	 w	 n	 b	 o	 o	 k

	 h	 e	 z	 p	 s	 o	 z	 d	 e	 y

	 g	 t	 a	 q	 v	 t	 l	 p	 k	 d

	 x	 u	 p	 s	 o	 e	 r	 c	 u	 e

	 f	 p	 e	 w	 y	 b	 o	 d	 r	 s

	 u	 m	 n	 a	 q	 o	 n	 t	 i	 k

	 c	 o	 c	 e	 b	 o	 h	 p	 e	 n

	 e	 c	 i	 v	 g	 k	 q	 d	 a	 s

	 r	 e	 l	 u	 r	 u	 b	 b	 e	 r

c x y b l u e a s u r e d r u b g r e e n t a b b l a c k re c b r o w n b i s p ur p l e

sobpinkten w hitecomlight-b luenoty ellowdesorangerulgray

My colours


	

W
ri

tt
en

 C
om

pr
eh

en
si

on

blue

black

green

orange

brown

purple

pink

white

red

yellow

ligh blue

gray

English 2 | Corefo 8

PHONICS

 https://youtu.be/nKk5B8ilyEo

Open your Student Book at page 11. Then do the following activities.

1.	 Look and match. Then listen and say.

2.	 Listen and complete. Then say.

a.

b.

brother mother these that

these those

thatthis

3

4

th

English 2 | Corefo 9


	

Or
al

 C
om

pr
eh

en
si

on

SPEAK UP

Open your Student Book at pages 12 and 13. Then do the following activities.

1.	 Look, trace and write. Then listen and say.

chair board computers desks this these that those

5

What´s this?

1

3

2

4

English 2 | Corefo 10


	

Or
al

 C
om

pr
eh

en
si

on

	

Or
al

 E
xp

re
ss

io
n

ENGLISH IN ACTION

Open your Student Book at page 14. Then do the following activities.

1.	 Look, tick () and trace.

2.	 Look and write.

4

3

1

2

1

2

3

4

How many...


	

W
ri

tt
en

 E
xp

re
ss

io
n

English 2 | Corefo 11

ENGLISH IN ACTION

Open your Student Book at page 14. Then do the following activities.

3.	 Read and write the number.

4.	 Write and read.

There are fourteen boards. 		 There are eleven notebooks.	
There are seventeen pens.

How many How many?

. .

?

English 2 | Corefo 12


	

W
ri

tt
en

 E
xp

re
ss

io
n

ENJOY WRITING

Open your Student Book at page 15. Then do the following activities.

1.	 Read and find.

I colour my book
at school.

I listen to stories
at school.

I count things
at school.

I cut paper at
school.

Pre-writing

Classroom activities

English 2 | Corefo 13


	

W
ri

tt
en

 E
xp

re
ss

io
n

ENJOY WRITING
2.	 Read and match.

Listen to
Count
Cut
Colour my

paper.
stories.
things.
book.

3.	 Look, trace and write.

3.	 Look and write. Keep it in your portfolio.

Let´s write*

Post-writing*
Harry cut paper

Helen listen to stories
*It promotes independent learning.

1

2

3

4

English 2 | Corefo 14


	

W
ri

tt
en

 E
xp

re
ss

io
n

Testing yourself

Assessment

1.	 Listen and circle the correct alternative.

2.	 Listen and number.

Hello, I’m
	 Ralph.	

And you?
	 David.

This is my friend 	
Robert.

	 Tim.

Nice to
meet you.

Hello, my name is	 Janet.

	 Jennifer.

6

7

3.	 Listen, number and match. 8

English 2 | Corefo 15

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

Assessment

5.	 Look, read and circle.

a.

b.

This is a ruler.			 Yes		 No

Those are boards. 			 Yes		 No

That is a computer.		 Yes		 No

These are rubbers.			 Yes		 No

k
d

s e

a
r

d
o

b

4.	 Look and unscramble the words.

a

b

c

d

English 2 | Corefo 16

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

Assessment

6.	 Look, read and answer the questions.

7.	 Read and put a tick () in the chart.

Dibujo del salón de clases hay varios objetos (objetos que no pueden faltar: un libro verde,

una computadora negra, once sillas y dos pizarras)

a.	 How many boards are there? There are boards.

b.	 How many chairs are there? There are chairs.

c.	 What colour is the computer? It’s .

d.	 What colour is the book? It’s .

a.	 My name is Gabriel. I count things at school.
b.	 My name is Steve. I cut paper at school.
c.	 My name is Paul. I colour my book at school.
d.	 My name is John. I listen to a story at school.

Steve

John

Paul

Gabriel

English 2 | Corefo 17

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

P
ic

t
io

n
a

r
y


	

D
o

I p
ar

tic
ip

at
e

ac
tiv

el
y

du
ri

ng

cl
as

s
ac

tiv
iti

es
?


	

D
o

I w
or

k
w

ith
 m

y
cl

as
sm

at
es

 a
nd

he

lp
 th

em
 in

 th
ei

r
le

ar
ni

ng
?

PE
ER

 A
SS

ES
SM

EN
T


	

Fl
et

ch
er

, M
ar

k.
 (2

00
0)

. T
ea

ch
in

g
fo

r
Su

cc
es

s.
 F

lo
ke

st
on

e:
 H

yt
he

Pr

in
te

rs
.


	

Ka
ga

n,
 S

pe
nc

er
. (

19
98

).
M

ul
tip

le
 In

te
lli

ge
nc

es
. C

al
ifo

rn
ia

: K
ag

an

Co
op

er
at

iv
e

Le
ar

ni
ng

.


	

W
yl

er
, T

er
ry

. (
19

90
).

Ac
ce

le
ra

te
d

Le
ar

ni
ng

 w
ith

 M
us

ic
. G

eo
rg

ia
:

Ac
ce

le
ra

te
d

Le
ar

ni
ng

 S
ys

te
m

s.

BI
BL

IO
GR

AP
H

Y

m
ot

he
r

br
ot

he
r

or
an

ge

gr
ay

re
d

bo
okba

ck
pa

ck

pe
n

Fa
m

ily
 m

em
be

rs

Co
lo

ur
s

11
 e

le
ve

n

15
 fi

ft
ee

n

20
 tw

en
ty

11
 to

 2
0

Num
be

rs
 fr

om

ob
je

ct
s

Cl
as

sr
oo

m

B
a

c
k

 t
o

 s
c

h
o

o
l

English 2 | Corefo 18

	
M

a
k

e
 y

o
u

r
 o

w
n

 m
in

d
 m

a
p

*

*
It

pr
om

ot
es

 in
qu

ir
y,

 r
es

ea
rc

h
or

 c
re

at
iv

e
pr

od
uc

tio
n.


	

I c
an

 w
ri

te
 a

bo
ut

 c
la

ss
ro

om
 a

ct
iv

iti
es

.


	

I c
an

 n
am

e
 c

ol
ou

rs
 a

nd
 c

la
ss

ro
om

 o
bj

ec
ts

.


	

I c
an

 id
en

tif
y

ex
pr

es
si

on
s

to
 in

tr
od

uc
e

pe
op

le
.

M
ET

AC
OG

N
IT

IO
N

/

Pa
st

e
pi

ct
ur

es
 f

ro
m

 A
nn

ex
 1

.
Cl

as
sr

oo
m

 o
bj

ec
ts

Co
lo

ur
s

N
um

be
rs

 fr
om

 1
1

to
 2

0

Tw
el

ve
Fo

ur
te

en

N
in

et
ee

n

Pe
nc

ilc
as

e
Ru

le
r

Ru
bb

er

G
re

en
Pi

nk

Bl
ue

Fa
m

ily
 m

em
be

rs

B
a

c
k

 t
o

 s
c

h
o

o
l

M
ot

he
r

Br
ot

he
r

English 2 | Corefo 19

