	
	
	

	
	
	

[image:]

UNIT 3
LESSON 2
ÚTILES

· Texto del estudiante de 3° medio.
· Diccionario de inglés.
· Lápices.
· Cuaderno de asignatura.

ICONS FOR ACTIONS

[image:]

SECTION 1: SETTING THE CONTEXT: [image:][image:]

Hello students! welcome back to lesson 2. In this lesson we will rehearse our reading comprehension skills. let´s start our work thinking about physical and mental health.
1. Look at the picture and answer the following questions.
[image:]
a. What do you know about physical and mental health? Remember that you can use the previous worksheet as help:
For me it is very important be in good shape, both mentally and physically to feel good end healthy.

b. Do you agree with practices like meditation? Please explain:
Yes, I do. I think it helps to calm down and feel relaxed.
No, I don´t. I prefer taking pills to meditate.

c. What do you know about natural medicine?
It is about an alternative medicine based on plants mainly.

d. Is it ok to self-medicate instead of going to the doctor? Do you agree or disagree with that? Please explain:
No, it is not. Going to doctor is essential to discover any illness or disease and get an appropriate treatment to get well.
2. Look at the word cloud about mental health and write down three key words that call your attention and explain why:
	[image:]
EXAMPLE:
KEY WORD: ACTIVE EXPLAIN WHY? BECAUSE MENTAL HEALTH IS ABOUT FEELING BETTER AND BEING ACTIVE IN YOUR MIND AND BODY.

	Key word 1: ___see example__EXPLAIN WHY? see example __
Key word 2: ___________EXPLAIN WHY? __
Key word 3: ___________EXPLAIN WHY? ___

	

3. Good job! What about lifestyle behaviours and health? Read the following statements and classify them into physical (P) or mental (M) health ones.

	Statements
	P or M?

	Take time for daily spiritual renewal.
	M

	Increasing life satisfaction.
	M

	Cultural or recreative activities.
	P

	Get adequate rest daily.
	P

	Choose healthy fats.
	P

SECTION 2: LET´S PRACTICE [image:]
When talking about personal well-being and the importance of staying healthy, every person decides the way him or her will take care of themselves.
4. read the following paragraphs and circle the correct alternative. Pay special attention to the words in bold.
	[image:]
	Claudia, a college student says: “I always take good care of myself. I am vegetarian since I was 14 years old. I love eating chia, pomegranate, avocado and fresh fruit. I frequently exercise in the evenings, after high school. I disagree with eating food like meat, poultry or by-products of animal slaughter. Why? Because I am an animal lover, and when I learnt how animals raised for food are treated in life and death, that convinced me to stop eating meat... I won´t definitely eat meat again”
Claudia is vegetarian because...
a. She loves eating chia, pomegranate, avocado and fresh fruit.
b. She did it for medical reasons.
c. She loves animals and disagrees with the way and reasons they are raised and killed.

	Benjamin, a 24-year-old student says; “I am a real fitness freak. Why? For me, staying in shape and exercising is what I enjoy the most. Going to the gym every day is part of the things I routinely do, and I cannot imagine not starting my day without doing sit-ups or lift weights. Since I started this workout routine, I feel strong and healthy. If you exercise regularly, you will easily lose weight, define and develop your muscles.”
Why does Benjamin say he is a real fitness freak? Because...
a. He thinks that not going to the gym every day is a healthy routine.
b. He agrees with the idea of staying in shape, losing weight, developing and defining his muscles.
c. At the gym, he only does sit-ups and lift weights.

	[image:]

	[image:]
	Francisco, a seller, says “I have never agreed with the idea of dieting or exercising. I am what people call a “couch potato”. I generally spend my time watching television and videos. I will never become and athlete. I will never give up to chocolates, junk food or sugar drinks. This will probably harm my health, but I will always be happy with my lifestyle.”
Francisco considers himself as a “couch potato” since...
a. He realizes he just wants to go on with his lifestyle.
b. He knows his lifestyle is harmless.
c. He is thinking of giving up on high calorie foods.

Source: original texts.

5. Read and study the following grammar cloud then find 8 adverbs in the word search. HINT: these adverbs also appear and following text.
[image:]
[image:]

6. Complete the following sentences using one of the adverbs from the previous activity. Sometimes more than one answer may be correct:
A) My parents avoid taking pills for small headaches, they say that sleeping and relaxing definitely help with the ache, and I think it’s true; it works every time!
B) I generally prefer exercising in the morning, as soon as I get up from bed.
C) My best friend and I regularly go to yoga classes and we like it better than going to the gym.
D) I know my body very well, so I can personally/definitely say when I need more sleep time or more free time to do activities that I like so I can relax.
SECTION 3: LET´S CONSTRUCT AND APPLY YOUR KNOWLEDGE [image:][image:]
7. Read Pedro´s experience and opinion about meditation, mindfulness and self-medicine and answer the following questions.
	[image:]
	I love meditation because it has greatly improved my life. I began my meditation practices two years ago, after I had a panic attack in the Metro of Santiago. I started with Yoga and brain gymnastics, which are exercises that I had to do daily. Now I feel more relaxed and I am positive about my future. I personally believe that meditation can be complemented with natural therapy and common medicine, however I consider that that self-medication is too dangerous, so whenever something similar happens to my friends, I tell them that they to go to the doctor, especially now that we are not seeing each other frequently.

a. What does Pedro think about meditation?
____Pedro loves meditation. It has improved his life__
b. When did he have to do his brain gymnastics?
____daily __________________
c. What is his belief about self-medication?
_____he does not agree with that__________
d. Why do you think Pedro is not seeing his friends now?
_____it is because of the pandemic ________

8. Thinking about today’s topic (Physical and Mental health) create an infographic or tryptic to give advice to your friends about how to keep a good mental and physical state during quarantine.

a. To begin with the project, write down some of the advices presented in the readings from the worksheet. For example, “Drink water and avoid coffee”:
[bookmark: _Hlk45903534]1.____see example__
2. __
3.___

b. Finally, add some adverbs to make them more suitable for the format! For example: “Drink water regularly and avoid coffee”
1.____ see example _______________________________________
2. __
3.___
[image:]
	
	
	

2

image3.png
Icons for actions

READING iﬁé SPEAKING

£
—=- WRITING @ REFLECTING

image4.png

image5.png

image6.jpg
a8

2

image7.jpg
task state
action concept consume skills

o‘l’,ltflf:“':l‘l‘st‘s reasoning strategies through original ¢ontrol
something pessimists much
steps 1'oriectionism loglc canidide . stable @ problens simply rclation

largely psycholog‘yt l ml s physical opposite

idea _resolution approaches attempts

11
et possible qze::.'.,m.,em' oy
relationship t t In I

accept
ultimately One
depression p sclectionists t ln explanatory
experiences PEychological success onentatlon dlsease
technique Style pessimism useful b techmques ® factors ptlmlsts
things OSItlve argue mind shown
defmmon ex(emal l. f thacretical learn trace
research 1L abitiey <20
active likely mte}hgence knowledge theory time

failures =

e :}xm phllosophy attltu e terms attributional ;o<

analysis internal
assessment
failure explain consistently pegative eo le emotional define
testing optimistic successfully p p brain human

typical
goa:;sken purposes. ;’;gl“dmg concepts rep

image8.png

image9.png

image10.png
w

image11.png

image12.png
Many adverbs in the English language end with the
suffix -ly. This is a quick and easy way to turn an
adjective into an adverb. For instance, the adjective
"sad" transforms into the adverb "sadly" by adding -

ly to the end. The same s also true where "perfect”
becomes "perfectly.

image13.png
LDPXDRDWY YRPM

F

wov

JEESOI T XKHERDO

RGR PR

RKCZFGBOU

EURRUIJNODSTGAR

HEEHMEQEF

B D

S Y KkzICF

XPLNGXDQU

LDOF

NASRGBE

UPTCEKRLWGER

L

Y
Y

G

OMLVAVAAGDNEPTA

S$GS XGUH

L
L

R BB TMEL

L

LctL v

Lok

TLINASICL

K EHRBHWDYYNBYLYYV

LY WwHN

FCUFZIWETEAS:S

Uy

I BOQFMCNM

CLZIOOWWES

Find the following words in the puzze.
Words are hidden > W and N

PROBABLY
REGULARLY

GENERALLY
PERSONALLY

FREQUENTLY

DEFINITELY

EASILY

DALY

image14.png

image15.png
MENTAL HEALTH W
WITHIN YOUR SCHOOL

=

Mental Health Infographic samples

image1.png
ENGLISH.ENGLISH

image2.png
= De este modo, usted podrd revisar la guia con su pupilo/a, ddndole la oportunidad de estimularlo
en el aprendizaje de la asignatura y otorgdndole un apoyo significativo con su presencia y disposicién.

Ministerio de

Educacion

Gobierno de Chile

HHE

olucionario

Estimado/a Apoderado/a:

Con el propdsito de que usted pueda monitorear y apoyar el proceso de aprendizaje de su pupilo/a,
a raiz de la contingencia sanitaria, hemos creado este solucionario para ser consultado una vez los

estudiantes hayan finalizado la guia de trabajo.

Le invitamos a apoyar activamente al estudiante durante el proceso de frabajo con las guias subidas

a "Aprendo en Linea" semanalmente.

Il medio
Y cof

=
1
—
("
n
n
O
-
»

K

®

