

Activity Book

English

1

st
grade

Brendan Dunne - Robin Newton

PUPPY

Teddy Bear

Orange

Giraffe

Train

Edición especial para el Ministerio de Educación.
Prohibida su comercialización.

Richmond

English

1st
grade

Activity book

Brendan Dunne

B. Mus. University of Wales
PGCE, Roehampton Institute

M.A. in Teaching English to Young Learners, University of York

Robin Newton

B. Sc. in Social Policy, University of Bristol

Familia tipográfica: Helvetica Neue LT / Playtime WHT / Print

English 1st Grade has been adapted from the course *Beep* by Richmond under the direction of

RODOLFO HIDALGO CAPRILE

Editorial team:

Deputy director: Cristian Gúmera Valenzuela

Senior editor: Marcelo Cárdenas Sepúlveda

Editor: Manoli Camacho Ángeles

Editorial assistant: María Constanza Casacuberta

Authors: Brendan Dunne

B. Mus. University of Wales
PGCE, Roehampton Institute
M.A. in Teaching English to Young Learners,
University of York

Robin Newton

B. Sc. in Social Policy, University of Bristol
PGCE, Roehampton Institute
M.A. in Teaching English to Young Learners,
University of York

Collaborators: Mariana Muñoz Zolotoochin

Javiera Palma Dabed
María Angélica Stuvan
Andrés Herrera
Victoria Jackson

Head of Design department: Verónica Román Soto

Design and layout: Sergio Pérez Jara

Production: Rosana Padilla Cencever

Documentation: Cristian Bustos Chavarría

Music and recordings: Riera Sound, Suena Estudio

Song lyrics: Brendan Dunne and Robin Newton

Illustrators: Alins Illustration: Sonia Alins;
Gloria Celma, Marina Gómez Mut,
Juan Diego Molina Jiménez

Beehive illustration: Moreno Chiacchiera, Jim Peacock

Photos: © Manufacturas Artesanía Española S. L.,
Shutterstock, Getty Images

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del derecho de autor, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución en ejemplares de ella mediante alquiler o préstamo público.

La editorial ha hecho todo lo posible por conseguir los permisos correspondientes para las obras con derecho de autor que aparecen en el presente texto. Cualquier error u omisión será rectificado en futuras impresiones a medida que la información esté disponible.

© 2019, by Santillana del Pacífico S. A. de Ediciones.

Avda. Andrés Bello 2299, piso 10, Providencia, Santiago (Chile).

PRINTED IN CHILE. Impreso en Chile por RR Donnelley Chile.

ISBN: 978-956-15-3469-8 – Inscripción n° 310.685

Se terminó de imprimir esta 1ª edición de 202.823 ejemplares, en el mes de diciembre del año 2019.

www.santillana.cl

infochile@santillana.com

Santillana® es una marca registrada de Grupo Santillana de Ediciones, S. L. Todos los derechos reservados.

This book belongs to:

Name: _____

Grade: _____

School: _____

Contents

Hello!

Page 5

Unit 1
At school

Page 8

Unit 2
My body

Page 14

Unit 3
My family

Page 20

Unit 4
Perfect
pets

Page 26

Unit 5
My favourite
food

Page 32

Unit 6
My toys

Page 38

Unit 7
In the
house

Page 44

Unit 8
On holiday

Page 50

Festivals Page 56

Cutouts Page 61

Hello!

1 Trace and match.

2 Ask and answer.

3 Read and colour.

1 red

2 blue

3 yellow

4 green

5 purple

6 orange

7 pink

4 Trace the number.

one

two

three

four

five

six

seven

eight

nine

ten

5 Count and write.

1 Trace and match.

pencil

school bag

pen

ruler

rubber

pencil case

sharpener

book

2 Look and write.

sharpener pencil ruler

What's this?

It's a
_____.
pencil.

What's this?

It's a

_____.

What's this?

It's a

_____.

3 Listen and match.

Jim

Jenny

Lucy

4 Listen and sing.

Let's be friends.
Let's share our things.
Clap your hands and
sing, sing, sing.

5 Trace and match.

1 It's a pencil case.

2 It's a sharpener.

3 It's a pen.

4 It's a school bag.

5 It's a ruler.

6 Listen and colour.

r f d

1

g b k

2

p r b

3

s p g

7 Look and play.

What's on my ?

Think back!

Colour the face that shows your learning of the unit.

I can...	
• Name school objects.	
• Sing songs and chants.	
• Role-play a story.	

Unit 2 My body

1 Look and write.

hand

toes

knee

feet

leg

hair

arm

head

2 Trace and number.

hair

arm

hand

feet

leg

toes

knee

head

3 Match and do. **1** stamp your feet**2** turn around**3** wave your arms**4** nod your head**5** shake your hands**6** touch your toes**7** clap your hands

4 Trace and match.

mouth

eye

ear

hair

nose

5 Draw and colour.

6 Read and colour.

My eyes are black.
My hair is red.

My eyes are blue.
My hair is black.

7 Complete about yourself.

My eyes are _____.

My hair is _____.

8 Draw yourself.

This is me!

9 Spin, point, and say.

Think back!

Colour the face that shows your learning of the unit.

I can...			
• Name parts of the body.			
• Follow a short dialogue.			
• Enjoy a story.			
• Sing songs and chants.			

1 Trace and match.

brother

sister

mum

dad

granny

grandad

2 Look and number.

My sister.

My granny.

My dad.

My grandad.

My mum.

My brother.

3 Cut, paste, and say.

4 Look and write.

my is sister This

This is my sister.

my is brother This

_____.

5 Listen and complete.

6 Count and write.

7 Look and write.

old you How are

?

7 I'm old years

8 Look and say.

How old are you?

I'm 7 years old.

How old are you?

I'm 9 years old.

9 Look and match.

This is my dad.

This is my granny.

This is my brother.

This is my mum.

Think back!

Colour the face that shows your learning of the unit.

I can...			
• Name family members.			
• Say my age.			
• Enjoy a story.			
• Sing songs and chants.			

Unit 4 Perfect pets

Student's book
Pages 36-37

1 Trace and match.

frog

cat

rabbit

dog

hamster

goldfish

rat

parrot

2 Look and colour.

rabbit

cat

parrot

dog

3 Ask and answer.

Is it a rabbit?

Is it a parrot?

Is it a cat?

Is it a dog?

Is it red?

Is it pink?

Is it blue?

Is it purple?

Yes, it is.

No, it isn't.

4 Play Simon Says.

Jump!

Run!

Stand up!

Sit down!

Catch!

Go to sleep!

5 Listen again and number.

1

6 Look and match.

goldfish

rat

parrot

hamster

rabbit

dog

cat

frog

Think back!

Colour the face that shows your learning of the unit.

I can...	
• Say the name of pets.	
• Enjoy a story.	
• Follow instructions.	

1 Read and colour.

pizza = red and yellow

cheese = yellow

cake = pink

yoghurt = purple

bananas = yellow

apples = green

chicken = brown

oranges = orange

2 Listen and ✓ or ✗.

Ruby

Lee

Lee

3 Ask and answer ✓ or ✗.

Me

My friend

4 Trace and complete.

= I like...

I don't like...

Do you like yoghurt?

No, I don't like yoghurt.

Do you like oranges?

oranges.

Do you like apples?

apples.

5 Look and match.

fish

sausages

bread

juice

spaghetti

6 Listen and say.

Charlie and Chippy
like chocolate.

Charlie and Chippy like
chocolate and chicken.

Charlie and Chippy like
chocolate and chicken
and cheese.

7 Match.

bananas

bread

yoghurt

chocolate

chicken

oranges

Think back!

Colour the face about your learning of the unit.

I can...	
• Name food.	
• Express likes and dislikes.	
• Sing songs and chants.	

1 Trace and match.

plane

doll

ball

train

kite

car

computer game

teddy

bike

2 Look and role-play.

Have you got a bike?

Yes, I have.

Jaime

Carmen

3 Listen and sing.

Toys, toys, toys for girls and boys,
Come and play!
Come and play!
Toys, toys, toys for girls and boys,
Come and play with me!

4 Match and say.

I have a...

Have you
got a...I don't
have a...Have you
got a...computer
game

train

doll

car

5 Match and trace.

teddy

car

guitar

kite

6 Make your own paper plane.

1

2

3

4

5

6

7

I have got a
paper plane.

7 Trace and match.

train

kite

plane

ball

bike

car

Think back!

Colour the face about your learning of the unit.

I can...	
<ul style="list-style-type: none"> Name toys. 	
<ul style="list-style-type: none"> Ask my friends about their toys. 	
<ul style="list-style-type: none"> Sing songs and chants. 	

1 Read and complete.

bathroom

hall

living room

kitchen

bedroom

garden

2 Look and circle.

living room / hall

bathroom / garden

bedroom / hall

living room / bathroom

bedroom / hall

kitchen / bathroom

3 Draw , , , and say.

Where's the ?

It's in the...

4 Look and circle.

- 1 The doll's **in** / **on** the bed.
- 2 The book's **in** / **on** the table.
- 3 The cat's **in** / **on** the bed.
- 4 The teddy's **in** / **on** the chair.
- 5 The dog's **in** / **on** the school bag.

5 Write and say.

Where's the doll?

It's on the bed.

Where's the teddy?

Where's the pencil?

6 Match and colour.

living room

bathroom

bedroom

kitchen

garden

hall

Think back!

Colour the face that shows your learning of the unit.

I can...			
• Name the rooms of a house.			
• Find objects in a house.			
• Enjoy a story.			

Unit 8 On holiday

1 Find and count.

boat

2

crab

lighthouse

dolphin

seagull

shark

sand castle

shell

2 Look and write.

boat

shell

dolphin

seagull

3 Look and circle.

seagull / crab

shark / shell

boat / lighthouse

4 Sing.

At the seaside.
At the seaside.
What can you see?
Boys and girls and boats.
Boys and girls and boats.
That's what I can see.

5 Say and draw.

What can you see?

A yellow sand castle.
A red crab and a blue shark.

6 Trace and number.

I'm sad.

I'm bored.

I'm hungry.

I'm scared.

I'm happy.

7 Listen again, cut, and paste.

1

2

3

4

Review

8 Match and role-play.

I'm happy.

I'm sad.

I'm scared.

I'm bored.

Think back!

Colour the face that shows your learning of the unit.

I can...			
• Say the seaside words.			
• Name seaside activities.			
• Say <i>I'm happy</i> / <i>I'm sad</i> .			

1 Match and colour.

My egg's green.

My egg's red.

My egg's yellow.

My egg's orange.

2 Trace and number.

ghost

vampire

skeleton

witch

cat

monster

3 Create your Christmas card.

1 Paint.

2 Glue.

3 Trace and cut.

4 Draw.

5 Glue.

6 Write.

4 Look and complete.

LANGUAGE PASSPORT

Name:

Age:

Favourite toy:

Favourite pet:

Favourite food:

ABC 123456-7

This is me!

I can talk in English about...

my classroom.

my body.

my family.

my house.

my holidays.

2nd grade!
Here we go!

Unit 3 – Page 22 Activity book

granny

brother

dad

Unit 8 – Page 54 Activity book

Extra material Unit 1 – Stop and think!

Extra material Unit 5 – Student's book, page 51

