

## 2º ACTIVIDADES DE INGLÉS TÉCNICO

Courses: 6º A- B- C- D – E

Teachers: Fontana, G., Rossetti M. E. y Lingua, S.

E-mail addresses:

Fontana, G. [gabimariafontana@hotmail.com](mailto:gabimariafontana@hotmail.com)

Rossetti M. E. [mariaelena\\_rossetti@yahoo.com.ar](mailto:mariaelena_rossetti@yahoo.com.ar)

Lingua, S. [sabrina.lingua@gmail.com](mailto:sabrina.lingua@gmail.com)

### ACTIVITIES

There are two files with different types of activities. Please, do the activities before April 3<sup>rd</sup>. We are going to upload the activities solved on April 4<sup>th</sup>.

#### **A) Song activities “Hall of Fame” by The Script.**

- 1) Read about the band The Script.
- 2) Watch the video and listen <https://www.youtube.com/watch?v=mk48xRzuNvA>
- 3) Listen again and fill in the blanks. The words are given.
- 4) Find in a dictionary the words you don't know. THIS IS VERY IMPORTANT!!! You can use a dictionary English-Spanish, Spanish-English any time you need it. You can also use online dictionaries, for example: <https://www.wordreference.com/es/>
- 5) Discuss. Answer the questions or write your opinion about the song and its message.

#### **B) “The easiest way to live longer”. Reading comprehension.**

- What about you? This is just your opinion.
  - Before you read. This is just your opinion too.
  - Read the text and check the T or F exercise above.
  - Check your understanding.
- 1- Match pictures to words.
  - 2- Complete the chart. Find the information in the text.
- What about you? Answer the questions or write your opinion about the topic.

- Vocabulary focus.

1- Order the letters to form words.

2- Write 5 examples.

Grammar Awareness.

You can underline or transcribe the examples. These are the main grammatical topics you studied last year.