


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 integrarem as estruturas agora conhecidas para se comunicar.


English & Geography

- 1 Why does the weather change throughout the year? Discuss with your classmates.
- 2 Listen and read the text to confirm your guesses.


Project

A reason for the seasons

Why do we have different seasons? The reason for that is the inclination of the Earth axis. Our planet is always leaning to the side. While the Earth rotates around the sun, it leans toward it for some months of the year, and it leans away from it in other months.

But this is the scientific explanation. For centuries, different civilizations discussed the reasons for so many changes in weather, temperature and length of the days. Here are two interesting explanations:


Project

iThink

Reflexão sobre temas

diversos relacionados à unidade.

Sugestões de projetos interdisciplinares.


rePlay

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


1 Follow the lines on the grid to find out the answer.

Clue: "He was born in 1961, in Honolulu. He was elected President of the United States of America in 2009."

	A 1	L	V	R	A	М	
				10.00		193	
QA	R O	A	С	В	K	W	В
B U	v c	к	0	H	Υ	Р	Z
	v C	N.	U	· n	1.		
						1	


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.

≪ Rewind ₹1-3

- Complete the sentences with the correct verb form. Use the simple present or present continuous.
 - 1. Mike (go) to bed at 10:30 every day. 2. They_ (not do) their homework now
 - 3. The boy (play) soccer on Tuesday and Thursday (have) a Spanish class right now 4. They
 - (text) her friends every day. 6. Tony (listen) to pop music. He hates it!
- 2 Write complete sentences with going to

Reading Hub Units 7–8

Olympic Curiosities


1 Listen and read these two Olympic curiosities. Then decide wich one is the oddest.

Shizo Kanakuri had a difficult 18-day-long trip from Japan to Stockholm for the 1912 Olympics. After travelling by ship, he had to rest for five days to be able to run the marathon. After 30 km of the Olympic marathon, he stopped at a house and asked the residents for a glass of water. The residents gave him water; he laid down on a couch, and fell asleep, awakening the next


A. J. Familian J. Francis

Workbook

Atividades para reforço do conteúdo apresentado em sala de aula.

Workbook

Unit 1

- 1 Look at the pictures and write about these people's plans for next year. Use the verbs in parentheses.
 - is going to start (start) soccer classes

