

Apresentação

Student Book

iLearn English utiliza o modelo de ensino-aprendizagem PPP. Na *Presentation* (Apresentação) são apresentadas as estruturas novas; durante a *Practice* (Prática) os alunos irão praticar essas estruturas em exercícios controlados e com maior interferência do professor, para finalmente em *Production* (Produção), eles integrem as estruturas agora conhecidas para se comunicar.

Loading


Presentation

P

Loading

1 Mike and Mateus are chatting online. Listen and read.
What are they talking about?

Mike: Where are you from, Mateus?
Mateus: I'm from São Paulo, Brazil. And you?
Mike: My family and I are from the United States. We're from Los Angeles. Oh, and this is my friend, Joe.


Start-up

Start-up
Contextualização do tema.

Grammar feed
Resumo das estruturas gramaticais.

Study this
We are = We're

See Language Reload
Reload, page 111

Grammar feed Question Word: *Where?*

Where are you from?
I'm from Brazil.

Where are you from?
We're from the United Kingdom.

< Where; I, you, we, verb be >

Uploading

Practice

P


Uploading

5 Listen to the dialogs. Circle the numbers you hear.

1. Mariana's sister is (25 / 35) years old.
2. Grandpa is (55 / 72) years old.
3. John's father is (48 / 68) years old.
4. Jeff's teacher is (22 / 32) years old.

6 Complete the dialog using *is* or *are*. Use contractions when appropriate.

Joan: Who is he?


See Language Reload
Explicação detalhada de gramática e atividades adicionais.

Downloading


Production

P

Downloading

7 How are your friends? Write an e-mail about them. Use Lynn's message as a model.

Your turn! Read your e-mail to a friend. Are your messages similar?


Your turn!
Prática oral personalizada das estruturas apresentadas.

iSkills

Seção para o trabalho integrado e focado nas quatro habilidades: ler, ouvir, falar e escrever.


iSkills

iListen

1 How do you greet your friends? Listen and say.

Greetings	
Hello	Goodbye
Hello!	Goodbye.
Hi!	Bye-bye.
Good morning.	Bye.
Good afternoon.	See you.
Good evening.	Good night.


English for
Ampliação de
vocabulário da
unidade.

iThink
Reflexão sobre temas
diversos relacionados
à unidade.

Project
Sugestões de projetos
interdisciplinares.

rePlay
Revisão das
estruturas
gramaticais e/ou
lexicais de
maneira lúdica.

iPlay
Um jogo de vocabulário
para tablets.

Rewind
Revisão de conteúdo a cada
3 unidades.

Reading Hub
Seção de leitura com variedade de gêneros
textuais e elementos lúdicos.

Workbook
Atividades para reforço do
conteúdo apresentado em sala
de aula.