Programación anual

Intervention 1 The hallway is next to the principal's office. Is there a clock in the principal's office? The students have gym class in the gymnasium. auditorium, gymnasium, hallway, library, lockers, principal's office, recess, stairs Image: State of the students have gym class in the gymnasium. auditorium, gymnasium, hallway, library, lockers, principal's office, recess, stairs Image: State of the s				
Is there a clock in the principal's office? principal's office, recess, stairs Iter a clock in the principal's office? principal's office, recess, stairs Iter a clock in the principal's office? principal's office, recess, stairs Iter a clock in the principal's office? principal's office, recess, stairs Iter a clock in the principal's office? principal's office, recess, stairs Iter a clock in the principal's office? principal's office, recess, stairs What's your clockhor's name? Miss / Mister the recehr's name? Miss / Mister What's your clockhor's name? Miss / Mister the recehr's name? Miss / Mister Iter a clock of the week, places add a fail and hours Iter are a back office? badd games, comic books. hollway, shapping, stairs, video games, places at school sports. Iter are are two could / class / sport is badd games, comic books. hollway, shapping, stairs, video games, places at school, subjects Iter are two could / class / sport is file method is some of books Iter are two coulds are the swimming pool. catching, court, footbal Iter are two coulds how ball in baskaball? No, you cant. bathing suit, court, helmet, running shoes, swimming pool, uniform, actions, sports Iter are two could for an play soccer and swim cathing pool, uniform, actions, numbers 1 to 60. <th></th> <th>Lección</th> <th>Estructuras</th> <th>Vocabulario</th>		Lección	Estructuras	Vocabulario
Image: wearing	Unit	1	Is there a clock in the principal's office?	
Image: static		2	wearing What's your teacher's name? Miss / Mister Where's your classroom? It's near / next to / behind / in front of Her teacher's name is Her classroom is near / next	clothing items, colors, days of the week, places
Intree. places at school, subjects Is it next to the stairs? Is gym alass here? places at school, subjects Is it next to the stairs? Is gym alass here? neguine Lenguage functional: Preguntary responder acerca del horario escolar. catching, court, football, kicking, swimming pool, tae kwon do, throwing, uniform Integrit/boy ising the baseball / soccer ball, etc. catching, court, football, swimming pool, tae kwon do, uniform; actions Can she kick the ball? Yes, she can. can you throw the ball in baskeball? No you can?t. bathing suit, court, helmet, running shoes, swimming pool, uniform; actions, sports What sports, can you do? I can play soccer and swim. swimming pool, uniform; actions, numbers 1 to 60, sports Lenguage functional: Preguntary responder acerca de los deportes swimming pool, uniform; actions, numbers 1 to 60, sports Interse is hopping in the supermarket. bathing suit, court, cathier, glass, honey, jar, plastic bag, shopping cart, strawberries Intermal is pushing a shopping cart. The people are rare there aren't any care there arg / No, I can't. Intermal is pushing a shopping cart. No, there draft there are there aren't any cashier, cookies, honey, sandwiches, shopping cart, strawberries Intermal are d any Yes, there are some / No, there draft there arg ? Yes, there are some / No, there draft there aren't any cashier, cookies, honey, sandwiches, shopping cart, shopping cart, shoppi		3	Jeff likes math.	stairs, video games; places at school, sports,
Implied and the people are the summing pool. Implied are the		4	three. Is it next to the stairs? Is gym class here?	
Init There are two courts near the swimming pool. tae kwon do, throwing, uniform 2 The girl / boy ising the baseball / soccer ball, etc. Can she kick the ball? Yes, she can. court, foofball, swimming pool, tae kwon do, unform; actions 3 You need (a) Can you? bathing suit, court, helmet, running shoes, swimming pool, uniform; actions, sports 4 It's 9 o'clock / a quarter past four. It's Sunday / Thursday. She'sing. swimming pool, uniform; actions, numbers 1 to 60, sports 1 The man is pushing a shopping cart. The people are shopping in the supermarket. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries 2 Do they need any? Yes, there are some / No, there aren't any Are there any? Yes, there are some / No, there doa's need any Are there any? Yes, there are some / No, there aren't any cashier, cookies, eggs, honey, jam, milk, peanuls, water, yogurt; containers, fruit 3 I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cashier, cookies, honey, sandwiches, shopping list, supermarket, vegetables, water; containers, fruit, numbers 1 to 10		Lenguaje f	uncional: Preguntar y responder acerca del horario esco	lar.
Can she kick the ball? Yes, she can. Can you throw the ball in basketball? No, you can't. uniform; actions 3 You need (a) Can you? What sports can you do? I can play soccer and swim. bathing suit, court, helmet, running shoes, swimming pool, uniform; actions, sports 4 If's 9 o'clock / a quarter past four. If's Sunday / Thursday. She'sing. I have soccer practice at 10:45 on Saturday. Can you kick the ball? Yes, I can, / No, I can't. swimming pool, uniform; actions, numbers 1 to 60, sports I The man is pushing a shopping cart. The people are shopping in the supermarket. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries 2 Do they need any? Yes, there are some / No, there aren't any cereal, cookies, eggs, honey, jam, milk, peanuts, water, yogurt; containers, fruit 3 I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cashier, cookies, honey, sandwiches, shopping cart; containers, fruit, numbers 1 to 10 4 How much does a cost? It costs dollars and cents. We need some We don't need any cashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, food, fruit, numbers 1 to 100	Unit 🙎	1		
Can you? what sports can you do? I can play soccer and swim. swimming pool, uniform; actions, sports 4 It's 9 o'clock / a quarter past four. It's Sunday / Thursday. She'sing. swimming pool, uniform; actions, numbers 1 to 60, sports 1 The weap coccer practice at 10:45 on Saturday. Can you kick the ball? Yes, I can. / No, I can't. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries 1 The man is pushing a shopping cart. The people are shopping in the supermarket. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries 2 Do they need any? Yes, they need some / No, they don't need any Are there any? Yes, there are some / No, there aren't any carshier, cookies, eggs, honey, jam, milk, peanuts, water, yogurt; containers, fruit 3 I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cashier, cookies, honey, sandwiches, shopping cart; containers, fruit, numbers 1 to 10 4 How much does a cost? It costs dollars and cents. We need some We don't need any cashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, food, fruit, numbers 1 to 100		2	Can she kick the ball? Yes, she can.	
Thursday. She'sing. I have soccer practice at 10:45 on Saturday. Can you kick the ball? Yes, I can. / No, I can't. 60, sports Lenguaje funcional: Preguntar y responder acerca de los deportes menos gustados. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries Imit 3 1 The man is pushing a shopping cart. The people are shopping in the supermarket. bottle, carton, cashier, glass, honey, jar, plastic bag, shopping cart, strawberries 2 Do they need any? Yes, they need some / No, they don't need any Are there any? Yes, there are some / No, there aren't any cereal, cookies, eggs, honey, jam, milk, peanuts, water, yogurt; containers, fruit 3 I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cashier, cookies, honey, sandwiches, shopping cart; containers, fruit, numbers 1 to 10 4 How much does a cost? It costs dollars and cents. We need some We don't need any cashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, froid, fruit, numbers 1 to 100	G	3	Can you?	
Image: State of the synthesis of the synthesynthesis of the synthesynthesis of the synthesis of the synthesis o		4	Thursday. She'sing. I have soccer practice at 10:45 on Saturday.	
Imit shopping in the supermarket. bag, shopping cart, strawberries Do they need any? Yes, they need some / No, they don't need any cereal, cookies, eggs, honey, jam, milk, peanuts, water, yogurt; containers, fruit Are there any? Yes, there are some / No, there aren't any cereal, cookies, eggs, honey, jam, milk, peanuts, water, yogurt; containers, fruit I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cashier, cookies, honey, sandwiches, shopping cart, containers, fruit, numbers 1 to 10 How much does a cost? It costs dollars and cents. We need some We don't need any cashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, food, fruit, numbers 1 to 10		Lenguaje f	uncional: Preguntar y responder acerca de los deportes	menos gustados.
don't need anywater, yogurt; containers, fruitAre there any? Yes, there are some / No, there aren't anywater, yogurt; containers, fruit3I eat good food like fruit and vegetables. My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat?cashier, cookies, honey, sandwiches, shopping cart; containers, fruit, numbers 1 to 104How much does a cost? It costs dollars and cents. We need some We don't need anycashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, food, fruit, numbers 1 to 100	Unit 3	1		
My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches does she eat? cart; containers, fruit, numbers 1 to 10 4 How much does a cost? It costs dollars and cents. We need some We don't need any cashier, juice, milk, shopping cart, shopping list, supermarket, vegetables, water; containers, food, fruit, numbers 1 to 100		2	don't need any Are there any? Yes, there are some / No, there	
cents.supermarket, vegetables, water; containers, food, fruit, numbers 1 to 100		3	My little sister Sadie loves sandwiches. She eats six sandwiches a day. How many sandwiches	
Lenguaje funcional: Preguntar y responder acerca de compras en el supermercado.		4	cents.	supermarket, vegetables, water; containers, food,
		Lenguaje f	uncional: Preguntar y responder acerca de compras en e	el supermercado.

 I Today is Gemma's birthday. She's eleven years old. There's a band at the party. The children are dancing. Where / When / What time is the party? What do they need? How old is Gema? There's some cole. Where / When / What is Gema? There's some cole. Where / What / What is Gema? and y resents, singing What's hunds birthday. She's having a party in the part, it's Friday. Today is Emilios birthday. The parts at 3.30 in the afternoon. He gets a band game some books. etc. There are if them sandwiches on the table and flwe dirts of the party. Hen mothers are dancing. There are there andwiches a on the table and flwe dirts of the party. Henry is scoring a gap!. The forther is the gapie. They're sitting in the stands. The uncle is the referee. He's blowing a whistle. Whose Is this? I'ss. The is my randmarker. He's the is the forther.' I's his / her they. is my candmarker. and party for the gapie. Go team, gol Come a forther He's the tather.' function.'. The is my uncles / my mother's. It's his / her they. is my candmarker. and party. He's the tather / uncle. etc. She's the sister / aunt. the's the land on a food it. The party is party in the stands. They cand they are forther. She's hot. He's / forther nor the as the son ruban'. The party is party in the waiting room. The girl with a pink dress has a lever. She's hot. The party is the matter? The basebard resen. Also hot the some admachache? Does he feel with's s. he doesn'! hurt. He doesn'! hure a, foo. Henry's stamachache? Does he lead with's some admachache? Does he can.! What's he matter? The some admachache? Does he can.! What's he matter? The ke some of these pills. I hink ! have a, foo. 	• • • •			
Image: Solution of the party. The children are dancing. party. presents, singing Image: Solution of the party. When / What time is the party? What do they need? How old is Gema? party. presents, singing Image: Solution of they need? How old is Gema? party. presents, singing Image: Solution of they need? How old is Gema? party. presents, singing Image: Solution of they need? How old is Gema? party. presents, singing Image: Solution of the party. Solution of the party. Solution of the party. presents, and wiches on the table and five, and birthday, back, cae, candles, party, presents, sondwiches Image: Solution of the party. The children are three red balloons. balloons, band, birthday, bays, cake, candles, com, girls, ice aream, party, presents, sondwiches Image: Solution of the party. is solution of the party. is solution of the party. is solution of the party. The children of the party. The		Lección	Estructuras	Vocabulario
in the preed How old is Gemo? party, presentls, singing There's some cake. party, presentls, singing a If's Ninas birthday: She's having a party in the party strate at 3:30 in the afternoon. He gets a board game, some books, etc. party, presentls, singing a There are iffteen sandwiches on the table and five girls at the party. balloons, band, birthday, box; cake, candles, cate, conduct, presentls, sandwiches does each girl gel? The mothers are dancing. There are tifteen sandwiches does each girl gel? balloons, band, birthday, box; cake, candles, cate, conduct, presentls, sandwiches addions, numbers 1 to 50 Image functional: Preguntar y responder acerca de regalas de cumpleones que se descan. fais, goal, goalie, players, referee, screaming, stands, whistle Image functional: Preguntar y responder acerca de regalas de cumpleones que se descan. fais, goal, goalie, players, referee, screaming, stands, whistle Image functional: Preguntar y responder acerca de regalas de cumpleones que se descan. fais, goal, goalie, players, referee, screaming, stands, whistle Image functional: Preguntar y responder acerca de regalas de cumpleones, cate, conduct, players, referee, soccer balls, scoler game, stands, table/othm, whiste; actions, clothing, containers Image functional: Preguntar y usebander acerca de los miembros de la familion. Image functional: Preguntar y usebander acerca de los miembros de la familion. Image sch base of types he sol.	Jnit (4)	1	There's a band at the party. The children are	
It's Friday, Today, is Emilia's birthday, The party statts of 3.30 in the afternoon. He gets a board game, some books, etc. actions It have a re fifteen sandwiches on the table and five girls at the party. balloons, band, birthday, bays, cake, candles, clown, girls, ice aream, party, presents, sandwiches does each girl ger? The mothers are dancing. There are three red balloons. balloons, Lenguale funcional: Preguntary responder acerca de regalas de cumpleditos que se desean. fns, gaal, gaalie, players, referee, screaming, stands, whistle It harry is scoring a gaal. The father is the gaalie. fns, gaal, gaalie, players, referee, screaming, stands, whistle It harry is scoring a gaal. The father is the gaalie. fns, gaal, gaalie, players, referee, screaming, stands, whistle It hery e sitting in the stands. The uncle is the referee. He's blowing a whistle. bottle of milk/ water, fans, gaal, gaalie, jacket, players, referee, soccer ball, stands, tablecloth, whistle, actions, clothing, containers It he, is my uncle's / my mother's. It's his / her fns, gaal, gaalie, kick, players, referee, shirts, stands, wan, wear, whistle; actions, clothing, containers It hey're players. He's the gaalie. fars, gaal, gaalie, gaals, players, points, referee. It hey's be not full. He / She doesn't have blond firs. fars, gaal, gaalie, kick, players, points, referee. It hey's be not full. He's ba doesn't have blond firs. fars, gaal, gaalie, kick, players, paints, referee. It he		2	they need? How old is Gema?	
 girls at the party: How many sandwiches does each git get? The mothers are dancing. There are three red balloons. Lenguaje funcional: Preguntar y responder acerca de regalos de cumpleonos que se desean. I Harry is scoring a goal. The father is the goalie. They're sitting in the shands. The uncle is the referee. He's blowing a whistle Whose is this? If's's. The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her The, is my uncle's / my mother's. If's his / her They're players. He's the goalie. Go, team, gol Come on, team! He's the father / uncle, etc. She's the sister / aunt, etc. The players. He's the goalie. Go, team, gol Come on, team! The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. I The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. What's the matter? What's the matter with? He / She has a What's the matter? This is the head / right arm. What's the matter? This is the matter? This come of these pills. I think I have a, too. 		3	It's Friday. Today is Emilio's birthday. The party starts at 3:30 in the afternoon. He gets a board game,	
1 Harry is scoring a goal. The father is the goalie. They're sitting in the stands. The uncle is the referee. He's blowing a whistle. tans, goal, goalie, players, referee, screaming, stands, whistle 2 Whose, is this? It's's. The is my uncle's It's this / her The is my uncle's It's his / her bottle of milk / water, fans, goal, goalie, jacket, players, referee, socre ball, stands, tablecloth, whistle: actions, clothing, containers 3 He's the father / uncle, etc. She's the sister / aunt, etc. fans, goal, goalie, players, referee, shifts, stands, want, wear, whistle: actions, clothing, containers 4 He's / She's not tall. He / She doesn't have blond hair. fans, goal, goalie, goals, players, points, referee, soccer ball, scacer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical characteristics, sports Immut 66 1 The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room sick, thermometer, waiting room; health problems has a headache. 2 What's the matter? Her / His head hurts. She / He has a left, right, sick, thermometer, waiting room; health problems, parts of the body 4 Henry's stomach doesn't hurt. He doesn't have a are nose. sick, thermometer, waiting room; health problems, parts of the body		4	girls at the party. How many sandwiches does each girl get? The mothers are dancing. There are three red	clown, girls, ice cream, party, presents, sandwiches;
Implies They're sitting in the stands. The uncle is the referee. He's blowing a whistle. stands, whistle Implies Whose is this? If's S. bottle of milk / water, fans, goal, goalie, jacket, players, referee, soccer ball, stands, tablecloth, whistle: actions, clothing, containers Implies a He's the father / uncle, etc. She's the sister / aunter. fans, goal, goalie, kick, players, referee, shirts, stands, want, wear, whistle: actions, clothing, famil members, toys Implies a He's fare father / uncle, etc. She's the sister / aunter. fans, goal, goalie, kick, players, referee, shirts, stands, want, wear, whistle: actions, clothing, famil members, toys Implies Go, team, gol Come on, team! fans, goal, goalie, goals, players, points, referee, soccer ball, soccer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical characteristics, sports Implies Implies fans a faedche. broken arm, cold, earache, fever, headache, sick, stamachache, thermometer, waiting room Implies 1 The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. broken arm, cold, earache, fever, headache, sick, stamachache, thermometer, waiting room; health problems has a headche. Implies 2 What's the matter? Her / His head hurts. She / He has a broken arm, cold, earache, fever, headache, sick, stamachache, thermometer, waiting room; health problems has a headche. broken arm, cold, earache, fever, headach		Lenguaje f	uncional: Preguntar y responder acerca de regalos de	e cumpleaños que se desean.
2 Whose is this? If s's. The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The is my uncle's / my mother's. It's his / her The're players. He's the goalie. Go. team, gol Come on, team! bottle of milk / water, fans, goal, goalie, jacket, players, referee, soccer ball, stands, tablecloth, whistle: actions, clothing, containers 4 He's / She's not tall. He / She doesn't have blond hair. times equals The player ising. fans, goal, goalie, goals, players, points, referee, soccer balls, soccer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical characteristics, sports Lenguaje funcional: Preguntar y responder acerca de los miembros de la familia. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room; health problems has a headache Daes Evan have a stomachachache? Does he feel well? Yes, he does' No, he doesn't. Con he play basebali? Yes, he can / No, he can't. left, right, sick, thermometer, waiting room; health problems, parts of the body 4 Henry's stomach doesn't hurt. He doesn't have a red nose. What's the matter? Take some of these pills. I think I have a, too. sick, thermometer, waiting room; health problems, parts of the body	Jnit (5)	1	They're sitting in the stands. The uncle is the	
etc. stands, want, wear, whistle; actions, clothing, famil members, toys 4 He's / She's not fall. He / She doesn't have blond hair. 4 He's / She's not fall. He / She doesn't have blond hair. The player ising. fans, goal, goalie, goals, players, points, referee, soccer balls, soccer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical characteristics, sports Lenguaje functional: Preguntar y responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntar y responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntar y responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntar y responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntar y responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntary responder acerca de los miembros de la familia. Image: the size paper ising. Lenguaje functional: Preguntary responder acerca de los miembros de la familia. Image: the size paper ising. Image: the size paper ising. Image: the aditer?		2	Whose is this? It's's. The is my uncle's / my mother's. It's his / her The is my grandmother and grandfather's / my	players, referee, soccer ball, stands, tablecloth,
hair. soccer balls, soccer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical characteristics, sports Lenguaje funcional: Preguntar y responder acerca de los miembros de la familia. Init 1 The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room 2 What's the matter? Her / His head hurts. She / He has a headache. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room; health problems 3 This is the head / right arm. left, right, sick, thermometer, waiting room; health problems, nose. 4 Henry's stomach doesn't hurt. He doesn't have a red nose. sick, thermometer, waiting room; health problems, parts of the body 4 Henry's stomach doesn't hurt. He doesn't have a red nose. sick, thermometer, waiting room; health problems, parts of the body		3	etc. They're players. He's the goalie.	stands, want, wear, whistle; actions, clothing, family
Imit 6 1 The sick people are in the waiting room. The girl with a pink dress has a fever. She's hot. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room 2 What's the matter? Her / His head hurts. She / He has a headache. Does Evan have a stomachache? Does he feel well? Yes, he does. / No, he doesn't. Can he play baseball? Yes, he can. / No, he can't. broken arm, cold, earache, fever, headache, sick, stomachache, thermometer, waiting room; health problems 3 This is the head / right arm. What's the matter with? He / She has a left, right, sick, thermometer, waiting room; health problems, parts of the body 4 Henry's stomach doesn't hurt. He doesn't have a red nose. What's the matter? Take some of these pills. I think I have a, too. sick, thermometer, waiting room; health problems, parts of the body	C	4	hair. times equals	soccer balls, soccer game, stands, team, uniform; actions, containers, numbers 1 to 100, physical
Init Image: State of the state in the image: State of the state		Lenguaje f	uncional: Preguntar y responder acerca de los miemb	oros de la familia.
has a headache. Does Evan have a stomachache? Does he feel well? Yes, he does. / No, he doesn't. Can he play baseball? Yes, he can. / No, he can't.Ieft, right, sick, thermometer, waiting room; health problems, parts of the body3This is the head / right arm. What's the matter with? He / She has aIeft, right, sick, thermometer, waiting room; health problems, parts of the body4Henry's stomach doesn't hurt. He doesn't have a red nose. What's the matter? Take some of these pills. I think I have a, too.sick, thermometer, waiting room; health problems, parts of the body	Jnit 6	1		
3 This is the head / right arm. What's the matter with? He / She has a left, right, sick, thermometer, waiting room; health problems, parts of the body 4 Henry's stomach doesn't hurt. He doesn't have a red nose. What's the matter? Take some of these pills. I think I have a, too. sick, thermometer, waiting room; health problems, parts of the body		2	has a headache. Does Evan have a stomachache? Does he feel well? Yes, he does. / No, he doesn't.	sick, thermometer, waiting room; health problems
nose. parts of the body What's the matter? Take some of these pills. I think I have a, too.		3	This is the head / right arm.	
		4	nose. What's the matter?	
Lenguaje funcional: Preguntar y responder acerca del estado de salud.		Lenauaie f	·	salud.

	Lección	Estructuras	Vocabulario
Unit 7	1	The is / are happy / bored, etc. What's doing? He / She ising.	angry, bored, excited, happy, healthy, sad, tired, unhealthy
	2	Henry drinks water. Ursula doesn't drink water. Do you eat a healthy breakfast? Do you do any exercise? Yes, I do. / No, I don't.	breakfast, check-ups, dinner, drink, exercise, healthy, snack, sports, unhealthy, water; food
	3	He / She's sad / excited / angry, etc. It is healthy / unhealthy. You're screaming. You're angry. I feel angry / sad / happy. I'm excited / bored.	angry, bored, excited, happy, healthy, sad, tired, unhealthy
	4	times equals How do you feel today? I feel / I'm Do you have a fever? Yes, I do. / No, I don't. Go to the sports club.	angry, bored, carton, excited, happy, healthy, sad, socks, strawberries, tired, unhealthy; colors, numbers 1 to 96
	Lenguaje f	uncional: Preguntar y responder acerca de actividades agr	adables.
Unit (8)	1	There are three slices of pizza.There are bottles of soda on the tables.	aunt dessert, hungry, mushrooms, peppers, pie, pineapple, pizza, slice, soda, thirsty
	2	I want / don't want I like What are you doing? I'm making a cake / some cookies. Can I make one / some, too?	hungry, mushrooms, peppers, pineapple, pizza, slice, soda, thirsty; desserts, snacks
	3	I'm thirsty / hungry. I want some dessert. Have a / some Are you hungry? Yes, I am. / No, I'm not. Do you want a slice of pizza? Yes, I do. / No, I don't.	dessert, hungry, mushrooms, peppers, pie, pineapple, pizza, slice, slice of cake / pizza, soda, thirsty; containers
C	4	The costsdollars andcents. Draw a vegetable under the letter B. Draw a dessert under the vegetable.	<i>mushrooms, peppers, salad, slice, slice of pizza, soup;</i> desserts, drinks, fruit, snacks, vegetables, numbers 1 to 100
	Lenguaje f	uncional: Preguntar y responder acerca del almuerzo.	
Unit (9)	1	The camp is in the forest. There's aoutside the There are on / next to They areing.	camp, canoe, clean, counselor, dirty, fire, flashlight, life jacket, scared, sleeping bag, tent
	2	Is there a/Are there in the tent? What animals are inside / outside the tent? This / That tent is clean / dirty. These / Those boys are happy.	camp, clean, dirty, inside, outside scared, sleeping bag, tent
	3	You use this small boat in the water. You sleep inside it. We have the whole world in our hands. We have the and the in our hands	camp, canoe, counselor, fire, flashlight, hands, life jacket, sleeping bag, tent, world; adjectives
(I TAP	4	Luke buys How much money does he spend? He spends What two things does he buy? He buys a and a I need to find Molly. Where are you?	camp, counselor, fire, flashlight, store, toothbrushes; adjectives, containers
Ry	Lenguaje f	uncional: Preguntar y responder acerca de actividades en	un campamento.

 $\bullet \bullet \bullet$

. .

• •

٠

۲

٠

٠