


Esta edición es posible gracias a:

2.^a edición
ULTIMA HORA My new friends

On the playground

12


fly
flying a kite


swing
swinging on a swing


climb
climbing a tree


run
running


play
playing in the sandbox


slide
sliding down the slide


see-saw
see-sawing


jump
jumping rope


Material declarado DE INTERÉS EDUCATIVO por el Ministerio de Educación y Cultura (MEC). Resolución n.º 15927.

Apoya:


MINISTERIO DE EDUCACIÓN Y CULTURA

TETÁ BIKELAI GOBIERNO NACIONAL


► What are they doing?

Con las palabras en la nube, completá los espacios en blanco.


They are playing on the see-saw.


He is _____ down the _____.


She is _____.


They are _____ with a _____.


She is _____ on _____.


► Song

We are having fun, we are having fun!

We are swinging on the swings,

We are sliding on the slide.

We are having fun, we are having fun!

We are playing with the balls,

We are riding our bikes.

We are having fun, we are having fun!

We are skating and dancing,

We are singing and jumping.

We are having fun, we are having fun!


► Curious kids and curious creatures! (¡Curiosos niños y curiosos bichos!)


The ladybugs are walking.


The ant is working.


The frog is jumping.


The beetles are fighting.


The caterpillar is eating.


The birds are singing.


The snail is crawling.


The butterfly is flying.


The duck is swimming.

Rincón del docente:

Este eje temático es excelente para trabajar Ciencias naturales. Como introducción, podríamos invitar a los niños/as a que traigan frascos transparentes vacíos y que junten algunos bichitos inofensivos, los observen, los dibujen, escriban los nombres de cada uno en inglés y vuelvan a liberarlos. Utilicemos esta página para introducir el vocabulario y continuar trabajando con las frases verbales.


► **Cut, paste and say** (Recortá, pegá y hablá)

Recortá las palabras de acción para completar las oraciones.

is jumping	is working	are swimming	is crawling
are singing	are walking	is running	is flying


The dog _____.


The butterfly _____.


The ladybugs _____.


The birds _____.


The ducks _____.


The frog _____.


The ant _____.


The snail _____.


► **Draw the playground!** (Dibujá la plaza y a los niños jugando)


► **Memory game** (Juego de memoria)

- Escribí las palabras de acción en las tarjetas.
- Recortá las tarjetas y colocalas boca abajo
- En compañía de un familiar o compañero/a elijan por turno dos tarjetas a la vez y cuando formes un par exclamá en voz alta la acción. Por ejemplo: "Climbing!"
- La persona con más cantidad de pares formados es la que gana.


climbing


flying


running


jumping


swinging


playing


