[image: 1]

Index
	UNIT
	GRAMMAR
	VOCABULARY
	functions
	PAGEs
	WORKBOOK
	PAGEs

	
	HELPFUL EXPRESSIONS
	
	3
	

	1
	INTRODUCING MYSELF
	What’s your name?

Phonetics.
	Greeting & Farewells.

Conversations.

Numbers: Cardinal numbers.

The Alphabet.

Cognates.
	Introduce someone and starting a conversation.
	4 - 6
	INTRODUCING MYSELF
	14 - 15

	2
	DATE & TIME
	Subject pronouns & Verb To Be.

Age and Civil Status

What time is it?

Dates.
	The Calendar.

Numbers: Ordinal numbers.

Prepositions (of time).
	Give personal details and talk about dates in general.
	7 - 9
	DATE & TIME
	16 - 17

	3
	US & THEM
	Articles.

Nouns.

Pronouns.
	Countries and nationalities.

Jobs and occupations.
	Give information about other people and write a short personal profile.
	10 - 13
	US & THEM
	18 – 19

	
	

	
	glossary
	
	20
	

10
 (
Te acompañamos en tu propósito
)[image: Descripción: logo cedic]
Helpful expressions
Classroom language
The following is a section with phrases that you can use in your English classes || Lo siguiente es una sección con frases que puedes usar en tus clases de Inglés.
STUDENTs - TEACHER…
What page is it?
¿Qué página es?

What exercise is it?
¿Qué ejercicio es?

Me! (Say that you are in the classroom).
¡Presente!

Excuse me. What did you say?
Disculpe. ¿Qué dijo usted?

Can you help me?
¿Puede ayudarme?

Can you repeat that, please?
¿Puede repeir eso, por favor?

I don’t know.
No sé.

What is the meaning of _____?
¿Cuál es el significado de _____?

How do you say ____ in English?
¿Cómo se dice ____ en inglés?

Can you speak slowly, please?
¿Puede hablar más despacio, por favor?

Sorry, I don’t understand (this word).
Lo siento, yo no entiendo esta palabra.

Sorry, we don’t understand (this word).
Lo siento, nosotros no entendemos esta palabra.

I’ve finished.
He terminado

We’ve finished.
Hemos terminado.

I /We haven’t finished.
No he terminado.

I /We haven’t finished.
No hemos terminado.

Shall I help him / her?
¿Debería ayudarla/lo?

May I go to the bathroom?
¿Podría ir al baño?

Wait, please.
Espere, por favor.

STUDENT -STUDENT…	
Can you lend me your eraser / pencil / pencil-sharpener?
¿Puedes prestarme tu borrador / lápiz / sacapuntas?

TEACHER - STUDENTS
Read the dialogue.
Lee el diálogo.

Read the text, please.
Lee el texto, por favor.

Speak English, please.
Habla Inglés, por favor.

Speak louder, please.
Habla más fuerte, por favor.

Repeat after me.
Repite después de mí.

Say it again.
Dilo de nuevo.

Look at the board / Come to the board.
Mira la pizarra / Ven a la pizarra.

Who knows the answer?
¿Quién sabe la respuesta?

Who has finished?
¿Quién ha terminado?

Give me your homework, please.
Dame la tarea.

Unit 1: introducing myself
Vocabulary Greetings & farewells
 Saludos y despedidas

	GREETINGS
	FAREWELLS

	Formal
	Informal
	-

	Hello.
	Hey!
	Bye.

	Good morning.
	What’s up?
	Goodbye.

	Good afternoon.
	How is it going?
	See you later.

	Good evening.
	
	See you soon.

	Goodnight.
	
	Take care!

	
	
	Take care of yourself.

	
	
	Goodnight.

	
	
	So long.

Vocabulary Starting a conversation with someone
	 Entablar una conversación con alguien

Ask them how they are… || Pregúntales cómo están…
	Formal
	

	How are you?
	I’m fine, thank you.

	
	Fine, thanks.

	
	I’m very well, thank you.

	
	

	Informal
	

	
	I’m so-so!

	How are you doing?
	I’m great.

	
	I’m not so well.

COMMON PHRASES IN A CONVERSATION
|| Frases communes en una conversación
	Sorry.
	Nice to meet you.
	Pardon?

	No, thank you.
	Yes, please.
	Excuse me, (…).

A CONVERSATION… || una conversacion…
1. THE NEW CO-WORKER
	A:
	Hi! My name is Joe.

	B:
	Hi! I’m Mary… the new one.

	A:
	Nice to meet you, Mary.

	B:
	Nice to meet you too.

	C:
	Hi Joe!

	A:
	Hi, Annie, How are you?

	C:
	Fine, thank you. How are you?

	A:
	Great! This is Mary, our new co-worker!

	C:
	Hello, Mary. Nice to meet you.

	B:
	Nice to meet you too, Annie.

	

2. THE NEW HISTORY TEACHER
	A:
	Hello. Excuse me, Miss Turner?

	B:
	Yes?

	A:
	Oh, hi! I’m Mr. Corden. The new History tea-

	B:
	Pardon?

	A:
	I’m Mr. Corden. The new History teacher, nice to meet you!

	B:
	Oh! Welcome to the institution, Mr Corden. Nice to meet you too.

	A:
	Thank you.

	
	

Grammar What’s your name?
	 ¿Cuál es tu nombre?

In English, we use the word what’s to ask about things. What’s is a contraction1 form for what is || En Inglés, usamos la palabra what’s para preguntar cosas. What’s es la contracción para what is, que en Español significa: ¿Qué es? / ¿Cuál es?
Asking and giving names || preguntar y dar nombres
	What’s your name?
	My name is Charles.

	
	I’m Charles.

	
	Charles.

	
	

	What’s your last name?
	My last name is Simpson.

	What’s your middle name?
	My middle name is Paul.

	What’s your full name
	My full name is Charlie Paul Simpson.

	
	

	What’s your nickname?
	My nickname is Charlie.

Asking personal information || preguntar information personal
	What’s your name?
	My name is Vanessa

	What’s your e-mail address?
	Vankilmer@outlook.com

	What’s your address?
	2 London Street, Manchester

	What’s your phone number?
	0102 671150

Introducing other people || presentando a otras personas
	This is Tom, my friend.
	This is Mr. Diaz, your English teacher.

Quick Check!
Complete the dialogues. Follow the example.
	1
	Student A = Nicole
	Student B = Keith

	
	You:
	Nicole, this is Keith.

	
	Nicole:
	Nice to meet you, Keith.

	
	Keith:
	Nice to meet you too, Nicole.

	2
	Student A = Laura
	Student B = Frederick

	
	You:
	

	
	Laura:
	

	
	Frederick:
	

	3
	Student A = Stefania
	Student B = Briana

	
	You:
	

	
	Stefania:
	

	
	Briana:
	

Vocabulary numbers
	 números

Cardinal numbers ||números cardinales
	1
	One.
	11
	Eleven.
	30
	Thirty.

	2
	Two.
	12
	Twelve.
	40
	Forty.

	3
	Three.
	13
	Thirteen.
	50
	Fifty.

	4
	Four.
	14
	Fourteen.
	60
	Sixty.

	5
	Five.
	15
	Fifteen.
	70
	Seventy.

	6
	Six.
	16
	Sixteen.
	80
	Eighty.

	7
	Seven.
	17
	Seventeen.
	90
	Ninety.

	8
	Eight.
	18
	Eighteen.
	
	

	9
	Nine.
	19
	Nineteen.
	100
	Hundred.

	10
	Ten.
	20
	Twenty.
	
	

	
	
	21
	Twenty-one*
	1000
	Thousand.

	
	
	
	
	0
	Zero / oh.

* Twenty-two, twenty-three, twenty-four, twenty-five and so long.
Language note:
- En Estados Unidos, la palabra ‘and' usualmente es omitida.
- La palabra ‘hundred’, a excepción de un numero entero (que termine en 00), siempre es seguido por la palabra and, tanto al escribir como al hablar.
- Un guion (-) es normalmente usado en números entre 21 y 99.

Some examples of large numbers
	256
	Two hundred fifty six.

	3.478
	Three thousand four hundred and seventy-eight.

	32.222
	Thirty two thousand two hundred and twenty-two.

	905
	Nine hundred and five.

	81
	Eighty one.

	810
	Eight hundred and ten.

	81.000
	Eighty one thousand.

	810.000
	Eight hundred ten thousand.

Quick Check!
Write the following numbers in words.
	54
	

	101
	

	1999
	

	10.254
	

	478
	

	111
	

	22
	

	3
	

	15
	

	50
	

	50.000
	

	4
	

	88
	

Some questions about numbers
	Questions
	Answers

	What’s your phone number?
What’s your postcode?
What’s the area code in …?
How old are you?
	My phone number is…
My zip code is…
The area code of my country is…
I’m … years old.

Language note:
- En Estado Unidos, los números telefónicos son dichos individualmente, y el 0 es pronunciado como ‘oh’.
Ex: 690 – 4762: Six, nine, oh, four, seven, six, two.

- Ocasionalmente, las personas dicen los últimos cuatro dígitos de los números telefónicos como dos cifras individuales.
Ex: 447 – 9821: Four - four - seven, ninety-eight twenty-one.
This pattern is not very common, however.

- El código de área (area code) es una cifra de tres o dos dígitos que sirven para identificar el área desde el cual se encuentra dentro de Estados Unidos, o en otros países.
Ex: (305*) 369- 2468: (area code: three, zero, five), three, six, nine; two, four, six, eight.
- El código postal (postcode in UK, zip code in USA) es parte de las direcciones. En Australia, China y Rusia el código postal es solo números; pero en Inglaterra el código postal está compuesto de números y letras.
Ex: L4 0TH is a Liverpool postcode (Liverpool is L); G53 6XW is a Glasgow postcode (Glasgow is G).

Vocabulary the alphabet
	 el alfabeto

	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T

	U
	V
	W
	X
	Y
	Z
	
	
	
	

Some questions about Spelling
How do you spell your name?
Can you spell that, please?
Read the next conversation
	A:
	What’s your name, please?

	B:
	Amy Brown.

	A:
	How do you spell your name?

	B:
	A-M-Y

	A:
	How do you spell your last name?

	B:
	B-R-O-W-N

	A:
	What’s your phone number?

	B
	It’s 578 6903

Vocabulary cognates
	 COGNADOS

In linguistics, cognates are words that have a common etymological origin, in this case, English and Spanish || En linguistica, los cognados son palabras que tienen el mismo porigen itimológico, en este caso, en Inglés y Español.
	Cinema
	Cine
	Restaurant
	Restaurante

	Camera
	Cámara
	Football
	Fútbol

	Television
	Televisor
	Taxi
	Taxi

	Bus
	Bus
	Doctor
	Doctor

	Pizza
	Pizza
	Telephone
	Teléfono

	Police
	Policía
	Tennis
	Tenis

	University
	Universidad
	Fruits
	Frutas

	Hotel
	Hotel
	History
	Historia

Quick Check!
What other cognates do you know? Make a short list.
	1
	
	6
	
	11

	2
	
	7
	
	12

	3
	
	8
	
	13

	4
	
	9
	
	14

	5
	
	10
	
	15

Vocabulary phonetics
	 fonéticas

Phonetics are a branch 5 of linguistics that comprises the study of the sounds of human speech 6 || La fonética es una rama de la lingüística que comprende el estudio de los sonidos de los humanos al hablar.
	SHORT VOWELS
	LONG VOWELS

	IPA Symbol
	Words
	IPA Symbol
	Words

	I
	Thin, sit, rich, kick, hit.
	i:
	Need, beat, team.

	e
	Intend, send, letter.
	ɜ:
	Third, turn, world, word.

	æ
	Cat, hand, nap, have.
	a:
	Glass, half, car, hard.

	ʌ
	Fun, love, money, one, come.
	ɔ:
	Talk, law, bored.

	ʊ
	Put, look, cook, book, look.
	u:
	Boot, lose, fruit, chew.

	ɒ
	Top, watch, squat, sausage 7.
	

	ə
	Alive, again, mother.
	

We talk about short vowels when syllables end in a vowel and then consonant. If there is more than one consonant, the vowel is almost always short || Hablamos de sílabas cortas cuando las sílabas terminan en vocal y consonante — si hay más de una consonante al final, siempre una sílaba corta.
We talk about long vowels when the vowel “says its name”, that means that we hold the sound longer than the short sounds, but they are completely different sounds || Hablamos de sílabas largas cuando la vocal “dice su nombre”, es decir que sostenemos el sonido más largo en lugar de los más cortos, pero tienen un sonido totalmente diferente.
Silent ‘E’ Rule: When a vowel and consonant are followed by an e, the e is almost always silent || Cuando después de una vocal y una consonante sigue una e, esta e es casi siempre silenciosa.
Examples: ate, plane, Pete, bite, nine, rope, note, cube, and flute.
	DIPHTHONGS
	CONSONANTS: FRICATIVES

	IPA Symbol
	Words
	IPA Symbol
	Words

	ɪə
	Near, ear, clear.
	f
	Full, Friday, fish, knife 10.

	eə
	There, air, care.
	v
	Vest 11, village, cave 12.

	ʊə
	Cure, pure, tourist.
	θ
	Think, thought, Thursday.

	eɪ
	Face, space, grace 8, case.
	ð
	Those, brothers, either.

	ɔɪ
	Joy, employ, toy,
	s
	Sight 13, six, silence, sun.

	aɪ
	My, time, life, high, fly.
	z
	Zoo, crazy, lazy, zigzag.

	əʊ
	No, don’t, stones, alone.
	ʃ
	Shirt, rush, shop, cash.

	aʊ
	Mouth 9, house, brown.
	ʒ
	Pleasure 14, treasure 15, measure 16.

	
	
	h
	High, help, hold, hello.

A diphthong is a vowel sound in which that sound is represented by two vowels. These are usually represented by a pair of characters, but it is a single sound || Un diptongo es el sonido de una vocal en el cual el sonido es representado por dos sílabas; estos son usualmente representados por dos pares de símbolos, aunque es solo un sonido.
	CONSONANTS: PLOSIVES
	CONSONANTS: AFFRICATIVES

	IPA Symbol
	Words
	IPA Symbol
	Words

	p
	Pin, cap, purpose, pause.
	ʈʃ
	Choose, cheese, church 18, watch.

	b
	Bag, bubble, build, robe.
	dʒ
	Joy, juggle, juice, stage.

	t
	Time, train, tow,
	CONSONANTS: NASALS

	d
	Door, day, drive.
	m
	Room, mother, mad.

	k
	Cash, quick, cricket 17, sock.
	n
	Now, nobody, knew, turn.

	q
	Girl, green, grass, flag.
	ŋ
	King, thing, song, swimming.

	
	
	CONSONANTS: APPROXIMANTS

	
	
	r
	Road 19, roses, river.

	
	
	i
	Yellow, usual, tune.

	
	
	w
	Wall, walk, wine 20.

	
	
	l and ɫ
	Law, lots, leap 21, long.

Unit 2: date & time
Grammar subject pronoun & verb TO be
	 Pronombre del sujeto y verbo to be

 (
Subject Pronoun + Verb To Be
 + Complement
)A subject pronoun is the one that performs 22 the actions in the sentences. After a subject pronoun, use a verb; in this case, we use verb to be that changes depending on the different subject pronouns || El subject pronoun es aquel que realiza la acción en las oraciones. Después del subject pronoun, usamos un verbo; en este caso usamos verbo to be, que cual cambia dependiendo de los diferentes pronombres.

	Subject pronoun
	Be
	Contraction

	I
	am
	I‘m …

	You
	are
	You‘re …

	He / She /It
	is
	He‘s / She’s / It’s …

	We
	are
	We‘re …

	They
	are
	They’re …

Add a noun as complement in a sentence for a positive sentence || Añadimos un sustantivo como complemento en una oración positiva.
	I’m married
	We are students
	He’s Liam
	They’re actors

 (
Subject Pronoun + Verb
To B
e +
not
 + Complement
)
Negative sentences || oraciones negativas

	Subject pronoun
	Be (not)
	Contraction

	I
	am not
	I‘m not …

	You
	are not
	You aren’t …

	He / She /It
	is not
	He isn’t / She isn’t / It isn’t…

	We
	are not
	We aren’t …

	They
	are not
	They aren’t …

Repeat the previous step to form a negative sentence, keeping the negation word || Repetimos el paso anterior para oraciones negativas, manteniendo el verbo to be en negative.
	I’m not married
	We are not students
	He isn’t Liam
	They aren’t
actors

 (
Verb
To B
e + Subject Pronoun + Complement
)
Making questions || hacer preguntas

	Be
	Subject pronoun
	Positive Answer
	Negative Answer

	Am
	I?
	Yes, you are.
	No, I‘m not.

	Are
	you?
	Yes, I am.
	No, You aren’t.

	Is
	he / she /it?
	Yes, he is.
	No, he isn’t.

	Are
	we?
	Yes, we are.
	No, we aren’t.

	Are
	they?
	Yes, they are.
	No, they aren’t.

For questions, we normally use short answers || Para preguntas normalmente usamos respuestas cortas para contestar.
	Are you married?
	Are you students?
	Is he
Liam?
	Are they
actors?

	Yes, I’m married.
	Yes, we are students.
	Yes, he’s Liam.
	Yes, they are
actors

	Yes, I am.
	Yes, we are.
	Yes, he is.
	Yes, they are

Grammar Age and civil status
	 Edad y estado civil

 (
How old
 + Verb To Be + subject pronoun?
)To ask about someone’s age we can use How old as question word || Para preguntar sobre la edad de alguien usamos How old (Qué tan viejo…).

	How old are you?
	I’m twenty years old.

	How old is she?
	She’s forty-two years old

We can also ask What’s your* age? but we have to be careful with the possessive adjective of the person you’re asking to. The answer is the same || También podemos preguntar What’s your* age? (¿Cuál es tu edad?) pero debemos ser cuidadosos con los adjetivos posesivos de la persona a la que se le pregunta. La respuesta es la misma.
	What is your age?
	I’m twenty years old.

	What is her age?
	Her age is forty-two years old

The answers to these questions always include the words –years old at the end of the sentence || Las respuestas a este tipo de preguntas siempre incluyen las palabras –years old al final de la oración.
 (
Verb To Be + subject pronoun + married / single?
)To ask about someone’s civil status we ask directly we use verb to be || Para preguntar sobre el estado civil de alguien, les preguntamos directamente usando el verbo to be.

	Are you married?
	No, I’m not married.

	Is Homer single?
	Yes, Homer is single.

Quick check!
Write questions and answers to each person.
	
	
	Question
	
	Answer

	Carla
	(26)
	?
	
	

	
	Single
	?
	
	

	
	
	
	
	

	Nick
	(36)
	?
	
	

	
	Married
	?
	
	

	
	

	
	
	

	Lee
	(15)
	?
	
	

	
	Single
	?
	
	

	
	
	
	
	

Grammar what time is it?
	 ¿Qué hora es?

To explain the hours of the day we first say the number that the big hand indicates (minutes), and then we say the number that the small hand indicates (hour) || Para explicar las horas del día decimos primero el número que la manilla grande indica (minutos) y después el número quela manilla pequeña indica (hora).

 (
____ O
’clock
Half past ____
Twenty-five past ____
Twenty-five to ____
Twenty past ____
A quarter past ____
Ten past ____
Five past ____
Twenty to ____
A quarter to ____
Ten to ____
Five to ____
)
[image: http://www.clipartbest.com/cliparts/yTk/6b6/yTk6b6Aqc.png]

On the right side → we say: x (minutes) past x (hour) but on the left side ← we say: x (minutes) to x (hour). || En el lado derecho → decimos: x (minutos) past x (hora) pero en el lado izquierdo ← decimos: x (minutos) to x (hora).
	What time is it?
	It’s five o’clock.

	
	It’s five a.m.

	
	

	
	It’s quarter past five.

	
	It’s five fifteen.

The horas pico are exceptions: first we say the number that the small hand indicates and the we just add o’clock.|| Las horas pico son excepciones: primero se dice el número que indica la manilla pequeña y se añade o’clock.
Quick check!
Complete the sentences with the words in the box.
	Day
	Days
	Hours
	Week

24/7 means 24 ______ a ______, 7 ______ a ______.
Check the following clocks and write the hour in words.
	1
	[image:]
	2
	[image:]
	3
	[image:]

	4
	[image:]
	5
	[image:]
	6
	[image:]

	7
	[image:]
	8
	[image:]
	9
	[image:]

Vocabulary prepositions
		 preposiciones
	at
	· Clock times
	at seven o’clock - at nine thirty -
at fifteen hundred hours

	
	· Mealtimes
	at breakfast - at lunchtime - at teatime

	
	
	at night - at the weekend –
at Christmas - at Easter 23

	
	
	

	in
	· Seasons of the year
	in Summer – in Spring

	
	· Years and centuries
	in 2014 – in the twentieth century

	
	· Months
	in May – in December

	
	· Parts of the day
	in the morning – in the afternoon

	
	
	

	on
	· Days and dates
	on Friday – on June 16th

Some Exceptions || algunas excepciones
	At noon /
At midnight
	Use ‘at’ instead of in; although it is a part of the day, ‘noon’ and ‘midnight’ are specific times marked in the clock, just like any other hour.

	At night
	
When we are talking about all of the night.

	
	Ex: When there is no moon it’s very dark at night.

	In the night
	
When we are talking about a short time during the night.

	
	Ex: He wakes up twice in the night.

Vocabulary the calendar
	 el calendario

	What day is today?
	Today is Sunday.

	
	Monday.

	
	It’s Tuesday.

Days of the week || días de la semana
	Sunday
	Monday
	Tuesday
	Wednesday

	Thursday
	Friday
	Saturday
	

Months of the year || meses del año
	January
	February
	March
	April

	May
	June
	July
	August

	September
	November
	October
	December

Seasons of the years || estaciones del año
	Spring
	Summer
	Autumn / Fall
	Winter

The years || los años

Earlier years are pronounced differently: the first two figures are a number and the last two figures are another number.
	1999
	Nineteen ninety-nine
	1872
	Eighteen seventy-two

From 2000 onwards, years are pronounced like ordinary cardinal numbers.
	2000
	Two thousand.
	2009
	Two thousand and nine.

	2002
	Twenty oh two.
	2012
	Twenty twelve.

To distinguish between dates before and after the birth of Christ, we use BC (‘Before Christ’); and AD (‘Anno Domini’, that means in the year if the Lord).

Vocabulary the numbers
	 los números

Ordinal numbers || números ordinales
	1st
	First
	11th
	Eleventh
	30th
	Thirtieth

	2nd
	Second
	12th
	Twelfth
	40th
	Fortieth

	3rd
	Third
	13th
	Thirteenth
	50th
	Fiftieth

	4th
	Fourth
	14th
	Fourteenth
	60th
	Sixtieth

	5th
	Fifth
	15th
	Fifteenth
	70th
	Seventieth

	6th
	Sixth
	16th
	Sixteenth
	80th
	Eightieth

	7th
	Seventh
	17th
	Seventeenth
	90th
	Ninetieth

	8th
	Eighth
	18th
	Eighteenth
	
	

	9th
	Ninth
	19th
	Nineteenth
	100th
	Hundredth

	10th
	Tenth
	20th
	Twentieth
	
	

	
	
	21st
	Twenty first*
	1000th
	Thousandth

Write the following numbers in words.
	94 th
	

	140 th
	

	45 th
	

	99 th
	

	37 th
	

	78 th
	

Grammar dates
	 Fechas

 (
Cardinal number + Month + year
)We write the date in English in different ways. The most common way in British English is to write the day of the month first, then the month (starting with a capital letter) and then the year || En Inglés escribimos las fechas de distinta manera. La más común en Inglés Británico es escribir el día primero, después el mes (empezando con letra mayúscula y luego el año.

 (
Month
 + Ordinal number
 + year
)In written American English, the month of the date comes before the day and year || En Inglés Americano, el mes de la fecha va antes que el día y el año.

	Holiday
	British English
	American English

	Independence Day in USA
	4 of July
	July 4th

	Christmas Day
	25 December
	December 25th

	Valentine’s Day
	14 February
	February 14th

	What’s the date today?
	It’s the first of October

	What date is it?
	It’s June the 15th

	What’s today’s date?
	Twenty-first of August

Some important dates in United States of America
	January 1st
	New Year’s Day
	People generally have New Year’s parties and social gatherings 24. Many people may come home very late from the previous day’s New Year’s Eve parties.

	January 15th
	Martin Luther King Jr.’s birthday.
	Luther King, Jr. was actually born on January 15. He was a civil rights leader 25 (considered the Gandhi of the U.S.).

	February 14th
	Valentine’s Day
	This holiday is highly commercialized. Lovers express their feelings by exchanging 26 gifts, flowers, and greeting cards. A Valentine can be for anyone you care about, not just lover or boyfriend/girlfriend.

	Third Monday in February
	President’s Day
	It is a federal holiday 27. Celebrated to honor the United States presidents. George Washington (born on February 22) and Abraham Lincoln (on February 12).

	March 17th
	St. Patrick’s Day
	Primarily celebrated by people with Irish backgrounds 28. Many people wear green clothes and other items on this day.

	April 1st
	April Fool’s Day
	This is not really a holiday. People play lighthearted 29 / innocent tricks on each other during this day.

	Last Monday in May
	Memorial day
	It is the first major holiday in the year after New Year’s Day. Memorial Day commemorates 30 Americans who fought for the country and died in wars 31.

	July 4th
	Independence Day
	The USA declared its independence from Great Britain on July 4, 1776. It is a very important day in the history of the U.S. There are grand fireworks32 displays in many places this night. Most fireworks start around 9:00 P.M. and last for 15-30 minutes.

	First Monday in September
	Labor day
	Labor Day commemorates the American working tradition.

	Second Monday in October
	Columbus day
	It celebrates the discovery of America by Christopher Columbus on October 12, 1492.

	October 31st
	Halloween
	After it gets dark, children walk through neighborhoods 33 asking for candy. Children are often dressed in scary costumes. On this night, children shout trick-or-treat, which means that if candy is not given to them, the adult will be subject to a trick or prank 34.

	November 11th
	Veterans’ day
	It honors the veterans 35 who fought for America in various wars.

	Fourth Thursday in November
	Thanksgiving day
	It is a major. People typically reunite with their families during holiday. Thanksgiving dinner is a large production. Dinner primarily consists of turkey 36 with stuffing, corn, cranberry sauce, sweet potatoes, and pumpkin pie.

	December 25th
	Christmas day
	Christmas celebrates the birth of Jesus Christ. As the majority of the U.S. population is Christian, this is the biggest festival of the year.

Quick check!
Write in words the birthdays of the next celebrities in American English.
a. Brooklyn Beckham (03 / 04 / 1999) ___
b. Roger Federer (08 / 08 / 1981)

c. Woody Allen (12 / 01 / 1935)

d. Emma Stone (11 / 06 / 1988)

e. Liam Hemsworth (01 / 13 / 1990)

f. Edgar Ramírez (03 / 25 / 1977)

g. Johnny Deep (06 / 09 1963)
__
h. Diego Luna (12 / 29 / 1979)
__
i. Harry Styles (02 / 01 / 1994)
__

Write in words the following dates

a. (12 / 09 / 1991)

b. (10 / 04 / 1921

c. (04 / 20 / 1955)

d. (06 / 06 / 2001)

e. (01 / 01 / 2001)

f. (05 / 30 /1840)

g. (03 / 04 / 1989)

h. (12 / 24 / 1992)

 (
5 MAJOR SUFIXES FOR NATIONALITIES.
-ian / -an
Italian, Norwegian, Chilean, Korean, American, Mexican.

-ese
Chinese, Japanese, Portuguese.
-er
Icelander, New Zealander.
-ic
Icelandic, Greenlandic.
-ish
English, Irish, Polish, Spanish.
)Unit 3: Us & Them
 Vocabulary COUNTRIES AND NATIONALITIES
	 paises y nacionalidades

When we want to know someone’s nationality we use the question word where or we ask directly, guessing their nationality according to the accent, facial features or culture || Cuando queremos saber la nacionalidad de alguien, usamos la paabra where o les preguntamos directamente de acuerdo a su acentro, aspect o cultura.
 (
Where
 + Verb To Be + subject pronoun +
from
?
)

	Where are you from?
	I am from Venezuela.

	Where is she from?
	She’s from Italy.

The answer to this kind of question is the name of the country || La respuesta para este tipo de preguntas es el nombre del país.
 (
Quick check!
)
 (
Complete the sentences.
Lucian is from England
He’s __________________.
Dayana’s from Spain
She’s __________________.
Put the conversation in the correct order
.
B: You too. Where are you from, Rose?

A:
 Hi, I’m Rose. ____
B:
 Nice to meet you, Sophia. ____
A:
 I’m Peruvian. I’m from Peru. And you? ____
B:
 I’m British. I’m from Yorkshire.

A:
 Hi, Rose. I’m Sophia ____
Work in pairs
. Write a similar conversation.
A: Hi. I’m _________.
B: _________________________________.
A: _________________________________.
B: ______________. __________________?
A: ________. _____________. __________?.
B: ______________.___________________.
)
	Are you from South America?
	Yes, I am from South America.

	Are you Venezuelan?
	Yes, I am Venezuelan.

	
Capital Letters: Countries and nationalities are always written with capital letters at the beginning || La primera letra de los países y nacionalidades son siempre escritas en mayústula.

	
	

 (
Verb To Be + subject pronoun
 + from + country / continent ?
Verb To Be + subject pronoun +
nationality
 ?
)

List of countries and nationalities of the world
	Country
	Nationality
	Country
	Nationality
	Country
	Nationality

	Afghanistan
	Afghan
	Germany
	German
	Paraguay
	Paraguayan

	Argentina
	Argentine
	Ghana
	Ghanaian
	Peru
	Peruvian

	Australia
	Australian
	Greece
	Greek
	Philippines
	Filipino

	Belgium
	Belgian
	Guatemala
	Guatemalan
	Poland
	Polish

	Bolivia
	Bolivian
	Haiti
	Haitian
	Portugal
	Portuguese

	Brazil
	Brazilian
	Honduras
	Honduran
	Puerto Rico
	Puerto Rican

	Cambodia
	Cambodian
	Indonesia
	Indonesian
	Romania
	Romanian

	Cameroon
	Cameroonian
	Iran
	Iranian
	Russia
	Russian

	Canada
	Canadian
	Ireland
	Irish
	Saudi Arabia
	Saudi

	Chile
	Chilean
	Israel
	Israeli
	Scotland
	Scottish

	China
	Chinese
	Italy
	Italian
	South Korea
	Korean

	Colombia *
	Colombian
	Japan
	Japanese
	Spain
	Spanish

	Costa Rica
	Costa Rican
	Kenya
	Kenyan
	Sweden
	Swedish

	Cuba
	Cuban
	Laos
	Laotian
	Switzerland
	Swiss

	Denmark
	Danish (Dane)
	Lithuania
	Lithuanian
	Taiwan
	Taiwanese

	Dominican Republic
	Dominican
	Malaysia
	Malaysian
	Thailand
	Thai

	Ecuador
	Ecuadorian
	Mexico
	Mexican
	Turkey
	Turkish

	Egypt
	Egyptian
	Morocco
	Moroccan
	Ukraine
	Ukrainian

	El Salvador
	Salvadorian
	Netherlands
	Dutch
	(The) United Kingdom
	British

	England
	English
	New Zealand
	New Zealander
	(The) United States
	American **

	Estonia
	Estonian
	Nicaragua
	Nicaraguan
	Uruguay
	Uruguayan

	Finland
	Finnish
	Norway
	Norwegian
	Venezuela
	Venezuelan

	France
	French
	Panama
	Panamanian
	Vietnam
	Vietnamese

Grammar Articles
	 artículos

In English, there are two types of articles: || Existen dos tipos de artículos:
Indefinite articles || artículos indefinidos.
‘A’ and ‘an’ are called indefinite articles. Use a / an when we are talking about a thing in general, not a specific || ‘A’ y ‘an’ son llamados artículos indefinidos. Usamos a / an cuando estamos hablando when we are talking about a thing in general, not a specific.
 (
We
 cannot use
a / an
 with plural nouns because
a / an
 means "one" or "a single" ||
No podemos usar
a / an
 con un sustantivo en plural porque
a / an
 significa
uno
 o
un
.
)

	Alice is a doctor.
	Mark is an Argentine dancer.

	Paul is an artist.
	Oliver is a student.

 (
For plural nouns we don’t
 add the indefinite article
a / an.
)

	
Ariel and Dan are doctors.
	
Mom and dad are French.

	They are Korean singers
	You and I are bakers.

Use a / an when talking about a thing which is new, unknown, or introduced to a listener for the first time. Also use a /an when you are asking about the existence of something || Usamos a / an cuando estamos hablamos sobre una cosa que es nueva, desconocida o presentada por primera vez al espectador. También lo usamos cuando preguntamos sobre la existencia de algo.
	I have a car.
	The car is being introduced for the first time.

	Tom is an architect.
	This is new information to the listener.

	Is there a dictionary in your backpack?
	Asking about the existence of the dictionary

	
	

Definite articles || artículos definidos
The is a definite article "specific". Use the when we are talking about something which is already known to the listener or which has been previously mentioned, introduced or discussed || The es un artículo definido específico. Usamos the cuando hablamos sobre algo que ya es conocido para el espectador o que ha sido previamente mencionado.
	I missed the bus.
	The listener knows which bus you are talking about.

	Can you give me the book on the table?
	The listener can see the book you want.

	Nobody lives on the Moon.
	The Moon is known to everyone.

	 (
We
 can use
the
with both singular nouns and plural nouns.
)
	

	
Ariel and Dan are doctors.
	
Ariel and Dan are the doctors.

	André is an electrician.
	André is the electrician.

Quick Check!
Write a or an before the following words and phrases.
	 Brazilian writer
	 Colombian guy

	 apartment
	 map of Paris

	 English book
	 letter

	 open window
	 Italian actor

Grammar nouns
A noun is a word that functions as the name of some specific thing or things, such as living creatures, objects, places, actions, qualities, states or even ideas || Un sustantivo es una palabra que funciona como nombre de una cosa en específico o cosas, como criaturas vivientes, objetos, lugares, acciones, cualidades, estados o incluso ideas.
Singular and plural
 (
When we talk about more than one of anything, we normally add –s, -es or –ies at the end of the word.
)A plural noun is a word that indicates that there is more than one living creatures, objects, places, actions, quality, state or idea || Un sustantivo plural es una palabra que indica que hay más de una sola criatura viviente, objeto, lugar, acciones, cualidad, estado o idea.

	Nouns that end with vowels and consonants

	Nouns that end with
ch, sh, x, o and s.

	Chicken
	Chickens
	Fox
	Foxes

	Apple
	Apples
	Dish
	Dishes

	Taxi
	Taxis
	Potato
	Potatoes

	Doctor
	Doctors
	Baby
	Babies

There are some exceptions of plural nouns that end with –y || Hay algunas excepciones de sustantivos en plural que terminan con –y.
	Consonant + y

	Vowel + y

	Baby
	Babies
	Guy
	Guys

	Bakery
	Bakeries
	Day
	Days

There are other irregular plural nouns that change their grammar more than others || Hay otros sustantivos irregulars que cambian su gramática más que otros.
	Singular
	Plural
	Example

	Man
	Men
	There’s a man in that car.
There are two men in the truck.

	Woman
	Women
	Bob is dating a lovely 37 woman.
He always dates lovely women.

	Child
	Children
	The Smiths have one child.
The Benders have three children.

	Person
	People
	Is there room for one person in this room? How many people are living there?

	Foot
	Feet
	Put one foot in front of the other.
Be careful! 38 Don’t fell over your feet!

	Tooth
	Teeth
	The baby got her first tooth last week.
Adults have 32 teeth.

	Mouse
	Mice
	There’s a mouse in the house.
I hate mice!

	Fish
	Fish
	There’s a big fish.
Oh, look, now I see three big fish!

Other nouns have a plural form but they are used as a singular noun || Otros sustantivos tienen una forma plural pero son usados como singular.
	Noun
	Example

	News
	The news is at 9.00 p.m.

	Linguistics
	Linguistics is the study of languages.

	Darts
	Darts 40 is a popular game in England.

Other nouns have a fixed plural form, which means that they’re not used as singular nouns because, probably, they have a different meaning in their singular form || Otros sustantivos tienen una forma plural predertermiada, ya que de ser utilizado como singular, cambiaría su significado totalmente.
	Noun
	Example

	Trousers 41
	I’m wearing trousers today.

	Glasses
	Alison wears glasses.

	Clothes
	You have many clothes and outfits! 42

Quick Check!
Write the plural form of the following nouns.
	House

	Cat

	Boy

	Wife

	Box

	Man

	Notebook

	Valley

	Law

	Body

Grammar pronouns
A pronoun is a word that substitutes a noun in a sentence. There are different kinds of pronouns we can use in a sentence.
	Personal pronouns
	Possessive adjectives and pronouns

	Subject form
	Object form
	Possessive adjective
	Possessive pronoun

	I
	Me
	My
	Mine

	You
	You
	Your
	Yours

	He
	Him
	His
	His

	She
	Her
	Her
	Hers

	It
	It
	Its
	Its

	We
	Us
	Our
	Ours

	You
	You
	Your
	Yours

	They
	Them
	Their
	Theirs

Quick check!
Replace the underlined words with the correct object pronoun or subject pronoun.
	1
	You and I are rich.
	We

	2
	They like you and I.
	

	3
	Kevin and Jonathan are engineers.
	

	4
	You like BFC so much!
	

	5
	I like Ariana Grande.
	

	6
	Ronald is my best friend.
	

	7
	I’m in love with Andy.
	

	8
	I like you and Luis.
	

Complete the gaps with me, you, him, her, it, us, them.
	1
	He’s my best friend. I really like ______.

	2
	You’re my brother but I don’t like ______.

	3
	They’re great. We like ______.

	4
	It’s an ugly city. I don’t like ______.

	5
	I’m very happy. She loves ______.

	6
	She’s my manager. I don’t like ______.

	7
	We like them and they like ______.

Vocabulary jobs and occupations
	 trabajos y ocupaciones

 (
What +
is
+
possessive adjective
 + occupation
 / job
?
)When we want to know someone’s occupation, we can ask them directly about their jobs || Cuando queremos saber la ocupación de alguien, les preguntamos directamente sobre sus trabajos.

	What is your occupation?
	I’m an English teacher

	What is his occupation?
	He is a graphic designer

 (
W
hat
do you do for a living?
)
Another way of asking about someone’s job is || Otra forma de preguntarle a alguien su profesión es:

	What do you do for a living?
	I’m an English teacher

 (
Verb to be
 +
subject pronoun
 + profession / occupation?
)
Or use a yes or no question || O usamos una pregunta de sí y no.

	Are you an engineer?
	Yes, I am an engineer.

	Is she a doctor,
	No, she’s a vet.

Note: The questions What do you do for a living? And What do you do? Are similar but have different meanings

13
[image: Descripción: logo cedic] (
Te acompañamos en tu propósito
)
[image:][image:] (
Quick Check!
Write questions and answers to
e
very picture
 below.
)
 (
1. ________________________
_________? 2.

_____? 3.

?
 _________________________________. ____________________________________. _________________________________
4
. ________________________
_________? 5.

_____? 6.

?
 _________________________________. ____________________________________. _________________________________
)

	
	

 (
1.
 Sofi
a
 Duboris.
4
.
 Peter Cervales.
2
.
 Boris Johnson.
5
.
 Olga and Klaus.
3
.
 Elle, Frederick and Shin.
6
.
 Clint Eastwood.
)

17
 (
Te acompañamos en tu propósito
)[image: Descripción: logo cedic]

List of other professions
	Accountant
	A person that works with the money and accounts of a company.
	Actor /Actress
	A person that acts in a play or a movie

	Architect
	A person that designs buildings 43 and houses.
	Astronomer
	A person who studies the stars and the universe.

	Author
	A person who writes books or novels.
	Baker
	They make bread and cakes and normally work in a bakery 52.

	Bricklayer
	A person that helps to build houses using bricks.
	Bus driver
	A person that drives buses.

	Butcher
	A person that cuts the meat 44 and sells it in their shop.
	Carpenter
	A person that makes things from wood including houses and furniture.

	Chef/Cook
	A person that prepared food for others, often in a restaurant or café.
	Cleaner
	A person that cleans/tidies an area or place (such as in an office)

	Dentist
	A person that can fix problems you have with your teeth.
	Designer
	A person who has the job of designing things.

	Doctor
	A person you go to see when you are ill 45 or have some type of health 46 problem.
	Dustman
	A person that collects trash 53 from bins in the street.

	Electrician
	A person that works with electric circuits.
	Engineer
	A person who develops solutions to technical problems. They sometimes design, build, or maintain engines, machines, structures or public works.

	Factory worker
	A person that works in a factory.
	Farmer
	A person that works on a farm, usually with animals.

	Fireman /
Fire fighter
	A person that puts out 47 fires.
	Fisherman
	A person that catches fish

	Florist
	A person that works with flowers.
	Gardener
	A person that keeps gardens clean and tidy. They take care of the plants in the garden.

	Hairdresser
	A person that cuts your hair or give it a new style.
	Journalist
	A person that makes new reports in writing or through television.

	Judge
	A qualified person that decides cases in a law court.
	Lawyer
	A person that defends people in court and gives legal advice 54.

	Lecturer
	A person that gives lectures, usually in a university.
	Librarian
	A person that works in a library.

	Lifeguard
	A person that saves lives where people swim (at a beach or swimming pool).
	Mechanic
	A person that repairs machines, especially car motors.

	Model
	A (usually attractive) person that works in fashion, modeling clothes and accessories.
	Newsreader
	A person that reads the news, normally on television.

	Nurse
	A person trained to help a doctor.
	Optician
	A person that checks your eyes and tries and corrects any problems with your sight.

	Painter
	A person that paints pictures or the interior and exterior of buildings.
	Pharmacist
	A qualified person that works with and dispenses medicine.

	Photographer
	A person that takes photos.
	Pilot
	A person who flies a plane 55.

	Plumber
	A person that repairs your water systems or pipes 48.
	Politician
	A person who works in politics.

	Policeman/
Policewoman
	A member of the police force. They (try and) prevent crime
	Postman
	A person that delivers mail to your house.

	Real estate agent
	A person that makes money from selling land for development.
	Receptionist
	A person that is at the reception (entrance) of a company.

	Scientist
	A person that works in the science 49 industry. They do many experiments.
	Secretary
	A person employed in an office who types letters, keeps records, etc.

	Shop assistant
	A person that works in a shop or store selling products.
	Soldier
	A person who works for the army 56.

	Tailor
	A person that makes clothes for others, many times producing exclusive items of clothing.
	Taxi driver
	A person who drives a taxi.

	Teacher
	A person that passes knowledge 50 to students, usually at school.
	Translator
	A person that translates from one language to another.

	Traffic warden
	A person that patrols areas to check that people do not park in the wrong place.
	Travel agent
	A person that organizes and sells holidays 57 and flights for others.

	Veterinary doctor (Vet)
	A qualified 51 person that looks after sick animals.
	Waiter/
Waitress
	A person that works in a food outlet 58, looking after customers and serving food.

	Window cleaner
	A person that cleans windows, normally the windows of big buildings.
	
	

WORKBOOK
Unit 1: Introducing myself
Complete the conversations.

	1
	A: Hello, I’m Harry Daniels.

	
	B: Hello, I’m Rick Lane. _______ to meet you.

	
	A: Nice to meet you, _______.

	2
	A: _______ , Carl

	
	B: Hi, Marie!

	3
	A: Hello, I’m Clarissa Kingsman. What’s your _______?

	
	B: My name is _______ McDonald.

Answer the following questions.

a. What’s your full name?
__
b. What’s your address? ___
c. What’s your phone number? ___
d. Who is your English teacher? ___
e. What’s his/her name? ___
f. Is he/she an old person? ___
Make questions for the given answers.
	a.
	Are you a good student? .

	
	Yes, I’m a good student.

	b.

	No, She’s not a good student.

	c.

	They are on the table.

	d.

	No, my mother is not D.

	e.

	Yes, I’m hungry.

Answer the following personal questions.
	a.
	What’s your name?

	
	My last name is
	

	b.
	What’s your last name?

	
	My last name is
	

	c.
	What’s your address?

	
	My address is
	

	d.
	What's your phone number?

	
	My phone number is
	

Complete the puzzle.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	1 P
	
	
	
	

	
	
	
	
	
	2
	
	
	
	H
	
	
	
	

	
	
	
	
	5
	
	
	
	
	O
	
	4
	
	

	
	
	3
	
	
	
	
	
	
	N
	
	
	
	

	
	6
	
	
	
	
	
	
	
	E
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image:]
Match words to make phrases.
	1. And
	
	a. To meet you.

	2. Fine
	
	b. You?

	3. And
	
	c. Logan.

	4. I’m
	
	d. Thanks

	5. Not
	
	e. Bad

Reading Phone Numbers and answer the following questions.
Phone Numbers.
In the UK a home phone number is seven numbers and an area code. The area code for London is 02074, for Manchester it’s 01461 and for Bristol it’s 0117.
Mobile phone numbers in the UK start with 07 and are 11 numbers in total.
Countries have international codes. The national code for Australia is 61, for the UK it’s 44 and for the US it’s 1. Latin American countries have codes too, for Venezuela is 58, for Colombia is 57, Argentina is 54 and Mexico 52.
In the UK you dial 999 for the police, but in the US the number is 911, same as in Venezuela.
	a.
	What’s the international telephone code for Australia?

	b.
	What is the area code for London?

	c.
	What is the phone number for the police in US?

Complete the sentences according to the previous reading.
	a.
	In the UK phone numbers are seven numbers and an ______ code.

	b.
	The area code for ____________ is 57.

	c.
	In the UK mobile phone numbers start with ____________.

	d.
	Latin American ____________ have codes too . For Venezuela is 58.

	e.
	The area code for ____________ is 02074

Write numbers as words.
	a.
	16
	

	b.
	4
	

	c.
	102
	

	d.
	200
	

	e.
	36
	

	f.
	2018
	

	g.
	2008
	

	h.
	74
	

	i.
	1994
	

	j.
	11
	

	k.
	21
	

	l.
	547
	

	m.
	333
	

	n.
	145
	

	o.
	55
	

	p.
	11
	

	q.
	400
	

	r.
	53
	

	s.
	89
	

	t.
	999
	

	
	
	

	u.
	
	Your ID as words

	
	
	

	
	
	

	v.
	
	Your classmate’s ID as words.

	
	
	

	
	
	

Match a word or phrase 1-6 to the answers in a-f.
	1. name
	
	a. julia.mann@gmail.com

	2. job
	
	b. Julia Mann

	3. address
	
	c. artist

	4. age
	
	d. 023 8695337

	5. email address
	
	e. 34

	6. phone number
	
	f. 12 King Street, London

Write sentences with contractions
	a.
	She is Mrs. Grant.

	b.
	It is a great CD

	c.
	You are my favorite teacher.

	d.
	I am Mr. Wentz.

	e.
	She is my friend, Diana.

	f.
	I am in Hotel Fernando

	g.
	You are Mark.

	h.
	It is my favorite film.

Complete the conversation with the correct form of the verb to be.
	1
	A: Good morning. Where (1) _______ you from?

	
	B: I (2) _______ from Spain.

	
	A: (3) _______ you from Madrid.

	
	B: No, I (4) _______. I (5) _______ from Barcelona.

	
	

	2
	A: Hello. (6) _______ you Mr and Mrs González?

	
	B: No, we (7) _______. We (8) _______ Mr and Mrs Mitchell.

	
	A: Welcome to Hotel Franklin. Where (9) _______ your suitcase?

	
	B: They (10) _______ in the taxi.

	
	

	3
	A: (11) _______ he your brother?

	
	B: No, he (12) _______. He (13) _______ my brother.

	
	A: (14) _______ he from the US?

	
	B: No, he (15) _______. His mother and father (16) _______ from Ireland but he’s from Scotland.

Write questions and short answers with the prompts.
	1
	(They / friends): Are they friends?

	
	(No): They aren’t.

	2
	(It / your roommate 59): __________________________________.

	
	(Yes): ___.

	3
	(She / Nancy): __.

	
	(Yes): ___.

	4
	(We / in your class): ____________________________________.

	
	(No): __.

	5
	(You / Pedro): ___.

	
	(Yes): ___.

	6
	(He / Harry): __.

	
	(No): __.

	7
	(It / in my house): ______________________________________.

	
	(Yes): ___.

	8
	(They / teachers): ______________________________________.

	
	(Yes): ___.

Unit 2: date & time
1. Complete the following sequences.

a. Thirty, _____________ , Fifty, Sixty, ____________.
b. Ninety , ________________, Ninety Two, _______________.
c. ___________, Four, Six, ___________, _____________, Twelve
d. Ten, _________, Eight, Seven, _________, _________, Four
e. Fifteen, __________, Sixteen, Sixty,____________, Seventy.
f. Saturday, _________, Monday, __________, ___________.
g. ________,May, __________, July, _________, __________.
h. December, _____________ , _____________, March, April.
i. ____________, Summer, Fall, ______________
j. First, ___________, Third, ____________, Fifth, ____________.
k. _____________, Twenty First, ________________, Twenty Third.

Answer the following questions.
a. What time is it? (12:30)_________________________________
b. What day is Today? ______ _____________________________
c. What’s the date today? _________________________________

What time is it?

12:00:__
1:30:___
2:15:___
6:45:___
9:50:___
11:11:__
12:45:__
4:20:___
10:10:__
7:35:___

Write the following dates in letters.
Example: 12/1: December first / the first of December
a. 11/2: __
b. 10/3: ___
c. 9/4: ___
d. 8/5: ___
e. 7/6: ___
f. 6/7: ___
g. 5/8: ___
h. 4/9: ___
i. 3/10: ___
j. 2/11: ___
k. 1/12: ___
l. 12/13: ___

Match the following dates.

	1. 12/4
	
	a. The fifth of July

	2. 4/12
	
	b. The fourth of December

	3. 5/7
	
	c. The eight of November

	4. 7/5
	
	d. The seventh of May

	5. 11/8
	
	e. The first of March

	6. 8/11
	
	f. The twelfth of April

	7. 3/1
	
	g. The third of January

	8. 1/3
	
	h. The eleventh of August

Use the right preposition (in, on, at).

	1. Early ______ the morning.
	9. Lunch ______ noon.

	2. Late _______ night.
	10. See you _____ September.

	3. Lunch ______ noon.
	11. Come ______ Monday.

	4. See you _____ September.
	12. Start _______ 8 o’clock.

	5. Come ______ Monday.
	13. Died ________ April 1st.

	6. Start _______ 8 o’clock.
	14. Go _______ midnight.

	7. Early ______ the morning.
	15. Sleep _____ the afternoon.

	8. Late _______ night.
	16. Travel ________ 2017.

Write a list about your friends and family’s birthdays.

	

	

	

	

	

	

	

	

Underline the correct form of the verb to complete the sentences.

	a.
	He ‘m / ‘s from France.	

	b.
	Am / Are you from Canada?

	c.
	Where is / are they from?

	d.
	I ‘m / ‘s fine, thanks.

	e.
	It ‘re / ‘s a camera.

	f.
	Are / Is she a teacher?

	g.
	We are / am police officers.

	h.
	Yes, they is / are.

Fill in the missing word.
	a.
	_______ is a beautiful woman.	

	b.
	We _______ intelligent people.

	c.
	The book is _____ the table.

	d.
	It ____ a beautiful day.

	e.
	_____ are coming here.

	f.
	The desk _______ next to the chair.

	g.
	No, I _____ not a cat.

	h.
	Is she an old woman? No, she ______.

	i.
	____ Robert a lawyer? Yes, he______.

	j.
	My phone number ______ 555-234.

	k.
	Is _____ thirsty? No, _____ isn’t.

	l.
	Is ____ hot in here? No, _____ isn’t.

Write the time next to each clock.
 (

) (

) (

) (

) (

) (

) (

) (

) (
It’s ten o’clock
)[image:]

 (

)

Answer the following questions
	a.
	Are you a student?
	Yes, __________ a student.

	b.
	Is she beautiful?
	Yes, __________ beautiful.

	c.
	Are they good students?
	Yes, _________ good students.

	d.
	Is your teacher good looking?
	Yes, __________ good looking.

	e.
	Are we intelligent people?
	Yes, _______ intelligent people.

	f.
	Are you lazy?
	No, __________ lazy.

	g.
	Is he ugly?
	No, __________ ugly.

	h.
	Are your parents old?
	No, __________ old.

Answer the following questions about you.	
a. What’s your name?

b. What’s your last name? ___
c. What’s the date today?

d. How old are you? ___
e. When is your birthday? ___
f. What time is it? ___
g. Are you married? ___

Write the correct word to complete the questions and short answers.
	a.
	_______ she the new teacher?

	
	Yes, she _______.

	b.
	_______ they students?

	
	No, they _______.

	c.
	_______ he your boyfriend?

	
	No, he _______.

	d.
	_______ this your cat?

	
	Yes, it _______.

	e.
	_______ they in Caracas?

	
	Yes, they _______.

	f.
	_______ you in Montreal?

	
	Yes, I _______

Unit 3: us & them
Complete the chart with these words.
	Spanish
Brazilian
Mexican
Venezuelan
	French
British
Swedish
German
	Japanese
Chinese
Korean
turkish
	Rusian
Irish
 American
Italian

	USA
	American
	China
	

	Russia
	
	Japan
	

	Korea
	
	Italy
	

	Great Britain
	
	Brazil
	

	Spain
	
	Venezuela
	

	Germany
	
	France
	

	Sweden
	
	Mexico
	

	Turkey
	
	Ireland
	

	Egypt
	
	
	

Identify and color all the countries according to their suffixes.
[image:]
	-ian

	
	-ean

	
	-ese

	
	-ish

	
	-an

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Answer the following questions.

	a.
	What’s your job?

	b.
	Are you a dentist?

	c.
	What’s your father’s job?

	d.
	Where are you from?

	e.
	Are you Chinese?

	f.
	Is your mother German?

	g.
	What’s your nationality?

	h.
	Are you from Argentina?

	i.
	Is your teacher from USA?

Underline the correct word to complete the sentences.

	a.
	Two coffee / coffees, please.

	b.
	Madrid and Tokyo are citys / cities.

	c.
	The banks / bankes are full of people.

	d.
	The hoteles / hotels are very expensive, Josh.

	e.
	Four red busies / buses.

	f.
	Mara and Lena are German / Germans.

Write a / an or nothing before the following words.

	 boat.
	 british singer.

	 new film.
	 photos of us.

	 kicks.
	 ginger boy.

	 pumpkin soup.
	 french teachers.

	 planets.
	 superhero.

Match the profession according to the description.
	Profession
	
	Description

	1. Carpenter.

2. Dentist.

3. Fireman.

4. Nurse.

5. Painter.

6. Bus driver.

7. Photographer.

8. Pilot.

9. Florist.

10. Teacher.
	
	A person that takes photos.

	11.
	
	A person that passes knowledge to students, usually at school.

	12.
	
	A person who flies a plane.

	13.
	
	A person trained to help a doctor look after the sick or injured.

	14.
	
	A person that works in the science industry. They do many experiments

	15.
	
	A person that paints pictures or the interior and exterior of buildings.

	16.
	
	A person that works with flowers.

	17.
	
	A person that can fix problems you have with your teeth.

	18.
	
	A person that drives buses.

	19.
	
	A person that puts out fires.

	20.
	
	A person that makes things from wood including houses and furniture.

Answer the following questions.

a. What’s your occupation?

b. Are you a teacher?

c. Is your father a doctor?

d. What’s your mother’s occupation?

e. What’s your doctor’s name?

f. Is your teacher nice?

Where is he / she / it from?

a. Ed Sheeran: __________________ the UK.
b. Katy Perry: __________________ the US.
c. Coco Chanel: __________________ France.
d. Lionel Messi: __________________ Argentina.
e. Justin Bieber: __________________ Canada.
f. Nichole Kidman: __________________ Australia.
g. Shakira: __________________ Colombia.
h. Sushi: __________________ Japan.
i. Sonia Gandhi: __________________ India.
j. Tacos: __________________ Mexico.
k. Lorde: __________________ New Zealand.
l. Neymar Jr.: __________________ Brazil.

Complete the dialogues. Write one word in each gap.

	1
	A: Hi, Lucía. This is James.

	
	B: Hello, James. Nice to meet you.

	
	C: Nice to meet you, too.

	
	B: ________ (1) are you from?

	
	C: ________ (2) from England.

	
	B: Where are you from ________ (3) England?

	
	C: I’m from Doncaster. Where ________ (4) you from?

	
	B: I’m from Spain.

	
	C: Where are you ________ (5) in Spain?

	
	B: I’m from Salamanca.

	
	

	2
	D: Good morning, Alex.

	
	E: Good morning, Gemma.

	
	D: This ________ (6) Orlando.

	
	E: Hello, Orlando. I’m Alex. Nice to meet you

	
	F: Nice to meet you.

	
	E: Where ________ (7) you from?

	
	F: I’m from Caracas, Venezuela. Where are ______ (8) from?

	
	E: I’m from the US.

	
	F: Where are you from ________ (9) the US?

	
	E: ________ (10) from Boston.

Circle the correct word.

[image:] (
This is
 Ryan Gosling.
(1)

He’s / His
 an actor.
(2
)

He’s / His
 from Canada.
(3
)

He’s / His
 thirty-six years old.
(4
)

He’s / His
 wife is Eva Mendes.
(5
)

She’s / Her
 forty-three years old.
(6
)

She’s / Her
 a model and an actress, too.
)
 (
This is
 Regina Gosling.
(7
)

She’s / Her
 a kindergarten teacher.
(8
)

She’s
/
Her
 is from New Zealand.
(9
)

She’s / Her
 twenty-seven years old.
(1
0
)

She’s / Her
 husband is Patrick Gosling.
(1
1
)

He’s / His
 twenty-nine years old.
(1
2
)

He’s / His
 a doctor.
)
[image:]

Complete the questions and answers.

	1
	A: What’s (1) _______ name?

	
	B: (2) _______ name’s Jamie Turner.

	
	A: Where’s (3) _______ from?

	
	B: (4) _______ from Canada.

	
	A: How old is (5) _______?

	
	B: (6) _______ twenty-five.

	
	A: What’s (7) _______ job?

	
	B: (8) _______ a musician.

	
	A: What’s (9) _______email address?

	
	B: (10) _______ jam.turner@freemail.com.

	
	

	2
	A: What’s (11) _______ name?

	
	B: (12) _______ name is Lorena Sánchez.

	
	A: Where’s (13) _______ from?

	
	B: (14) _______ from Jalisco in Mexico.

	
	A: How old is (15) _______?

	
	B: (16) _______ thirty years old.

	
	A: What’s (17) _______ job?

	
	B: (18) _______ an engineer.

	
	A: What’s (19) _____ mobile phone number?

	
	B: (20) _______ 07931 787221.

	
	

Replace the underlined words with the correct object pronoun or subject pronoun.
	a.
	Daniel is from Panama.
	

	b.
	Daniel misses his country.
	

	c.
	Anne Marie is a fan of horror movies.
	

	d.
	Anne Marie is French.
	

	e.
	Tony is my best friend.
	

	f.
	Tony loves Anne.
	

Glossary
	
	Word
	IPA
	DESCRIPTION

	1.
	Contraction
	/kənˈtrækʃən/
	A shortened form of a word or group of words, with the letters that were left out often replaced by an apostrophe.

	2.
	Branch
	/bræntʃ/
	A limb, section or division of a main system.

	3.
	Speech
	/spitʃ/
	The ability or power to speak.

	4.
	Sausage
	/ˈsɔsɪdʒ/
	Finely chopped, seasoned meat stuffed into a casing.

	5.
	Grace
	/greɪs/
	Elegance or beauty of form, manner, motion or action. Graceful, appealing or proper behavior.

	6.
	Mouth
	/maʊθ/
	The opening through which a person or animal takes in food.

	7.
	Knife
	/naɪf/
	An instrument for cutting, made of a sharp-edged metal blade fitted with a handle.

	8.
	Vest
	/vɛst/
	An undershirt.

	9.
	Cave
	/keɪv/
	A hollow place in the earth. One into a hill, mountain, or underground.

	10.
	Sight
	/saɪt/
	The power or ability of seeing.

	11.
	Pleasure
	/ˈplɛʒɚ/
	Enjoyment from something that one likes.

	12.
	Treasure
	/ˈtrɛʒɚ/
	Wealth gathered, esp. In the form of precious metals, money, or jewels.

	13.
	Measure
	/ˈmɛʒɚ/
	A unit or standard of measurement.

	14.
	Cricket
	/ˈkrɪkɪt/
	A jumping insect that produces loud noises; A game, popular in England, for two teams of 11 members each.

	15.
	Church
	/tʃɜrtʃ/
	A building for public Christian worship.

	16.
	Road
	/roʊd/
	A long, narrow stretch or way of land with a leveled surface, made for traveling by motor vehicle.

	17.
	Wine
	/waɪn/
	The fermented juice of grapes, or sometimes of other fruits.

	18.
	Leap
	/lip/
	To spring through the air from one point or position to another; jump.

	19.
	Perform
	/pɚˈfɔrm/
	To carry out; execute; do.

	20.
	Easter
	/ˈistɚ/
	A yearly Christian festival to celebrate the resurrection of Jesus Christ, observed on the first Sunday after the first full moon that occurs on or after March 21.

	21.
	Gathering
	/ˈgæðərɪŋ/
	A group or meeting of people in one place.

	22.
	Leader
	/ˈlidɚ/
	One that leads.

	23.
	Exchanging
	/ɪksˈtʃeɪndʒ/
	To give up something for something else.

	24.
	Federal Holiday
	
	A public holiday in a federation.

	
	
	
	

	
	
	
	

	[bookmark: _GoBack]
	Word
	IPA
	DESCRIPTION

	25.
	Lighthearted
	/ˈlaɪtˈhɑrtɪd/
	Carefree; cheerful.

	26.
	Commemorate
	/kəˈmɛməˌreɪt/
	To serve as a memorial or reminder of.

	27.
	War
	/wɔr/
	Military armed conflict or fighting between nations or factions.

	28.
	Firework
	/ˈfaɪrˌwɜrk/
	An explosive device for producing a display of light or a loud noise, used for signaling or as part of a celebration.

	29.
	Neighborhoods
	/ˈneɪbɚˌhʊd/
	The area or region around or near some place or thing; vicinity.

	30.
	Prank
	/præŋk/
	An amusing or playful trick.

	31.
	Veterans
	/ˈvɛtərən/
	A person who has had long service or experience in an occupation.

	32.
	Turkey
	/ˈtɜrki/
	A large North American bird of the pheasant family.

	33.
	Lovely
	/ˈlʌvli/
	Charmingly or gracefully beautiful.

	34.
	Careful
	/ˌkɛrfəl/
	Cautious in one's actions.

	35.
	Thief
	/θif/
	One who steals secretly.

	36.
	Dart
	/dɑrt/
	A small, slender object pointed at one end and usually feathered at the other.

	37.
	Trousers
	/ˈtraʊzɚz/
	Clothing for the lower part of the body, having individual leg portions.

	38.
	Outfits
	/ˈaʊtˌfɪt/
	Set of clothes and other items worn together as an ensemble.

	39.
	Buildings
	/ˈbɪldɪŋ/
	Anything (such as a house, etc.) built on an area of land.

	40.
	Meat
	/mit/
	The flesh of animals used for food.

	41.
	Ill
	/ɪl/
	Pathology sick; unwell.

	42.
	Health
	/hɛlθ/
	The general condition of the body or mind.

	43.
	Put Out
	/pʊt/
	To extinguish, as a fire.

	44.
	Pipe
	/paɪp/
	A tube or cylinder of metal or other material, used for carrying water, gas, etc.

	45.
	Science
	/ˈsaɪəns/
	A system of knowledge about the physical world.

	46.
	Knowledge
	/ˈnɑlɪdʒ/
	Acquaintance with facts, truths, or principles in the mind.

	47.
	Qualified
	/ˈkwɑləˌfaɪd/
	Having the qualities, accomplishments, skills, knowledge, or credentials one needs for a job.

	48.
	Bakery
	/ˈbeɪkəri/
	A place where baked goods are made or sold.

	49.
	Trash
	/træʃ/
	Anything worthless.

	50.
	Advice
	/ædˈvaɪs/
	An opinion or recommendation offered as a guide to action.

	51.
	Place
	/pleɪs/
	A particular portion of space.

	52.
	Army
	/ˈɑrmi/
	Military forces of a nation.

	53.
	Holiday
	/ˈhɑlɪˌdeɪ/
	A day on which business is not conducted in commemoration of an event or person.

	54.
	Outlet
	/ˈaʊtlɛt/
	An opening or passage by which anything is let out.

	55.
	Roommate
	/ˈrumˌmeɪt/
	One who shares a room or apartment with another.

	
	
	
	

	
	OTHER WORDS YOU LEARNT DURING YOUR ENGLISH COURSE

	
	Word
	IPA
	DESCRIPTION

	56.
	
	
	

	57.
	
	
	

	58.
	
	
	

	59.
	
	
	

	60.
	
	
	

	61.
	
	
	

	62.
	
	
	

	63.
	
	

	

	64.
	
	

	

	65.
	
	

	

[image: E:\ESTRUCTURAS NUEVAS GUIAS\PLAN CURRICULAR 3.png]

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png
30

mc,
g,

g |
oy

()

2

2

D
m
c2
()

U
T
o

0505

image9.png
[J-ian [D-ean [EM-an [-ese [M-er WMl-ic [M-ish M-I []others

image10.png

image11.jpeg

image12.png
'sojnpow g, A sase) 9 {(opezueAe A olpawlsjul ‘ooiseq) sajbul
ap ss|anu ¢ Jod opipusldwod eyse Qg3 us s8|buj 8p 0sINd |3

STTIAIN FHLNI NOIOV 1T e

S3SV4 F4INT NOIOV13dd

9 3SVHd

G 3SVHd

¥ 3SVHd

¢ 3SVHd

SANOIOVYIIdd NIS SOINAON

¥ 3IN3IANO4STHH0D ONAQIN

01dNn1s3 3a vino V1S3

ISV4VYNN 30 O4.IN3A

L - Jd L - Jd

HSI19N3

3IONVAQYV

HSITO9N3 31LVIAINYILNI

¢ 3SVHd

| 3SVHd

HSIT9N3 O2I1SV4d

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE ONE (1)

BEGINNERS

Av. 15 Las Delicias entre calles 78 y 79. Edif. MATEMA.

Maracaibo, Edo. Zulia. Registro M.E. N° 1333-2380
Teléfonos: 7516208 - 7516209 -7514075 - 7665018

E-mail: elcedic@yahoo.com
www.elcedic.net
RIF: J-070359005

image2.jpeg
Centro de Estudios Avanzados

EDIC

Educamos para el éxito

