

STUDENT'S BOOK

English 7^o básico

Juan José Arenas
Hilda Curwen
Susana Pontón

Ministerio de Educación
Gobierno de Chile

EDICIÓN ESPECIAL PARA EL MINISTERIO DE EDUCACIÓN. PROHIBIDA SU COMERCIALIZACIÓN.

TEXTO DEL ESTUDIANTE

INGLÉS

IDIOMA EXTRANJERO

7^o

básico

Authors:

Juan José Arenas Rodríguez
Licenciado en Lengua y Literatura Inglesa
Universidad de Chile

Hilda Curwen
Licenciada en Lengua Española y Lengua Francesa
Durham, UK

Susana Pontón
Licenciada en Economía
UNAM, México

This 7° básico Student's book is part of a project by UD Publishing.

The following team participated in its development:

Chief editor

Arlette Sandoval Espinoza

Editorial coordinator

María José Martínez Cornejo

Editing

Juan José Arenas Rodríguez

Authors

Juan José Arenas Rodríguez

Hilda Curwen

Susana Pontón

Academic advisor

Johanna Camacho González

Style edition, layout, and proofreading

Timothy Benjamin Castor

Art direction

Carmen Gloria Robles

Design coordinator

Gabriela de la Fuente Garfias

Design and layout

Verónica Duarte

Iconography

Vinka Guzmán Tacla

Illustration & Photography

Banco de imágenes SM

Shutterstock

Getty Images

Executive direction

Andrea Carrasco Zavala

Rights Management

Loreto Ríos Melo

En este texto se utilizaron las siguientes familias tipográficas: Malva, Glypha y Butterfly Ball.

This textbook corresponds to 7° grade and it has been elaborated according to the decreto supremo n° 614/2013 for this level by the Ministry of Education, Chile.

©2019 – UD Publishing Chile Spa – Coyancura 2283, oficina 203, Providencia
ISBN: 978-956-6061-00-7 / Depósito legal: 310578

Tercer año de uso facultativo

Cantidad de uso autorizada: 26.690

Cantidad de ejemplares impresos: 26.721

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, be they electronic, mechanical, photocopied, recorded or otherwise, without prior permission in writing from the publishers.

Unit 1: Feelings and Opinions 4

Lesson 1: This Is Me! 6

Lesson 2: My Fashionable Friends 18

Unit 2: Healthy Habits 34

Lesson 3: Healthy Food 36

Lesson 4: A World of Healthy Habits 48

Unit 3: Sports and Free-time Activities 64

Lesson 5: The Wonderful World of Sports 66

Lesson 6: My Hobbies 78

Unit 4: Green Issues 94

Lesson 7: Protecting the Environment .. 96

Lesson 8: Natural Disasters 108

UNIT

Feelings and Opinions

In this unit I will learn to...

Integrate skills to communicate orally and in writing, ideas about myself and about my friends related to our feelings and opinions.

Lesson 1

Oral Communication

- Listen to and understand personal introductions.
- Express likes and dislikes.

Reading

- Read and understand a personal journal.

Writing

- Write a personal web page post.

Attitudes

- Show interest in my own constant and independent learning process. Have the ability to contribute to personal and collective development.

Before you start

1. Look at the photo and the title and use them to discuss the topic of the unit.
2. How do you think the people in this photo are feeling?
3. Is it important to give your opinion on important things? Why or why not?
4. Look at the photos and the texts in Unit 1 and answer the questions.
 - What do you think you will learn in this unit? Discuss with a classmate.
 - Do you think this topic is useful for you? Why? What can do with this in real life? Discuss.
5. Read the objectives for each lesson. Do you think these are practical?

Lesson 2

Oral Communication

- Listen to and understand an advertising jingle.
- Give and ask for information in a dialogue.

Reading

- Read and understand an internet article about different fashion styles.

Writing

- Write social media posts.

Attitudes

- Show a positive attitude towards my own ability to learn and use the language. Respect my own achievements and those of others.

Lesson 1

This Is Me!

In this lesson you will listen, speak, read and write about your own opinions and feelings through personal introductions, a journal and articles.

What is the difference between an opinion and a feeling?

Personal Introductions

Before Listening

1. Look at the pictures below and answer the questions.
 - a. What things do you mention when you introduce yourself?
 - b. What are some of the main differences between the three people in the pictures?

While Listening

2. Listen to the personal introductions and point at the teenager who is talking.
3. Listen again and answer the questions orally. Discuss your answers as a class.
 - a. Why does Antonella feel tired?
 - b. When does Jaime feel happy?
 - c. What does Amy do before she does her favorite thing?
 - d. All three speakers feel excited for different reasons. What are those reasons?
4. Say if these adjectives are positive or negative. Then use one word in a sentence created by you .

a. Friendly	c. Bored	e. Tired
b. Excited	d. Happy	f. Sad

Listening Tip

Prediction

Look at pictures to generate ideas about an audio.

After Listening

- Using the personal introductions as an example, introduce yourself to a classmate. Use words from activity 4.

Speaking Task: Expressing Likes and Dislikes

- Read the sentences below and express your likes or dislikes exchanging your sentences with your classmates.
 - I **dislike** going to the cinema.
 - I **prefer** to take it easy with friends.
 - I **love** to study!
 - I **don't like** to study either!
 - They **hate** playing basketball in the summer.
 - Do you **like** reading?
 - I **can't stand** watching TV.
 - Manuel **enjoys** skateboarding.

Expressing likes	Expressing dislikes
like, ...	hate, ...

- Read and complete the text about Antonella and Jaime's favorite movies orally, using the bold words from exercise 1.

My Favorite Movie

My favorite movie is *Thor: Love and Thunder*. I was very happy when it came out! I (1) everything in that movie. The action, the special effects, and the characters!

My favorite thing about the movie are the characters. I really (2) *Thor*!

The one thing that I (3) about superhero movies is that there are too many! I don't have time to watch all of them.

I (1) superheroes, so I don't watch superhero films. Instead, I prefer *Star Wars* films! My dad really (2) them, so when I was little he showed them to me.

What (3) about the movies is that they are too long, but I still watch every new *Star Wars* film. I am really glad that we have new movies! And my dad (4) the new movies too, so we watch them together.

Source: Archivo editorial.

- In your notebook, write questions to ask a classmate about his or her favorite movie. Eg: Who is your favorite character from Avengers?
- Exchange your questions with your classmates. Are there any mistakes?
- In pairs, ask and answer each other's questions. Talk about your likes and dislikes concerning other things (TV shows, music, etc.).

A Journal

Before Reading

- Look at the text and images below and discuss the following questions.
 - Do you keep a personal journal? Why or why not?
 - What feelings do the images communicate?
 - Have you ever felt like the pictures? What makes you feel like that?

Today I feel...

Afraid

Relaxed

Katie's Super Secret Journal

A

Monday, April 6th.

Dear Diary,

Today is the start of a new week! Last week we went to the beach with my family and it was very fun! Now I am well-rested and ready to start the week.

I have an important math test this week, but my friends say that it is nothing to worry about. The test is on Friday, and it's only Monday! So I have many days to study. I am a little worried, but maybe I am overreacting.

Wednesday, April 8th.

B

Dear Diary,

Ugh! Today was not a good day.

My friend Paulina always bothers me because she wants me to go out with her brother. But I don't like him! He is super mean, and he is not very intelligent. I always tell her that I don't want to go out with him, but she insists every day. I hope that she stops insisting soon.

The math test is only two days away so I am a bit anxious now. I study every day after school, but I am very tired today so I don't think I can study. I blame Paulina, she insists so much that when I get home I don't want to do anything! I want her to stop talking to me about her brother.

While Reading

2. Match the texts to the pictures. Write the answers in your notebook.
3. Read the texts quickly and answer the questions below. Answer orally and discuss your answers with a partner.
 - a. Why was Katie annoyed?
 - b. How did Karla help Katie?
 - c. Why was Thursday the worst day of Katie's life?

Today I feel...

Delighted

Thursday, April 9th.

C

Dear Diary,

Today is the worst day of my life!

I hate fighting. I hate fighting with my friends even more! I had to tell my friend to stop bothering me about her brother because she asks me every single day! I hate it because I'm her friend and she doesn't want to understand.

The worst thing is that tomorrow is the test and I haven't studied! I'm very lucky to have Karla because she is at my house right now to help me study for the test. But I'm terrified! I regret not studying before, I made a terrible mistake and now I'm scared for tomorrow.

Annoyed

Friday, April 10th.

D

Dear Diary,

The math test was not that bad! I was so afraid but studying helped. I learned a valuable lesson this week: always study many days before a test!

After the test, something better happened. Paulina talked to me and she said that she was sorry. She told me that she feels bad for insisting so much and that she wants to be friends with me again. I know that she was really annoying this week, but I love her and she's one of my best friends. Now everything is cool again and we are back to being friends! I'm so happy!!

Source: Archivo editorial.