ACTIVITIES FOR PROJECT 1
“GLOBAL ENGLISH”
UNIT 1
BOOK: EVERYTHING 2 BY RICHMOND
And Melva Lamboglia
1. Look at images about the topic “Global English” on a Montage page.
2. Work in groups what they think about those images and what they mean.
3. Brainstorming their ideas about the images.
4. Look at the second Montage page about the real meaning of those images.
5. Read a short text about global English.
6. [bookmark: _GoBack]Discuss some questions in group about the text that are on their texts and write them on their notebooks for appreciation.
7. Watch two videos about the simple present tense rules.
8. Develop written practice on their notebooks about the simple present in affirmative, negative or question form.
9. Discover the images chosen by the teacher and with them they have to tell in English their ideas in simple present.
10. Present a short speech of 5 lines about English as a Global Language. They add some example of cognates in English-Spanish.
