

"Everything is possible with God"

Learning Worksheet- Unit 0

English

LANDSCAPES- 3º Básico

NOMBRE :CURSO:

OBJETIVO(S) DE APRENDIZAJE:	<ul style="list-style-type: none">• To recognize landscapes.• To differentiate landscapes.• To identify key words on descriptions.
TEMA DEL TRABAJO:	Landscapes (Paisajes)
ACTIVIDADES DE APLICACIÓN:	<ul style="list-style-type: none">• Buscar significado de conceptos• Escribir significado de conceptos• Unir• Completar oraciones• Colorear

Desarrollo:

LANDSCAPES VOCABULARY

ACTIVITY 1: Use a dictionary and write the meaning of the words. Then, color the pictures.
(Usa un diccionario y luego escribe los significados de las palabras. Luego colorea a tu gusto)

1. VALLEY: <u>VALLE</u>	2. OCEAN: <u>OCÉANO</u>
--------------------------------	--------------------------------

"Everything is possible with God"

3. MOUNTAIN: MONTAÑA

4. FOREST: BOSQUE

5. DESERT: DESIERTO

6. RIVER : RÍO

"Everything is possible with God"

VOCABULARY DESCRIPTION

1. **OCEAN:** A giant body of **salt water**, where ocean animals live.
2. **RIVER:** A stream of **sweet water** that flows because of gravity.
3. **DESERT:** A **dry** land. Hot during the day, and cold at night.
4. **FOREST:** A land with many **trees**.
5. **VALLEY:** A long **ditch** in Earth's surface, usually between mountains.
6. **MOUNTAIN:** A **high landform** that rises above its surroundings.

KEY WORDS

ACTIVITY 2: Look for the words/ concepts using a dictionary and write the meaning. (Con un diccionario, busca el significado de las palabras y escríbelas debajo)

1. SALT WATER <u>AGUA SALADA</u>	4. TREES <u>ÁRBOLES</u>
2. SWEET WATER <u>AGUA DULCE</u>	5. DITCH <u>ZANJA</u>
3. DRY <u>SECO</u>	6. HIGH LANDFORM <u>ACCIDENTE GEOGRÁFICO ALTO</u>

ACTIVITY 3: Match the object to the landscape. (Une el objeto/ animal al lugar)

DESERT

OCEAN

FOREST

"Everything is possible with God"

ACTIVITY 4: Complete the sentences with the words from the box. (*Completa las oraciones con las palabras de la tabla*)

SWEET- SALT- TREE – DRY – DITCH - HIGH

1. Mountains are HIGH landforms.
2. Valle del Elqui is a DITCH in the surface.
3. Desierto de Atacama is DRY . It is really hot in there.
4. In Chile there are many rivers with SWEET water.
5. The Pacific Ocean has SALT water.
6. Araucaria is a Chilean TREE.

ACTIVITY 5: Color ONLY the mentioned places using the following colors (*Colorea SOLO los lugares mencionados usando los siguientes colores*)

1. BLUE RIVER
2. GREY MOUNTAINS
3. GREEN AND BROWN FOREST

