
English3
Workbook

Collective work designed, created,

produced and directed by:

Erlita Ojeda Zañartu
Ph D in Education

2
English 3 | Corefo

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

OP
EN

IN
G

Un
it

na
m

e

1.
 L

is
te

n,
 n

um
be

r
an

d
w

ri
te

 t
he

 s
ea

so
n.

2.
 L

is
te

n
an

d
nu

m
be

r.

3.
 L

oo
k

at
 A

ct
iv

it
y

2.
 L

is
te

n
an

d
an

sw
er

.

4.
 U

se
 A

nn
ex

 6
 a

nd
 c

ho
os

e
th

e
co

rr
ec

t
pi

ct
ur

es
.

1.
 L

oo
k

an
d

ci
rc

le
.

W
ha

t
do

 y
ou

 w
ea

r
in

 s
um

m
er

?

2.
 L

is
te

n
an

d
re

ad
.

Th
en

 u
nd

er
lin

e
th

e
w

ea
th

er
 w

ith
 c

ol
ou

r
bl

ue
 a

nd
 t

he
 c

lo
th

es
 a

nd

ac
ce

ss
or

ie
s

w
ith

 c
ol

ou
r

re
d.

3.
 C

om
pl

et
e

th
e

ch
ar

t
w

it
h

in
fo

rm
at

io
n

fr
om

 A
ct

iv
it

y
2.

S
e

a
s

o
n

 r
e

p
o

r
t

U
n

it

5

	Oral Comprenhension

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 6

4.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 6

5.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.
TU

R
N

 Y
O

U
R

 B
R

A
IN

 O
N

Be
fo

re
 r

ea
di

ng

Du
rin

g
re

ad
in

g

Af
te

r r
ea

di
ng

*

TU
R

N
 Y

O
U

R
 B

R
A

IN
 O

N

Th
e

se
as

on
s

Cr
az

y
su

m
m

er

W
e

ne
ed

 t
o

kn
ow

 w
ha

t
th

e
w

ea
th

er
 is

 g
oi

ng
 t

o
be

 li
ke

 e
ac

h
da

y
so

 t
ha

t
w

e
kn

ow
 w

ha
t

to
 w

ea
r.

 O
n

ho
t

or
 s

un
ny

 d
ay

s
w

e
w

ea
r

co
ol

 li
gh

t
cl

ot
he

s
lik

e
sh

or
ts

, t
-s

hi
rt

s,
 s

an
da

ls
,

su
ng

la
ss

es
 a

nd
 a

cc
es

so
ri

es
 li

ke
 s

un
sc

re
en

, s
un

gl
as

se
s,

et

c.
 W

hi
le

 in
 c

ol
d

or
 r

ai
ny

 d
ay

s
w

e
ne

ed
 m

or
e

cl
ot

he
s

lik
e

pa
nt

s,
 r

ai
nc

oa
ts

, s
ca

rv
es

, w
oo

l c
ap

s,
 g

lo
ve

s,
 e

tc
.

W
ea

th
er

 is

pr
ed

ic
te

d
us

in
g

sa
te

lli
te

 im
ag

es
 o

f
th

e
pl

an
et

.

Su
nn

y

Co
ld

 o
r

ra
in

y

W
ea

th
er

Cl
ot

he
s

or
 a

cc
es

so
ri

es

36

37

38

Is
 S

um
m

er
 in

 th
e

nu
m

be
r

on
e?

Ye
s,

 it
 is

.
N

o,
 it

 is
 n

ot
.

It’
s

It’
s

It’
s

It’
s

A
ra

in
co

at
, a

 w
oo

l c
ap

 a
nd

 b
oo

ts
.

An
 u

m
br

el
la

, a
 s

un
sc

re
en

 a
nd

 s
un

gl
as

se
s.

39

En
gl

ish
 3

|

 C
or

ef
o

En
gl

ish
 3

|

 C
or

ef
o

62
63

	Written Comprehension

1.
 L

is
te

n,
 n

um
be

r
an

d
w

ri
te

 t
he

 s
ea

so
n.

2.
 L

is
te

n
an

d
nu

m
be

r.

3.
 L

oo
k

at
 A

ct
iv

it
y

2.
 L

is
te

n
an

d
an

sw
er

.

4.
 U

se
 A

nn
ex

 6
 a

nd
 c

ho
os

e
th

e
co

rr
ec

t
pi

ct
ur

es
.

1.
 L

oo
k

an
d

ci
rc

le
.

W
ha

t
do

 y
ou

 w
ea

r
in

 s
um

m
er

?

2.
 L

is
te

n
an

d
re

ad
.

Th
en

 u
nd

er
lin

e
th

e
w

ea
th

er
 w

ith
 c

ol
ou

r
bl

ue
 a

nd
 t

he
 c

lo
th

es
 a

nd

ac
ce

ss
or

ie
s

w
ith

 c
ol

ou
r

re
d.

3.
 C

om
pl

et
e

th
e

ch
ar

t
w

it
h

in
fo

rm
at

io
n

fr
om

 A
ct

iv
it

y
2.

S
e

a
s

o
n

 r
e

p
o

r
t

U
n

it

5

	Oral Comprenhension

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 6

4.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 6

5.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.
TU

R
N

 Y
O

U
R

 B
R

A
IN

 O
N

Be
fo

re
 r

ea
di

ng

Du
rin

g
re

ad
in

g

Af
te

r r
ea

di
ng

*

TU
R

N
 Y

O
U

R
 B

R
A

IN
 O

N

Th
e

se
as

on
s

Cr
az

y
su

m
m

er

W
e

ne
ed

 t
o

kn
ow

 w
ha

t
th

e
w

ea
th

er
 is

 g
oi

ng
 t

o
be

 li
ke

 e
ac

h
da

y
so

 t
ha

t
w

e
kn

ow
 w

ha
t

to
 w

ea
r.

 O
n

ho
t

or
 s

un
ny

 d
ay

s
w

e
w

ea
r

co
ol

 li
gh

t
cl

ot
he

s
lik

e
sh

or
ts

, t
-s

hi
rt

s,
 s

an
da

ls
,

su
ng

la
ss

es
 a

nd
 a

cc
es

so
ri

es
 li

ke
 s

un
sc

re
en

, s
un

gl
as

se
s,

et

c.
 W

hi
le

 in
 c

ol
d

or
 r

ai
ny

 d
ay

s
w

e
ne

ed
 m

or
e

cl
ot

he
s

lik
e

pa
nt

s,
 r

ai
nc

oa
ts

, s
ca

rv
es

, w
oo

l c
ap

s,
 g

lo
ve

s,
 e

tc
.

W
ea

th
er

 is

pr
ed

ic
te

d
us

in
g

sa
te

lli
te

 im
ag

es
 o

f
th

e
pl

an
et

.

Su
nn

y

Co
ld

 o
r

ra
in

y

W
ea

th
er

Cl
ot

he
s

or
 a

cc
es

so
ri

es

36

37

38

Is
 S

um
m

er
 in

 th
e

nu
m

be
r

on
e?

Ye
s,

 it
 is

.
N

o,
 it

 is
 n

ot
.

It’
s

It’
s

It’
s

It’
s

A
ra

in
co

at
, a

 w
oo

l c
ap

 a
nd

 b
oo

ts
.

An
 u

m
br

el
la

, a
 s

un
sc

re
en

 a
nd

 s
un

gl
as

se
s.

39

En
gl

ish
 3

|

 C
or

ef
o

En
gl

ish
 3

|

 C
or

ef
o

62
63

	Written Comprehension

SP
EA

K
 U

P

1.
 L

oo
k

an
d

ci
rc

le
 t

he
 c

or
re

ct
 o

pt
io

n.
 T

he
n

lis
te

n
to

 y
ou

r
te

ac
he

r
an

d
ch

ec
k.

2.
 G

ro
up

 w
or

k.
 R

ea
d

an
d

ac
t

it
 o

ut
.

Th
en

 c
om

pl
et

e
th

e
ch

ar
t.*

3.
 S

ay
 t

he
 r

es
ul

ts
 a

s
in

 t
he

 e
xa

m
pl

e.

a.
 J

on
at

ha
n

w
an

ts
 t

o
be

 a
 p

ol
ic

em
an

.

I
w

an
t

to
 b

e
Op

en
 y

ou
r

St
ud

en
t

Bo
ok

 a
t

pa
ge

s
26

 a
nd

 2
7.

 T
he

n
do

 t
he

 f
ol

lo
w

in
g

ac
ti

vi
ti

es
.

W
ha

t´
s

yo
ur

 n
am

e?

W
ha

t d
o

yo
u

w
an

t t
o

be
?

M
y

na
m

e
is

 Jo
na

th
an

.

I w
an

t t
o

be
 a

 p
ol

ic
em

an
.

a.
 N

am
e:

Jo
na

th
an

 P

ol
ic

em
an

b.
 N

am
e:

c.

N
am

e:

d.
 N

am
e:

e.
 N

am
e:

W
ha

t
do

 y
ou

 w
an

t
to

 b
e?

*I
t e

nc
ou

ra
ge

s
pa

ir
 w

or
k.

a.
 c

ur
es

 p
eo

pl
e.

b.
	fi

xe
s	
ca
rs
.	

c.

w
or

ks
 in

 a
n

ai
rp

or
t.

a.
 c

ur
es

 a
ni

m
al

s.

b.
	fi

xe
s	
te
et
h.
	

c.

cu
re

s
te

et
h.

a.
 d

ri
ve
s	
a	
ta
xi
.	

b.
 t

ea
ch

es
 c

hi
ld

re
n.

c.

co

ok
s

m
ea

ls
.

a.
 c

ur
es

 a
ni

m
al

s
b.

 w
or

ks
 in

 a
 s

ch
oo

l.
c.

w
or
ks
	in

	a
n	
offi

ce
.

En
gl

ish
 3

|

 C
or

ef
o

24

	Oral Comprehension 	Oral Expression

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

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.

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:

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.

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 3 | Corefo

SP
EC

IA
L S

EC
TIO

NS

1.
 C

irc
le

 t
he

 e
as

y
ch

or
es

 a
nd

 w
ith

 c
ol

ou
r

bl
ue

 a
nd

 t
he

 d
iffi

cu
lt

ch
or

es
 w

ith
 c

ol
ou

r
re

d.

2.
 L

is
te

n
an

d
re

ad
.

Th
en

 u
nd

er
lin

e
th

e
ho

us
eh

ol
d

ch
or

e
fr

om
 A

ct
iv

it
y

1.

3.
 R

ea
d

an
d

w
rit

e
Tr

ue
 o

r
Fa

ls
e.

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 3

7.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

tiv
iti

es
.

Be
fo

re
 r

ea
di

ng

Du
rin

g
re

ad
in

g

Af
te

r r
ea

di
ng

*

*It
 p

ro
m

ot
es

 in
de

pe
nd

en
t l

ea
rn

in
g.

TU
RN

 Y
O

U
R

BR
A

IN
 O

N

M
y

fa
vo

ur
it

e
ho

us
eh

ol
d

ch
or

e

To
da

y
is

 S
un

da
y

an
d

I h
av

e
a

lo
t

of
 t

hi
ng

s
to

 d
o.

 In
 t

he
 m

or
ni

ng
, I

 h
av

e
to

 w
at

er
 t

he

pl
an

ts
 a

nd
 s

w
ee

p
th

e
flo

or
, b

ut
 I

do
n’

t
ha

ve
 t

o
m

op
 t

he
 fl

oo
r.

 In
 t

he
 a

ft
er

no
on

,
I h

av
e

to
 f

ee
d

th
e

pe
t

an
d

 r
ec

yc
le

 t
he

ru

bb
is

h,
 b

ut
 I

do
n’

t
ha

ve
 t

o
ta

ke
 it

 o
ut

. I
n

th
e

ev
en

in
g,

 I
ha

ve
 t

o
se

t
th

e
ta

bl
e

an
d

w
as

h
th

e
di

sh
es

, b
ut

 I
do

n’
t

ha
ve

 t
o

dr
y

th
em

.

a.
 D

av
id

 h
as

 t
o

sw
ee

p
th

e
flo

or
 in

 t
he

 m
or

ni
ng

.

b.
 D

av
id

 h
as

 t
o

w
at

er
 t

he
 p

la
nt

s
in

 t
he

 e
ve

ni
ng

.

c.

D
av

id
 d

oe
sn

’t
ha

ve
 t

o
dr

y
th

e
di

sh
es

 in
 t

he
 a

ft
er

no
on

.

d.
 D

av
id

 h
as

 t
o

se
t

th
e

ta
bl

e
in

 t
he

 e
ve

ni
ng

.

e.
 D

av
id

 d
oe

sn
’t

ha
ve

 t
o

ta
ke

 o
ut

 t
he

 r
ub

bi
sh

 in
 t

he
 a

ft
er

no
on

.

a
b

c
d

21

En
gl

ish
 3

|

 C
or

ef
o

35

	Written Comprehension

Pr
e –

 w
rit

in
g

Le
t’s

 w
rit

e*

Po
st

-
wr

iti
ng

*

Du
rin

g r
ea

di
ng

Af
te

r 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

1.
 U

ns
cr

am
bl

e
th

e
w

or
ds

.
Th

en
 m

at
ch

 e
ac

h
w

or
d

w
it

h
th

e
co

rr
ec

t
pi

ct
ur

e.

2.
 W

ri
te

 t
he

 h
ou

se
ho

ld
 c

ho
re

.
Th

en
 l

is
te

n
an

d
ch

ec
k.

3.
 C

om
pl

et
e

th
e

se
nt

en
ce

s
an

d
dr

aw
.

W
ha

t
do

 y
ou

 h
av

e
to

 d
o

at
 h

om
e?

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 3

8.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.


 h

ttp
://

le
ts

ha
ve

fu
nw

ith
en

gl
ish

.c
om

/v
oc

ab
ul

ar
y/

ch
or

es
/in

de
x.

ht
m

l

a.

d.

b.

c.

te
S

ut
C

te
hs

oc
l

te
hba

le
t

tn
ps

al

ol
dF

aT
ek

si
bu

hb
r

he
t

eh
t

et
h

tu
o

M
y

m
um

 h
as

 t
o

__
__

__
__

__
__

__
_

M
y

da
d

ha
s

to
 _

__
__

__
__

__
__

__

a.

c.

b.

22

	Written Comprehension

En
gl

ish
 3

|

 C
or

ef
o

36

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

1.
 R

ea
d

an
d

co
m

pl
et

e
w

ith
 h

av
e

go
t

/
ha

s
go

t.
Th

en
 c

on
ne

ct
 t

o
th

e
co

rr
ec

t
pi

ct
ur

e
by

 d
ra

w
in

g
a

lin
e.

2.
 C

or
re

ct
 t

he
 s

en
te

nc
es

 w
ith

 c
an

 /
 c

an
’t.

H
av

e
go

t
an

d
m

od
al

 c
an

Op

en
 y

ou
r

St
ud

en
t

Bo
ok

 a
t

pa
ge

 5
6.

 T
he

n
do

 t
he

 f
ol

lo
w

in
g

ac
ti

vi
ti

es
.

a.

It
is

 g
ra

y
an

d

a
tr

un
k

an
d

tu
sk

s.

c.

Th
ey

 a
re

 g
ra

y
an

d

fin
s

an
d

gi
lls

.

e.

It
is

 b
ro

w
n

an
d

fe
at

he
rs

.

b.

It
is

 w
hi

te
 a

nd

fu
r

an
d

cl
aw

s.

d.
 T

he
y

ar
e

gr
ee

n
an

d
re

d
an

d

 a

 b
ea

k
an

d
w

in
gs

.

f.
It

is

gr
ay

 a
nd

a
bi

g
sh

el
l.

a.

El
ep

ha
nt

s
ca

n
fly

.

b.

Po
la

r
be

ar
s

ca
n’

t
sw

im
.

c.

Tu
rt

le
s

ca
n

ru
n.

d.
 E

ag
le

s
ca

n
sw

im
.

Fi
sh

Pa
rr

ot
s

Ea
gl

e
Tu

rt
le

Po
la

r
be

ar
El

ep
ha

nt

En
gl

ish
 3

|

 C
or

ef
o

53

	Written Expression

1.
 C

om
pl

et
e

th
e

ch
ar

t.

Pr
e-

w
rit

in
g

EN
JO

Y
W

R
IT

IN
G

M
y

pe
t

Op
en

 y
ou

r
St

ud
en

t
Bo

ok
 a

t
pa

ge
 5

7.
 T

he
n

do
 t

he
 f

ol
lo

w
in

g
ac

ti
vi

ti
es

.

An
im

al
Ha

ve
 g

ot
Ab

ili
ty

1.

A
ca

t

2.

D
ad

3.

Cl
im

b
tr

ee
s.

A
ta

il,
 w

hi
sk

er
s

an
d

cl
aw

s

2.
 R

ea
d

an
d

lis
te

n.
 T

he
n

ci
rc

le
 t

he
 f

ea
tu

re
s.

Le
t’s

 w
rit

e* W
e

ha
ve

 g
ot

 a
 c

at
 in

 o
ur

ho
m

e.
 I

ts
 n

am
e

is
 M

ic
hi

fu
s.

It
 is

 w
hi

te
.

It
 h

as
 g

ot
 a

 t
ai

l,

w
hi

sk
er

s
an

d
cl

aw
s.

 M
ic

hi
fu

s

ca
n

cl
im

b
tr

ee
s.

 W
e

lo
ve

M
ic

hi
fu

s.

33

4.
 C

om
pl

et
e

th
e

te
xt

 w
ith

 i
nf

or
m

at
io

n
ab

ou
t

yo
ur

 p
et

.T
he

n
ke

ep
 i

t
in

 y
ou

r
po

rt
fo

lio
.

Po
st

-w
rit

in
g*

M
y

 c
a

r
d

H
el

lo
! M

y
na

m
e

is

Dr
aw

 a
 p

ict
ur

e
of

 y
ou

r p
et

En
gl

ish
 3

|

 C
or

ef
o

55

	Written Expression

Pi
ct

io
na

ry

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
dr

aw
 l

in
es

.

2.
 R

ea
d

an
d

w
ri

te
 T

ru
e

or
 F

al
se

.

a.
 L

io
ns

 h
av

e
go

t
cl

aw
s

an
d

a
ta

il.

b.
 A

 P
ol

ar
 b

ea
r

ca
n

liv
e

in
 S

ou
th

 A
m

er
ic

a.

c.

Ka
ng

ar
oo

s
ca

n’
t

liv
e

in
 t

he
 r

ai
nf

or
es

t.

d.
 A

nd
ea

n
Co

nd
or

s
liv

e
in

 P
er

u.

e.
 P

an
da

 b
ea

rs
 li

ve
 in

 r
ai

nf
or

es
t

ha
bi

ta
ts

.

Po
la

r
be

ar

Li
on

K
an

ga
ro

o

A
nd

ea
n

Co
nd

or

 P

an
da

 B
ea

r

34

En
gl

ish
 3

|

 C
or

ef
o

57

Reviews and encourages self-assessment

As
se

ss
m

en
t

An
ne

xe
s

En
gl

ish
 2

|

 C
or

ef
o

11
9

To
 w

or
k

on
 p

ag
e

6
(W

or
kb

oo
k)

To
 w

or
k

on
 p

ag
e

19
 (W

or
kb

oo
k)

To
 w

or
k

on
 p

ag
e

33
 (W

or
kb

oo
k)

An
ne

x
N

°
1

An
ne

x
N

°
2

An
ne

x
N

°
3

Sc
ho

ol
 s

ub
je

ct
s

Ti
m

e

D
en

ti
st

Ta
xi

Te
ac

he
r

Fi
re

 T
ru

ck

Ch
ef

Pl
ac

es
 o

f w
or

k
M

ea
ns

 o
f t

ra
ns

po
rt

at
io

n

H
os

pi
ta

l
Ai

rp
or

t

Po
lic

e
St

at
io

n

Jo
bs

Po
lic

e
Ca

r

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



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

.


D

al
e,

 L
iz

 –
 T

an
ne

r,
Ro

si
e

(2
01

3)
. C

LI
L

Ac
tiv

iti
es

. C
am

br
id

ge
: C

am
-

br
id

ge
 U

ni
ve

rs
ity

 P
re

ss
. 2

84
 p

.

BI
BL

IO
GR

AP
H

Y

Fe
at

ur
es

Hab
ita

ts

fu
r

w
in

gs

Ab
ili

ti
es

A
m

a
z

in
g

 a
n

im
a

l

w
o

r
ld

ta
il

cl
im

b
ju

m
p

sw
im

de
se

rt

gr
as

sl
an

d

Ar
ct

ic

tu
nd

ra

English 3 | Corefo 60

M
ak

e
yo

ur
 o

w
n

m
in

d
m

ap

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

 s
ay

 th
e

fe
at

ur
es

 o
f a

n
an

im
al

.



I c
an

 d
es

cr
ib

e
m

y
fa

vo
ur

ite
 a

ni
m

al
.



I c
an

 e
xp

re
ss

 a
bi

lit
ie

s
of

 a
n

an
im

al
.



I c
an

 w
ri

te
 a

 s
ho

rt
 te

xt
 a

bo
ut

 a
ni

m
al

s.

M
ET

AC
OG

N
IT

IO
N

/

A
m

a
z

in
g

 a
n

im
a

l

w
o

r
ld

English 3 | Corefo 61

Le
ar

n
ne

w
wo

rd
s

th
ro

ug
h

fu
n

ac
tiv

iti
es

.

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
.

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.

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

.

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.

4
English 3 | Corefo

1
4

5
6

7
8

2
3

Oral Comprehension and Expression

Unit name Turn your brain on

Th
e

se
as

on
s

Th
is

 is
 m

y
ho

us
e

Br
ea

kf
as

t t
im

e
Fu

n
pl

ac
es

Ab
ou

t a
ni

m
al

s
I s

w
ee

p
m

y
be

dr
oo

m

6
20

34
48

62
76

90
10

4

A
ty

pi
ca

l d
ay

A
m

az
in

g
an

im
al

w

or
ld

Se
as

on
 r

ep
or

t
In

 m
y

sw
ee

t h
om

e
H

ea
lth

y
fo

od
A

ro
un

d
m

y
ci

ty
W

or
ki

ng
 to

 h
el

p
Pe

op
le

 o
f m

y
co

m
m

un
it

y

Written Comprehension

Speak upPhonics Turn your brain on Have fun with words

9
23

37
51

65
79

93
10

7

M
y

ro
ut

in
e

Pl
ur

al
 n

ou
ns

So
un

ds
 /s

/ /
z/

 /i
z/

sp
sc

sm
sl

sn
sw

8
22

36
50

64
78

92
10

6

W
ha

t t
im

e
is

 it
?

W
ha

t d
o

do
ct

or
s

do
?

Se
as

on
s

an
d

w
ea

th
er

M
y

sw
ee

t h
om

e
Fo

od
 p

yr
am

id
M

y
pa

st
 a

ct
iv

iti
es

W
ild

 a
ni

m
al

s
W

ha
t d

o
yo

u
ha

ve

to
 d

o
at

 h
om

e?

24
52

94
10

8

I w
an

t t
o

be

A
bi

g
br

ea
kf

as
t!

Pl
ac

es
 a

nd
 a

ct
iv

iti
es

An
im

al
s’

ab
ili

tie
s

7
21

35
49

63
77

91
10

5

Ja
ne

t’s
 d

ai
ly

 ro
ut

in
e

M
y

co
m

m
un

ity
Cr

az
y

su
m

m
er

W
he

re
 is

 m
y

te
dd

y
be

ar
?

M
y

he
al

th
y

fo
od

 is

de
lic

io
us

M
y

la
st

 w
ee

ke
nd

H
ab

ita
ts

M
y

fa
vo

ur
ite

ho

us
eh

ol
d

ch
or

e

M
y

fa
vo

ur
ite

pr

of
es

si
on

Ti
m

e
zo

ne
Cl

ea
ni

ng
 th

e
ho

us
e

W
ha

t s
ea

so
n

is
 it

?
In

 th
e

liv
in

g
ro

om

38
66

80
10

Ta
bl

e
of

 c
on

te
nt

s

5
English 3 | Corefo

Written Expression

English in action Enjoy writing

M
y

fa
vo

ur
ite

 s
ea

so
n

M
y

dr
ea

m
 b

ed
ro

om
A

sh
op

pi
ng

 li
st

Se
ba

st
ia

n’
s

la
st

w

ee
ke

nd
M

y
pe

t
M

y
ho

us
eh

ol
d

ch
or

es

13
 -

14

11
 -

12

27
 -

28
41

 -
42

55
 -

56
69

 -
70

83
 -

84
97

 -
98

11
1

- 1
12

Si
m

pl
e

pr
es

en
t t

en
se

H
av

e
go

t a
nd

m

od
al

 C
an

W
ha

t i
s

th
e

w
ea

th
er

lik

e
to

da
y?

W
ha

t a
re

 y
ou

 d
oi

ng
 in

th

e
be

dr
oo

m
?

So
m

e
an

d
An

y
Si

m
pl

e
pa

st
 te

ns
e

M
od

al
 H

av
e

to
Si

m
pl

e
pr

es
en

t
te

ns
e:

 Q
ue

st
io

ns 25
 -

26
39

 -
40

53
 -

54
67

 -
68

81
 -

82
95

 -
96

10
9

- 1
10

M
y

tim
et

ab
le

Pe
op

le
 o

f m
y

co
m

m
un

ity

Special Activities

Pictionary Assessment

15
 -

17
29

- 3
1

43
 -

45
57

 -
59

71
 -

73
85

 -
87

99
 -1

01
11

3
- 1

15

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

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 number.

2.	 Listen to the song and paste the pictures from Annex 1.

3.	 Write the song from Activity 2 in your notebook.

A typical dayUnit 1


	

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
My routine

1

2

a b c

English 3 | Corefo 6

1.	 Look at the times and write: in the morning, in the afternoon or in the evening.

2.	 Look and read.

3.	 Underline the routines with colour red and the time with colour blue.

4.	 Read and write True or False.

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

Before reading

During reading

After reading*

*It promotes independent learning

TURN YOUR BRAIN ON

7:00 a.m.	

10:15 a.m.	

3:45 p.m.	

8:00 p.m.	

Janet’s daily routine

Hi, my name is Janet. In the morning,
I get up at 6 o’clock a.m. Then, I have a
shower and get dressed at 6:30 a.m. After
that, I have breakfast and I brush my
teeth at 7:30 a.m. Then, I go to school at
7:45 a.m.
In the afternoon, I go home at 2:00 p.m.
and I have lunch at 3 o’clock p.m. Then,
I do my homework at 4 o’clock p.m.
In the evening, I have dinner at 7 o’clock
p.m. and I brush my teeth at 7:30 p.m.
Finally, I go to bed at 8 o’clock p.m.

a.	 Janet gets up at 7 a.m.	

b. 	She has lunch at 3:30 p.m. 	

c. 	She has dinner at 7 p.m.	 	

d. 	She does her homework at 4 p.m.	

English 3 | Corefo 7


	

W
ri

tt
en

 C
om

pr
eh

en
si

on

HAVE FUN WITH WORDS

 http://www.eslgamesplus.com/days-of-the-week-esl-vocabulary-game/

1.	 Read and draw.

2.	 Read and choose. Then listen and check your answers.

3.	 Look and complete the days of the week and school subjects.

What time is it?
Open your Student Book at page 10. Then do the following activities.

It’s ten
o´clock.

It’s a quarter
to four

It’s half
past two.

It’s a quarter
past six.

M T W T F

En

th

B R E A K

Sc

Ph
E

th

En

S
dies

Sc

En

Sc

th

S
dies

th

S
dies

En

Sc

th

Ph
E

En

S
dies

8:00 a.m.

9:30 a.m.

11:00 a.m.

1:00 p.m.

11:30 a.m.

DATE
TIME


	

W
ri

tt
en

 C
om

pr
eh

en
si

on

3

I get up at... I go to school at … I have lunch at …

a.	 6:00 a.m.

b.	 6:00 p.m.

a.	 7:30 a.m.

b.	 7:30 p.m.

a.	 3:00 a.m.

b.	 3:00 p.m.

1. 2. 3.

English 3 | Corefo 8

PHONICS

1.	 Listen and circle the correct sound.

2.	 Listen and circle.

/s/ /z/ /iz/
Open your Student Book at page 11. Then do the following activities.

/ iz / / z /

/ iz / / z /

/ z / / iz /

/ z / / iz /

/ iz / / z /

/ iz / / z /

cages

noses

mazes

buses

watches

bees

/ z /

/ z /

/ z /

/ iz /

/ iz /

/ iz /

/ s /

/ s /

/ s /

4

5


	

Or
al

 C
om

pr
eh

en
si

on

1.	

2.	

3.	

1

4

2

5

3

6

English 3 | Corefo 9

SPEAK UP

1.	 Make short dialogues and act them out.*

2.	 Write the time. Then draw and say.

3.	 Complete the survey with your classmates.

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

Country	 Peru	 Brazil	 Argentina	 Chile	 Spain

Time	 7 a.m.	 8 a.m.	 9 a.m.	 1 p.m.	 2 p.m.

What time is it in
Peru?

I get up at

I have breakfast at

I have got math at

I brush my teeth at

I go to school at

I have got English at

It’s seven o’clock
in the morning.

a.	 What time do you get up?

b.	 What time do you go to school?

c.	 What time do you go to bed?

Questions
Classmate 1

Name
Classmate 2

*It encourages pair work.  http://www.youtube.com/watch?v=0Yq_rztquuU

English 3 | Corefo 10


	

Or
al

 C
om

pr
eh

en
si

on

	

Or
al

 E
xp

re
ss

io
n

ENGLISH IN ACTION

1.	 Complete the sentences with the words from the box.

2.	 Look and answer the questions.

3.	 Read the question and colour the correct answer.

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

has breakfast 		

gets up	 		

gets dressed

goes to school		

has a shower		

does her homework

a.	 He at six o’clock.	

b.	 He at half past six.

c. 	She at seven o’clock.	

d. 	She at a quarter past seven.

e. 	He at a quarter to eight.	

f. 	 She at four o’clock.

a. He gets up at 7 o’clock.

b. I get up at 7 o’clock.

a. I get up at 6 o’clock.

b. She gets up at 6:30.

a. She goes to school at 7:45.

b. He goes to school at 7:45.

a. I do my homework at 4:00.

b. He does his homework at 4:00.

What time do you get up? What time does she get up?

What time does he go to school? What time do you do your homework?

a.	 What time does Hanna get up?

	 She gets up at .

b.	 What time does Hanna go to school?

	 She .

c.	 What time does Hanna do her homework?	

	 She does her homework at .

English 3 | Corefo 11


	

W
ri

tt
en

 E
xp

re
ss

io
n

ENGLISH IN ACTION

4.	 Read and match with lines.

5.	 Complete the days of the week in the questions. Then answer with your own
information.

6.	 Complete the following sentences using the words in the box.

7.	 Draw your classmate and make sentences as Activity 6.

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

What have you got on Monday?

What have you got on ?

What have you got on ?

What have you got on ?

What have you got on Friday?

I have got on Monday.

I have got on .

I on .

I .

 .

Questions Answers

lunch goes to school Tuesday 4 o’clock p.m.

She

from Monday to Friday.

She has

at 2 o’clock p.m.

She does her homework atShe has got English on

 .

What time is it?

What time do you get up?

What have you got on Monday?

I get up at 6 o’clock.

I have got Math on Monday.

It’s half past nine.

English 3 | Corefo 12


	

W
ri

tt
en

 E
xp

re
ss

io
n

1.	 Draw your routines and write the time.

2.	 Write your name and complete the chart according to Activity 1.

Pre-writing

ENJOY WRITING

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

a.m.

 ´s routine

:

:

:

:

English 3 | Corefo 13


	

W
ri

tt
en

 E
xp

re
ss

io
n

ENJOY WRITING

4.	 Draw and write a short text about your mum’s routines. Then keep it in your
portfolio.

Post-writing*

*It promotes independent learning.

3.	 Draw a picture of yourself and complete the text about your routine.
Let’s write*

My Typical Day

Hi! My name is . I am years old.

I at a.m. Then I at

 . I at and

I at .

English 3 | Corefo 14


	

W
ri

tt
en

 E
xp

re
ss

io
n

Testing yourself

Assessment

1.	 Listen and match the names with the correct school subjects.

2.	 Listen and join with a line the day with the picture.

3.	 Listen and tick () the correct picture.

What has David got on Friday?

Monday

Tuesday

Wednesday

Thursday

Friday

Hello!

6

7

8

Fernando Abigail

Simon

Lizzy

Rose

English 3 | Corefo 15

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

Assessment

4.	 Look and read. Write Yes or No.

5.	 Look and choose the best answer.

a.	 It is a house.	 	

b.	 It is a classroom.	 	

c.	 It’s quarter to ten.	 	

d.	 It’s an English class.	 	

e.	 Today is Monday.	 	

2.	 Luis	 What time do you get up?

	 Tim 	 a.	 At quarter past six.

		 b. 	 It’s nine o’clock.

		 c. 	 I have got science.

3.	 Luis	 What have you got

		 on Monday?

	 Tim 	 a.	 At ten o’clock.

		 b.	 It’s quarter to five.

		 c.	 I have got English.

1.	 Luis	 What time is it?

	 Tim	 a. 	 At ten o’clock.

 		 b. 	 It’s eight o’clock.

		 c. 	 I have got math.

English 3 | Corefo 16

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

a.	 Hanna is nine years old.	 			

b.	 She goes to school in the afternoon.	

c.	 Math is at eight o’clock.	

d.	 Physical education is on Friday.	

Assessment

6.	 Read and write True or False.

Hi! My name is Hanna. I’m eight years old. Every day I go to

school in the morning. From Monday to Thursday I have got

math at 8:00 a.m. Then I have got English at 9:30 a.m. My break

time is at 11:00 a.m. Then I have got science at 11:30 a.m. and

finally I have got social studies at 1:00 p.m.

On Fridays, I have got art, physical education and music. I love

my school subjects!

Re
vi

ew
s

an
d

en
co

ur
ag

es
 s

el
f-

as
se

ss
m

en
t

English 3 | Corefo 17

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


	

Be
nt

le
y,

 K
ay

. (
20

10
).

T.
K.

T
Co

ur
se

 C
LI

L
M

od
ul

e.
 C

am
br

id
ge

 U
ni

ve
rs

ity

U
ni

te
d

Ki
ng

do
m

: R
ot

ol
ito

 L
om

ba
rd

a
S.

P.
A


	

Fe
nt

er
m

ac
he

r
G

ar
y,

 S
ol

tis
 Jo

na
s.

 (2
00

9)
. A

pp
ro

ac
he

s
to

 T
ea

ch
in

g.

Co
lu

m
bi

a
U

ni
ve

rs
ity

 U
ni

te
d

St
at

es
 o

f A
m

er
ic

a:
 T

ea
ch

er
s

Co
lle

ge

Pr
es

s.

BI
BL

IO
GR

AP
H

Y

se
ve

n
o’

cl
oc

k

ha
ve

lu

nc
h

ge
t u

p

En
gl

is
h

Sc
ie

nc
e

M
at

h

w
as

h
ha

nd
s

Ti
m

e

Ro
ut

in
es

M
on

da
y

W
ed

ne
sd

ay

Sa
tu

rd
ay

Fr
id

ay
Su

nd
ay

Tu
es

da
y

Th
ur

sd
ay

7
:0

0

qu
ar

te
r

pa
st

 s
ev

en

7
:1

5
ha

lf
pa

st

se
ve

n

7
:3

0

qu
ar

te
r

to

ei
gh

t

7
:4

5

Da
y

of
 th

e
w

ee
k

su
bj

ec
ts

Sc
ho

ol
A

 t
y

p
ic

a
l

d
a

y

Ph
ys

ic
al

Ed
uc

at
io

n

English 3 | 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

 te
ll

th
e

tim
e,

 s
ch

oo
l s

ub
je

ct
s

an
d

da
ys

 o
f t

he

w
ee

k.


	

I c
an

 s
ay

 a
nd

 w
ri

te
 a

bo
ut

 d
ai

ly
 r

ou
tin

es
.

M
ET

AC
OG

N
IT

IO
N

/

Pa
st

e
pi

ct
ur

es
 f

ro
m

 A
nn

ex
 2

.

Sc
ho

ol
 s

ub
je

ct
s

Ti
m

e

A
 t

y
p

ic
a

l
d

a
y

Ro
ut

in
es

English 3 | Corefo 19

