[image:]1.- PARA REAIZAR ESTA ACTIVIDAD OBSERVA EL POWER POINT “HEALTH VOCABULARY” Y LUEGO UNE SEGÚN CORREPONDA. [image: Logo BL MINI]Colegio Santa María de Maipú
 Departamento de inglés

GUIA N°2 DE AUTOAPRENDIZAJE DE INGLES 4° BÁSICO
Unit 1” How do you feel”
NAME___ DATE: _____________

OA: Conocer y utilizar vocabulario de la salud, a través de variadas actividades.

OA :

Si deseas realizar más actividades para consolidar este vocabulario utiliza la página https://www.mes-english.com/worksheets/flashcards/health.php

I’m too ill (short story)

 ‘I’m too ill to sleep,’ said Siriwat.
 ‘Have a drink,’ said his dad.
 ‘Ouch, it hurts! I’m too ill to drink.’ Siriwat had a sore throat.
‘Oh dear,’ said his dad. ‘Here is some medicine.’
 ‘I’m too ill to take it.’ Next morning he had a headache.
‘Ouch, ouch! It hurts!’ ‘Medicine?’ ‘No, I’m too ill.’ By midday Siriwat had a tummy ache.
‘Ouch, ouch, ouch! It hurts!’
‘Oh dear,’ said his dad. By evening he had earache.
‘Ouch, ouch, ouch, ouch! It hurts!’
‘Oh dear,’ said his dad. ‘I’m calling the doctor.’
 ‘I’m too ill to see the doctor,’ said Siriwat. But the doctor arrived.
‘High temperature!’ she said. ‘Take this medicine.’
‘Good morning, Dad!’ called Siriwat the next day. ‘I feel much better now!’

 También puedes ver un video con esta historia en: https://learnenglishkids.britishcouncil.org/short-stories/im-too-ill
 1.- What is the Word? Escribe la palabra abajo de la imagen.
[image:]

2.- Match them up. Lee la historia y une las frases.
[image:]
3.- Lee la historia y encuentra los errores, subráyalos y escribe la palabra correcta.
[image:]
[bookmark: _GoBack]
image3.emf

image4.emf

image5.emf

image1.emf

image2.jpeg

image20.jpeg

