[image: 2]

2
 (
Te acompañamos en tu propósito
)
Index
	UNIT
	GRAMMAR
	VOCABULARY
	functions
	PAGEs
	WORKBOOK
	PAGEs

	
	HELPFUL EXPRESSIONS
	
	3
	

	1
	My everyday
	Present Simple
(Like & other verbs)

Wh- Questions
	Adverbs of Frequency
	Talk about routines and ask for people’s preferences
	4 - 7
	My everyday
	15 – 16

	2
	Home, sweet home
	Possession and Genitive cases

Demonstratives
	Family

Household Objects

Rooms of the House
	Talk about your family and give description about your environment at home.
	8 - 11
	Home, sweet home
	17 – 18

	3
	Meet my city
	There is / There are

Prepositions of place
	Places in the City

Asking for and Giving Directions
	Give references about where things, people and places are.
	12 - 14
	Meet my city
	19 – 20

	
	

	
	glossary
	
	21
	

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.
INTRODUCTION BLOCK: PHASE 1
Greetings & farewells
	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.

Starting a conversation with someone || entablar una conversaciòn
Ask them how they are… || preguntales còmo estàn
	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.

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.

	
	

 (
Subject Pronoun + Verb (be) + Complement
)Subject pronoun & verb to be || sujetos y verbo ‘to be’

	Subject pronoun
	Be
	Be (not)
	Contraction

	I
	am
	am not
	I‘m / ‘m not …

	You
	are
	are not
	You‘re / aren’t…

	He / She /It
	is
	is not
	He‘s / She’s / It’s / Isn’t …

	We
	are
	are not
	We‘re / aren’t …

	They
	are
	are not
	They’re / aren’t …

Cardinal numbers || nùmeros 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.

Unit 1: My Everyday
Grammar Present Simple
	 Presente simple

We use the Present Simple to express the idea that an action is repeated1 or usual. The action can be a habit, a hobby, a daily event, a scheduled2 event or something that often happens. It can also be something a person often forgets or usually does not do. || Usamos el Presente Simple para expresar la idea de que una acción es repetitiva o usual. La acción puede ser un hábito, un hobby, o un evento diario, un evento o algo que usualmente pasa. También puede ser algo que una persona suele olvidar o que usualmente no hace.

Preferences: LIKE || preferencias: like
 (
Subject Pronoun +
Like
 +
noun
)We use the verb ‘like’ in Present Simple to talk about preferences, people or things we are interested in. || Usamos el verbo ‘like’ en Presente Simple para hablar de preferencias, personas o cosas en las que estamos interesados.

	I like English music.
	You like pasta.

	
	

	She likes pizza.
	He likes the Beatles.

The present tense is written in the base form of the verb, but the third person (she/he/it) adds an –s. This is applied to all the verbs. || El tiempo presente es escrito en la forma base del verbo, pero a la tercera persona se le añade una –s. Esto es aplicado a todos los verbos.
Negative sentences || oraciones negativas
 (
Subject Pronoun +
Don’t
 /
Doesn’t

 +
like
 +
noun
) We use do not (don’t) and does not (doesn’t) to make negatives. || Usamos do not (don’t) y does not (doesn’t) para hacer oraciones negativas.

We use does not (doesn’t) for the third person (she/he/it) and we use do not (don’t) for the others. || Usamos does not (doesn’t) para la tercera persona y do not (don’t) para los demás.
	I don’t like English music.
	You don’t like pasta.

	
	

	She doesn’t like pizza.
	He doesn’t like the Beatles.

If we use doesn’t in the negative sentence, the verb is written in base form, like in the examples above. The same rule applies to the questions || Si usamos doesn’t en una oración negativa el verbo es escrito en su forma base, como en los ejemplos previos. La misma regla aplica a las preguntas.

Making Questions || hacer preguntas
 (
Do / Does + Subject Pronoun +
like

+ noun?
)We use do and does to make questions. Just like the negative sentences, we only use does for the third person (she/he/it). || Usamos do y does para hacer preguntas. Justamente como en las oraciones negativas, solo usamos does para las terceras personas.

	Do you like English music?
	Do you like pasta?

	Yes, I like English music.
	Yes, I do.

	
	

	Does she like pizza?
	Does he like the Beatles?

	No, I don’t like pizza.
	No, I don’t.

QUICK CHECK!
Complete the sentences.
	1
	
	Taylor Swift
	

	2
	
	Chicken
	

	3
	
	London
	

	4
	
	Yellow
	

	5
	
	Justin Bieber
	

	6
	
	Football
	

	7
	
	Mondays
	

	8
	
	English classes
	

Write questions for each of the sentences above.
	1
	?

	2
	?

	3
	?

	4
	?

	5
	?

	6
	?

	7
	?

	8
	?

Verb Conjugation and Spelling || conjugaci{on y ortografía de verbos
There are several3 other verbs that we can use following the same rules. In general, in the third person we add -s. || Hay muchos otros verbos que podemos usar siguiendo la misma regla. Generalmente a la tercera persona le agregamos –s.
	First and second person pronoun

	Third person pronoun

	Examples

	Work
	Works
	She works in London

	Love
	Loves
	He loves Doritos

	Take
	Takes
	It takes time.

But there are some additional rules4 and exceptions for a few verbs, there is a spelling change before the –s || Pero hay algunas reglas y excepciones adicionales para algunos verbos donde hay cambios ortográficos.
	Verb that ends with consonant + y

	Verb that ends with
vowel + y

	Verbs that end with -ch, -sh, -ss, -x, or -z

	Worries
	Enjoys
	Kisses

	Studies
	Plays
	Finishes

	Denies
	Stays
	Watches

	Carries
	
	Fixes

	Marries
	
	Buzzes5

	
	
	

There are also few verbs which are irregular in the present simple. || Hay también unos cuantos verbos que son irregulares en el presente simple.
	First and second person pronoun

	Third person pronoun

	Examples

	Have
	Has
	She has a shower.

	Do
	Does
	He does exercise.

	Go
	Goes
	Ben goes to the gym.

We use the Present Simple Tense to talk about: || Usamos el Presente Simple para hablar de:
	Something that is true in the present ||
Algo que es cierto en el presente.

	I am* fourteen years old.
	I’m not thirty years old.

	He is in Maracaibo.
	He is not in Ciudad Ojeda.

	He is a teacher.
	He is not a pediatrician.

The verb 'be' is different from the other verbs in this tense. It doesn’t follow the auxiliary6 do / does rule. It changes according to the different subjects in the sentence.
	Something that happens again and again in the present ||
Algo que pasa una y otra vez en el presente.

	I play tennis every week.
	I don’t play tennis every week.

	She goes to the beach7.
	She doesn’t go to the beach.

	He always* swims in the lake8.
	He never* swims in the lake.

*: Adverbs of frequency are common in the present tense. || Adverbios de frecuencia son comunes en el tiempo presente.
	Something that is always true ||
Algo que es siempre verdad.

	The adult human body contains 206 bones9.

	Light travels at almost 300,000 kilometers per second.

	Some animals see in slow motion.

100 most common verbs in English ||
[bookmark: _GoBack]100 verbos más comunes en inglés.

	Be
	Have
	Do
	Say
	Go

	Can
	Get
	Would
	Make
	Know

	Will
	Think
	Take
	See
	Come

	Could
	Want
	Look
	Use
	Find

	Give
	Tell
	Work
	May
	Should

	Call
	Try
	Ask
	Need
	Feel

	Become
	Leave
	Put
	Mean
	Keep

	Let
	Begin
	Seem
	Help
	Talk

	Turn
	Start
	Might
	Show
	Hear

	Play
	Run
	Move
	Like
	Live

	Believe
	Hold
	Bring
	Happen
	Must

	Write
	Provide
	Sit
	Stand
	Lose

	Pay
	Meet
	Include
	Continue
	Set

	Learn
	Change
	Lead
	Understand
	Watch

	Follow
	Stop
	Create
	Speak
	Read

	Allow
	Add
	Spend
	Grow
	Open

	Walk
	Win
	Offer
	Remember
	Love

	Consider
	Appear
	Buy
	Wait
	Serve

	Die
	Send
	Expect
	Build
	Stay

	Fall
	Cut
	Reach
	Kill
	Remain

QUICK CHECK!
Write the correct form of the verb in brackets.
	1
	She __________ (go) to work at 7:30.

	2
	I __________ (have) a shower at 6:00.

	3
	He __________ (work) in a school.

	4
	You __________ (start) work at 9:00.

	5
	We __________ (finish) lunch at 2:00.

	6
	The class __________ (start) at 8:30

	7
	She __________ (have) a coffee at the office.

	8
	They __________ (go) home at 5:00

Read ‘a day in my life’.
A DAY IN MY LIFE
Nelson is an engineer in Malawi. Linda is an office worker in England. Read about a typical day in their lives.
Nelson is an engineer. He works in an office in Lilongwe, the capital of Malawi. His day starts early – he has breakfast at about five thirty. He goes to work at seven and starts work at seven thirty. He has lunch at twelve thirty and goes home at five o’clock. After that, he has dinner – at about six. He watches television and goes to bed at ten.
Linda works in an office in Leeds, England. She has breakfast with her husband and children at seven thirty and goes to work at eight fifteen. She finishes work at three thirty and then she goes to her children’s school. After that they go home – at about four. They have dinner at seven. Linda and her husband go to bed at eleven thirty.

Complete the times in the table for Nelson or Linda; and underline the correct word has or goes for each phrase in the table.
	He / She
	Nelson
	Linda

	Has / goes breakfast at
	5:30
	

	Has / goes to work at
	
	

	Has / goes lunch at
	
	

	Has / goes home at
	
	

	Has / goes dinner at
	
	

	Has / goes to bed at
	
	

 (
Language note:
 Use
and
 to
connect
1
0
 two ideas. Use
then
 and
after that
 to say what happens next
He goes to work at 7.00
and
 starts at 7:30.
She finishes work at 3.30
and then
 she goes to her children’s school.
)

Vocabulary ADVERBS OF FREQUENCY
	 Adverbios de frecuencia

We use these adverbs to describe how frequently we do an activity. || Usamos estos adverbios para describrir cuán frecuentemente hacemos una actividad.

	100%
	Always
	You always read before bed time.

	90%
	Usually
	I usually drink a glass in the morning.

	80%
	Normally
	She normally takes her dog out for a walk.

	70%
	Generally
	It generally opens at 5 o’clock.

	60%
	Often
	Grandma often reads the newspaper11.

	50%
	Frequently
	Lisa frequently works on weekends.

	40%
	Sometimes
	Xavier sometimes forgets his keys inside.

	30%
	Occasionally
	I occasionally eat hamburgers and fries.

	20%
	Seldom	
	You seldom help your wife.

	10%
	Hardly ever
	Luke hardly ever stays at home.

	5%
	Rarely
	I rarely drink alcohol.

	0%
	Never
	We never fail an exam.

An adverb of frequency goes before a main verb, except with To Be || Un adverbio siempre va antes del verbo principal, a excepción del verbo To Be.

	I always work 8 hour per day.
	I am always pleased to see you.

	She normally gets angry.
	She isn’t normally bad tempered.

We can also use the adverbs: usually, normally, often, frequently, sometimes and occasionally; at the start of a sentence || Podemos usar los adverbios: usually, normally, often, frequently, sometimes y occasionally al principio de una oración.
	Occasionally, I like to eat Thai food.
	Sometimes, I play guitar.

But we cannot use: always, seldom, rarely, hardly ever and never at the beginning of a sentence. || Pero no podemos usar always, seldom, rarely, hardly ever y never al principio de una oración.
	She hardly ever comes to my parties.
	They never say 'thank you'.

We can also use the expressions every day - once a month - twice a year - four times a day - every other week when we want to be more specific about the frequency. || También podemos usar las expresiones every day - once a month - twice a year - four times a day - every other week cuando queremos ser más específicos con la frecuencia.
I go to my uncle’s house once a month.
I visit my old friends twice a year.

Quick check!
Find the mistakes and correct the following sentences.
	1
	I work always from Monday to Friday.

	
	__

	2
	She never is here.

	
	__

	3
	I buy Pepitos and Cheetos sometimes.

	
	__

	4
	We rarely are angry. We always are happy.

	
	__

	5
	Amelie and Josh get usually home at about 5:00.

	
	__

Grammar Wh- Questions
	 Preguntas con wh-

We use do and does with question words, such as what, where, when, who, how; to make information questions. || Usamos do y does con question words, como what, where, when, who, how; para hacer preguntas informativas.

	What…?
	to ask about
	things.

	Where…?
	
	places.

	When…?
	
	time.

	Who…?
	
	people.

 (
Wh- word + Verb To Be + subject pronoun + noun?
)
QUESTIONS WITH VERB TO BE || Preguntas con verbo to be

	Where are you from?
	Where is she from?

	I am from Colombia.
	She is from Ukraine.

	

	

	How old are you?
	How old is Camila?

	I am 26 years old.
	She is fifteen years old.

	
	

	Who are you?
	Who is Jenny?

	I am Louis.
	Jenny is my friend.

We can use this type of questions to ask about preferences too. || Usamos este tipo de preguntas para preguntar sobre preferencias también.
	A: Do you like sports?
	
	C: Do you like romantic movies?

	B: Yes, I do.
	
	D: No, I don’t. I like horror movies.

	A: What is your favorite sport?
	
	C: And what is your favorite film?

	B: My favorite sport is tennis.
	
	D: Definitely12 The Shinning.

	A: Really? I love tennis too!
	
	C: Oh! I don’t know that film.

 (
Wh- word + do / does + subject pronoun + verb (base form)?
)
QUESTIONS WITH OTHER VERBS || preguntas con otros verbos

	Where do you live?
	Where does he come from?

	I live in New York.
	He comes from his house.

	
	

	When do they work?
	When does Wally take a nap?

	They work on weekends.
	Wally takes a nap at noon.

	
	

	What time do you go to bed?
	What does she write?

	I go to bed around 11.
	She writes a novel.

	
	

	Who do you work for?
	Who does she love?

	I work for Dual Design.
	She loves Michael Jackson.

Quick Check!
Make Wh- Questions.
	1.
	Where / she / live?

	
	__

	2.
	What / this machine / do?

	
	__

	3.
	Who / he / meet on Saturdays?

	
	__

	4.
	Where / you / eat lunch?

	
	__

	5.
	When / your birthday?

	
	__

UNIT 2: home, sweet home
Vocabulary family
	 familia

With family there are two ways to give definitions of them || Con las familias hay dos formas de definirlos:
Grammar possession and genitive cases
	 Casos posesivos y genetivos

Possessive case|| caso posesivo
The possessive case is used to show ownership13. The possessive pattern ('s) is generally used when indicate a relation of ownership or association with a person, rather than a thing || El caso posesivo es usado para mostrar propiedad. El patrón posesivo (‘s) es generalmente usado cuando indicamos una relación de propiedad o asociación con una persona, más que con una cosa.
	My aunt is my mother’s sister.
	Lena’s boyfriend.

	My uncle is my grandparents’ son.
	Christian’s son is my friend.

There are exceptions to this rule. When a group of people or animals are involved. || Hay excepciones con respecto a esta regla. Cuando un grupo de personas o animales es incluido.
	The members' forum.
	The human’s health.

	The dogs’ tail.
	The butterfly’s wings

Language note: Singular and irregular plural nouns that don't end in s take -'s. But plural nouns that end in s take an apostrophe at the end (').
	Plural and irregular.
	Plural and regular

	People’s choice.
	The girls' dresses.

	Fish’s colors.
	The boys’ toys.

People's names that end in s you can write (') or ('s). || Los nombres de las personas que terminan en –s podemos escribir (‘) o (‘s).
	Charles’ wife.
	Jesus’ favorite song.

	Charles’s wife.
	Jesus’s favorite song.

[image:]

Genitive Case|| Caso genetivo
The genitive case is used when talking about things that belong to other things || El caso genetivo es usado cuando hablamos de cosas que le pertenecen a otras.
	The door of the car.
	The top of the fridge.

	The content of the website.
	The picture of my mother.

QUICK CHECK!
Match the descriptions to the family members.
	1
	My mother’s mother.
	
	a
	My aunt.

	2
	My father’s sister.
	
	b
	My brother-in-law.

	3
	My sister’s husband.
	
	c
	My nephew.

	4
	My brother’s wife.
	
	d
	My uncle.

	5
	My sister’s daughter.
	
	e
	My grandmother.

	6
	My aunt’s son.
	
	f
	My sister-in-law.

	7
	My mother’s brother.
	
	g
	My cousin.

	8
	My husband’s mother.
	
	h
	My mother-in-law.

Write a definition for these family members.
	1
	My niece.
	

	2
	My step-father.
	

	3
	My grandfather.
	

	4
	My great-grandmother.
	

	5
	My mother-in-law.
	

	6
	My brother-in-law.
	

	7
	My wife.
	

	8
	My step son.
	

Grammar Demonstratives
	 Demostrativos

Demonstratives show where an object, event or person is in relation to the speaker. || Los demostrativos muestran donde un objeto, evento o persona está en relación con quien habla.

	
	Near the speaker
	Far from the speaker

	Adverb
	Here
	There

	Demonstrative with singular nouns
& uncountable nouns
	This
	That

	Demonstrative with
plural countable nouns
	These
	Those

	Near the speaker
	Far from the speaker

	
	

	Is this John's house?
	Is that John's house over there?

	This is Daniel, my best friend.
	That is Daniel, Ana’s best friend.

	
	

	These are my children.
	Those are Mario’s children.

	What are these?
	What are those?

 (
Demonstrative
 + noun //
Demonstrative
 +
adjective
 + noun
)

	
	

	This wonderful house is on sale.
	That is my son’s blue lamp.

	
	

	These siblings love each other.
	Those children are very smart.

Demonstratives can also appear before a number by itself when the noun is understood from the context. || Los demostrativos pueden también aparecer antes de un número por sí mismo cuando el nombre es entendido a través del contexto.
	
	

	Take this one.
	Try that one.

	
	

	Give these three.
	Those two look great!

Demonstratives can be used by themselves when the noun they modify14 is understood from the context. || Los demostrativos pueden ser usados para sí mismos cuando el nombre que ellos modifican es entendido a través del contexto.
	
	

	Don’t clean this.
	Forget that.

	
	

	I love these!
	Those aren’t there.

Vocabulary household objects	
	 Objetos del hogar 	 	

In our houses we can find different objects. || En nuestras casas podemos encontrar diferentes objetos.
[image:]
[image:]
We can classify objects in the next categories || Podemos clasificar objetos en las siguientes categorías.
	Furniture
	
	

	Armchair
	Bed
	Bedside table

	Bookcase
	Bookshelf
	Chair

	Clock
	Coat stand15
	Coffee table

	Cupboard
	Desk
	Dressing table

	Mirror
	Piano
	Sideboard

	Single bed
	Sofa
	Sofa-bed

	Stool
	Table
	Wardrobe

[image:]
	Household appliances
	

	Cooker
	Sink
	Fridge

	CD player
	DVD player
	Games console

	Hoover / vacuum cleaner
	Iron
	Lamp

	Radiator
	Radio
	Car

	Spin dryer16
	Stereo
	Telephone

	TV
	Washing machine
	Bicycle

	Basin
	Toilet
	Bath

[image:]

	Soft furnishings
	

	Blanket
	Blinds
	Carpet

	Curtains
	Cushion18
	Duvet

	Mattress17
	Pillow
	Rug

	Sheet
	Tablecloth19
	Towel

	Wallpaper
	
	

[image:]
	Other useful words
	

	Bin
	Broom
	Bucket21

	Coat hanger
	Doormat
	Door handle

	Door knob
	Ironing board
	Dustbin

	Houseplant
	Basket
	Lampshade

	Light switch
	Mop
	Painting

	Picture
	Plug
	Plug socket

	Poster
	Sponge
	Torch

	Vase
	Waste paper20
	

[image:]
QUICK CHECK!
Put the letters in the correct order to make the words for things in the house.
	1
	ofas
	

	2
	grefid
	

	3
	lateb
	

	4
	nksi
	

	5
	archi
	

	6
	rockeo
	

You buy a new house. What ten things do you buy first?
	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

Vocabulary rooms of the house
	 Habitaciones de la casa

[image:]

	1
	Hall
	The entrance passage to a house.

	2
	Rest room
	A room where people go to the toilet.

	3
	Kitchen
	Where food is kept, prepared and cooked.

	4
	Dining room
	A room where people eat (see eating at home).

	5
	Living room
	Another name for sitting room / lounge.

	6
	Stairs
	 A series or flight of steps.

	7
	Bedroom
	A room in which to sleep.

	8
	Bathroom
	A room with a sink, toilet and shower.

	9
	Attic
	People store things in the attic.

	11
	Garden
	Where flowers, shrubs, vegetables are cultivated.

There are other less common22 rooms in houses, such as: || Hay otras habitaciones menos comunes en las viviendas, como por ejemplo:
	Ballroom
	A room where rich people dance and concerts are held.

	Box Room
	A small room used for storage.

	Cellar
	Underneath the house.

	Cloakroom
	A small room for a downstairs toilet.

	Drawing Room
	A room in stately homes where posh people entertain.

	Games Room
	A room in large houses where games are played.

	Larder
	A small room used for the storage of food.

	Library
	Where books are kept.

	Music Room
	Where people play music.

	Studio
	Where people work.

	Pantry
	Small room used to store kitchen and dining items.

	Guest Room
	Where guests sleep and clutter is stored.

	Utility Room
	Where appliances such as washing machines are used.

QUICK CHECK!
Put the letters in the correct order to spell the rooms.
	1
	itchnek
	

	2
	thormabo
	

	3
	moredob
	

	4
	glivni omor
	

	5
	catit
	

	6
	nadreg
	

[image:]
Look at the house. Where do you…?
	a. Cook
	b. Watch TV
	c. Have a shower

	d. Go to bed
	e. Park your car
	f. Play football

 (
WALL
) (
FLOOR
) (
DOOR
) (
WINDOW
) (
CEILING
)Anatomy of a room || Anatomía de una habitación
[image: Anatomy of a Room]
A CONVERSATION || una conversación
It's Saturday and Joan and Steve are decorating.
	Joan
	Steve, you missed a bit.

	Steve
	Where?

	Joan
	Here, on the wall just by the window, you can see a patch23 of white.

	Steve
	Oh yes, I see it. It's difficult in this light.

	Joan
	I know dear. Well, at least we finished this room; only five more to go.

	Steve
	Are you sure you want to put wallpaper24 up in the living room?

	Joan
	Yes, but don't worry, I'm really good at wallpapering. I just wish that John would decide on what he wants his room doing in.

	Steve
	I know, it's difficult when you're a boy, but at least25 he's grown out of Star Wars26. I keep thinking he'll ask for red and black or something equally gruesome27.

	Joan
	Yes, but it is his room. I'm glad we decided not to move. Maybe we should think about building an extension to the kitchen instead28.

	Steve
	One thing at a time please! Let’s get this decorating over and done with first.

	Joan
	Ha! Oh by the way you missed a bit by the door too!

	Steve
	Hmmm, thanks. Here's a brush.

QUICK CHECK!
Complete the next information about Elliot and Davina with the present simple form of the verb have. It could be positive or negative, according to the context.
	[image: E:\INSPO\tumblr_olad8gsUC21qcqvx3o1_500.jpg]Elliot
	I live with my mom in a small house. We _______(1) two bedroom, a living room, a kitchen and a bathroom. We _______(2) a small garden – it’s beautiful. But we _______ (3) a garage.
My mom _______ (4) a car. She drives to work every day. I _______ (5), I can’t drive, but I _______ (6) a bicycle29.

	[image: E:\INSPO\tumblr_olgczupP8l1slzjz7o1_500.jpg]
Davina
	I live in my sister’s house. She _______ (1) four rooms and two living rooms. She _______ (2) a TV in her bedroom, she watches TV in bed. But she _______ (3) a TV in the living room. She _______ (4) a sofa and a big armchair there.
She _______ (5) a big cooker in the kitchen – it’s great. We like cooking together. She _______ (6) a microwave30, she doesn’t like them.

UNIT 3: MEET THE CITY
Grammar there is / there are
We use there is and there are to say that something exists. || Usamos there is y there are para decir que algo existe.
We use there is for singular and there are for plural. ||
Usamos there is para singulars y there are para plurales.
	There is a church on the corner
	There are three beds in the house.

	There’s one big tree in the yard.
	There are two flies in my plate.

We also use there is with uncountable nouns. || También usamos there is con uncountable nouns.
	There is milk in the fridge.
	There’s some sugar on the table

	There’s ice cream on your shirt.
	There is love in the air.

 (
There is / There are + not + noun
)
Negative sentences || oraciones negativas
The negative is formed by writing not after is or are. || El negative se forma escribiendo not despuès de is o are.

	There is not a bed in this room.
	There are not chairs in the cellar

	
	

	There isn’t an art gallery.
	There aren’t blinds in the kitchen.

Language note: When we want to indicate31 that a zero quantity of something exists we use there aren't any (for countable nouns) and there isn’t any (for uncountable nouns). || Cuando queremos indicar que existe cero cantidad de algo, usamos there aren’t any (para contables) y there isn’t any (para incontables)
	There aren't any people at the party.

	There aren't any flowers in the vase.

	

	There isn't any water in the swimming pool.

	There isn't any sugar in my coffee.

 (
Is / Are + there + (any *) + noun ?
)
Making Questions. || hacer preguntas

We use any with plural questions or those with uncountable nouns. || Usamos any para preguntas en plural o aquellas con sustantivos incontables.
	Is there a desk in your room?
	Yes, there is.

	Is there any ice-cream in the freezer?
	No, there isn’t.

	
	

	Are there any dogs in the park?
	Yes, there are dogs in the park..

	Are there any bears in the zoo?
	No, there aren’t.

Quick Check!
Complete the sentences with there is or there are.
A QUICK GUIDE TO FIVE ENGLISH TOWNS
Brighton
Brighton is only one hour from London. __________ (1) a beach near the center of town and __________ (2) shops and cafés in Brighton.

Canterbury
__________(3) a famous cathedral in Canterbury and __________(4) a river: the River Stour.

Nottingham
__________ (5) shops and restaurants in Nottingham and __________(6) a castle near the center of town: Nottingham Castle.

York
York is very old and __________ (7) 600 years old streets in the town. __________ (8) also a famous Cathedral: York Minster.

Bristol
Bristol is in the west of England. __________ (9) a bridge by Isambard Kingdom Brunel: the Clifton suspension Bridge. __________ (10) also great museums and galleries.

VOCABULARY places in the city
	 Lugares en la ciudad

[image:]
	1
	Department store
|| Tiendas por departamento
	2
	Station
|| Estación

	3
	Bank
|| Banco
	4
	Bookstore
|| Librería

	5
	Flower shop
|| Floristería
	6
	Shoe shore
|| Zapatería

	7
	Bakery
|| Panadería / Pastelería
	8
	Dental clinic
|| Clínica dental

	9
	Arcade
|| Sala de juegos
	10
	Toyshop
|| Juguetería

	11
	Pet shop
|| Tienda de mascotas
	12
	Barber-shop
|| Barbería

	13
	Beauty salon
|| Salón de belleza
	14
	Supermarket
|| Supermercado

	15
	Gas Station
|| Estación de gas
	16
	Post office
|| Oficina postal

	17
	Fire station
|| Estación de bomberos
	18
	Police box / Police office
|| Caseta policial

	19
	Museum
|| Museo
	20
	Bus stop
|| Parada de bus

	21
	Apartment houses
|| Conjunto de apartamentos
	22
	Park
|| Parque

	23
	Library
|| Biblioteca
	24
	Parking lot / Car park
|| Estacionamiento

	25
	Hospital
|| Hospital
	
	

There are other places around the city that you might have visited before. || Hay otros lugares alrededor de la ciudad que quizás haya visitado anteriormente.
	Airport
|| Aeropuerto
	Bar
|| Bar
	Butcher's shop
|| Carnicería

	Café
|| Cafetería
	Church
|| Iglesia
	Court
|| Corte

	Cinema / movies
|| Cine
	Gym
|| Gimnasio
	Hotel
|| Hotel

	Gallery
|| Galería de arte
	Greengrocer's
|| Frutería
	Grocery store
|| Tienda

	Jail, prison
|| Prisión / Cárcel
	Laundromat
|| Lavandería
	Mall
|| Centro commercial

	Motel
|| Motel
	Drugstore
|| Farmacia
	Pub
|| Tasca

	Restaurant
|| Restaurante
	School
|| Escuela
	Zoo
|| Zoológico

Quick check!
Look at the picture and write the place for each one.
 (

) (

)[image:]

GRAMMAR PREPOSITIONS OF PLACE
	 Preposiciones de lugar

Prepositions are short words (on, in, to) that usually stand in front of nouns (sometimes also in front of gerund verbs). || Las preposiciones son palabras cortas que usualmente se ubican delante de los nombres (algunas veces también delante de verbos).
 (
In
On
Under
Next to
)[image: E:\ESTRUCTURAS NUEVAS GUIAS\PREPO OF PLACE.png]
 (
In front of
Behind
Opposite
Near
)[image: E:\ESTRUCTURAS NUEVAS GUIAS\PREPO OF PLACE.png]
The following table contains rules for some of the most frequently used prepositions in English: || La siguiente tabla contiene reglas para algunas de las preposiciones más communes en ingles.
	
	We use it for…

	In
	· Rooms, buildings32, streets, towns, countries.
· Books, paper.
· Car, taxi.
· Picture, world

	On
	· Attached.
· For a place with a river.
· Being on a surface (furniture o land).
· For a certain33 side (left, right).
· For a floor in a house.
· For public transport.
· Technology: television, radio, phone, social networks.

	Under
	· On the ground, lower than (or covered by) something else.

	Next to
	· Left or right of somebody or something

	In front of
	· Further forward than someone or something else

	Behind
	· At the back (of)

	Opposite
	· Contrary or radically different in some respect common to
both

	Near
	· Close; to a point or place not far away.

There are other prepositions of place, such as: || Existen otras preposiciones de lugar, tales como:
	
	Usage

	At *
	· Events
· Place where you do something typical (watch a film, study, work).

	Below
	· Lower than something else but above ground

	Over
	· Covered34 by something else
· Meaning more than
· Getting to the other side (also across)
· Overcoming an obstacle35

	Above
	· Higher than something else, but not directly over it

	Across
	· Getting to the other side (also over)
· Getting to the other side

	Trough
	· Something with limits on top, bottom and the sides

	Into
	· Enter a room / a building

	Onto
	· Movement to the top of something

	Towards
	· Movement in the direction36 of something.

	From
	· Used to show the place where someone or something starts.

Quick check!
Look at the picture. Underline the correct prepositions.
[image:]
	1
	The sofa is in / next to / under the room.

	2
	The cushion is in / on / behind the sofa.

	3
	The lamp above / below / inside of the sofa.

	4
	The chair next to / on / across the door.

	5
	The dining room in front of / above / in the living room.

	6
	The painting is opposite / in front of / on the wall.

VOCABULARY Asking for and Giving Directions
	 Preguntar y dar direcciones

If we're in a new town or city and we want to know where a place is, there are a useful words and phrases for asking and giving directions to other people on the street. || Si estamos en un nuevo pueblo o ciudad y queremos saber dónde está un lugar, existen palabras y frases útiles para preguntar y dar direcciones a otras personas en la calle.

[image:]

We can also use other prepositions of place: || También podemos usar otras preposiciones de lugar:
[image:]

Landmarks || Hitos
We often make reference to landmarks when we give directions to help the other person. These can be places in a town or parts of the road system. || A veces hacemos referencia a ___ cuando damos direcciones a otra persona. Estas pueden ser lugares en una ciudad o partes del sistema vial.

	Level crossing
	Where the road and railway37 meet. There are barriers that go up and down to signal when a train is coming

	Underpass
	A walkway38 that goes under a busy road so people can get to the other side safely

	Zebra crossing
	Black and white markings in the road for pedestrians to cross the road.

	Pedestrian crossing
	A place in the road where pedestrians39 can cross. Often there are traffic lights.

	Crossroads
	Where two roads cross each other.

	Junction
	Where one road meets another, and you can either go left or right

	Fork in the road
	Where the road divides, and you decide to go left or right

	Main road
	A big road where there is lots of traffic

	Lane
	A small road, or a part of a road (the left-hand lane / the right-hand lane40; the bus lane)

Quick Check!

Write the landmarks for each picture.
 (

) (

)
[image:]

	asking for directions
|| preguntar por direcciones
	Giving directions
|| dar direcciones

	· Excuse me. How do I get to (any place), please?
	· I think it's about five minutes from here.

	· Excuse me. Where's the nearest (any place), please?
	· It's about a ten-minute walk.

	· Excuse me. Is there a (place) near here?
	· It's easier if I can show you on the map… (and use the previous vocabulary)

Workbook
Unit 1: My everyday
Write the words and phrases in the box next to the correct verb.
	a shower
	home
	to the gym
	breakfast

	to bed
	lunch
	to work
	dinner

 (
home
) (
HAVE
) (
GO
)

Make these sentences negative.
	1
	He eats chocolate.

	2
	She likes chicken.

	3
	William starts work early.

	4
	Teresa gets up at seven thirty.

	5
	Orlando goes to bed late

	6
	She finishes work at five o’clock

	7
	Louis watches TV every day.

	8
	Irene has a new job.

	9
	Harry likes pineapples41.

	10
	Mr. Grimes makes breakfast for his children.

Read the text and answer the questions.
[image: C:\Users\Rosa\Pictures\Inspo-Pho\wp_ss_20151107_0002.png]My co-worker42 is called Grace Simpson. She starts work at seven o’clock every morning. She usually has breakfast in her car, on her way to work. She has a coffee at eleven o’clock with me and other workers. She always has salad for lunch. She doesn’t go to the restaurant – she eats her salad on her desk. She finishes work at about five o’clock and goes home. She watches TV at night and goes to bed very late.
	1
	Does Grace start work early?

	2
	Does she have breakfast?

	3
	Does she drink coffee?

	4
	Does she go to the restaurant for lunch?

	5
	Does she finish work late?

	6
	Does she go to bed late?

Think of a friend or someone in your family. Write about a typical day in their life. Use and, then and after that.
	

	

	

	

	

	

	

	

	

	

	

	

Put the verb in brackets into the correct form.
Hi Freddy,
How are you? I’m fine but my new roommate is a problem. His name is Josh. He’s a designer. He _________ (design /) shoes. He _________ (get up /) at 11 o’clock every day. Josh _________ (have a shower /). He _________ (eat /) breakfast but he _________ (watch /) TV for two or three hours. Then he _________ (start /) work at about two o’clock in the afternoon. He _________ (work /) in an office – he _________ (work /) from home. He _________ (finish /) work at about six o’clock. That’s just four hours. Josh _________ (go /) to bed at three o’clock in the morning.
What can I do?
Love, Gaby.
Write questions and answers from the prompts.
	1
	(you / play tennis)
	(yes)

	
	A: ___________________________?
	B: _____________

	2
	(Ana and Louise / like her)
	(no)

	
	A: ___________________________?
	B: _____________

	3
	(Vanessa / eat a lot)
	(yes)

	
	A: ___________________________?
	B: _____________

	4
	(they / sell houses)
	(no)

	
	A: ___________________________?
	B: _____________

	5
	(Felix / love her)
	(yes)

	
	A: ___________________________?
	B: _____________

	6
	(your friends / live in Caracas)
	(yes)

	
	A: ___________________________?
	B: _____________

	7
	(Crag / eat fast food)
	(no)

	
	A: ___________________________?
	B: _____________

	8
	(we/ have any food in our house)
	(no)

	
	A: ___________________________?
	B: _____________

	9
	(you / design clothes)
	(yes)

	
	A: ___________________________?
	B: _____________

	10
	(Virginia / dance with friends)
	(yes)

	
	A: ___________________________?
	B: _____________

Underline the correct answers.
	1
	A: Do you like your job?

	
	B: It’s very interesting / Yes, I do.

	2
	A: What’s your favorite sport?

	
	B: I like playing golf / No, I don’t.

	3
	A: Do you like baseball?

	
	B: I like baseball / No, I don’t

	4
	A: Do you like Italian food?

	
	B: I like pizza and pasta / Yes, I do.

	5
	A: What’s your favorite food?

	
	B: I like Chinese food / Yes, I do

Complete the sentences with the verbs in brackets in present simple.
	1
	Gary is a chef. He ________ (cook) Italian food in a restaurant.

	2
	My parents never ________ (get up) late.

	3
	I ________ (not like) British pop music.

	4
	We are designers. We ________ (design) magazines43.

	5
	Sophie ________ (not eat) meat.

	6
	Sebastian ________ (eat) a lot of salad.

	7
	Paul ________ (not like) football.

	8
	We ________ (write) newspaper articles.

	9
	Brian and Marge ________ (watch) TV in the afternoon.

	10
	Graham ________ (start) work at eight o’clock.

Read the text UNESCO World Heritage sites, and underline the correct answer to the questions below.
UNESCO World Heritage44 Sites
A UNESCO World Heritage site is a very important cultural or natural place. There are over 670 cultural sites and over 170 natural sites. They are in 148 different countries. The country with the most cultural sites is Italy, it has 43 sites. The country with the most natural sites is Australia, it has 15 natural sites. Natural sites include forest, mountains, rivers, national parks and lakes, but not deserts45.
	1.
	Does UNESCO have over 840 World Heritage sites?

	
	Yes, it does / No, it doesn’t.

	2.
	Does UNESCO have over 670 natural sites?

	
	Yes, it does / No, it doesn’t.

	3.
	Does Italy have over 40 natural sites?

	
	Yes, it does / No, it doesn’t.

	4.
	Does Australia have over 10 natural sites?

	
	Yes, it does / No, it doesn’t.

Match each question word in the box to two answers.
	Who?
	Where?
	When?
	What time?
	What?

	1
	_______? My friend.
	
	6
	_______? Yesterday.

	2
	_______? Nothing.
	
	7
	_______? 10:00 pm.

	3
	_______? In the park.
	
	8
	_______? A horror film.

	4
	_______? In Caracas.
	
	9
	_______? Kanye West.

	5
	_______? At 6 o’clock.
	
	10
	_______? Today.

Make Wh- Questions.
	1.
	Where / you / go to school?

	
	__

	2.
	What / you / do?

	
	__

	3.
	Where / John / come from?

	
	__

	4.
	How long / it / take from London to Paris?

	
	__

	5.
	How often / she / go to the cinema?

	
	__

	6.
	When / you / get up?

	
	__

	7.
	What time / the film / start?

	
	__

	8.
	What sports / Lucy / like?

	
	__

	9.
	Where / you / play tennis?

	
	__

	10.
	How / they / get to work?

	
	__

Unit 2: Home, sweet home
Read the following conversation.
[image:]
	Lana:
	Oh! Who is he?

	Kat:
	Carl? He’s my brother. He’s 26 years old.

	Lana:
	Twenty-six? I’m twenty-six!

	Kat:
	You’re thirty-six!

	Lana:
	Oh, yes…

	Kat:
	She’s my sister, Anna. She’s thirty-two. And he’s my father, Joshua. He’s from France. He’s sixty.

	Lana:
	Who’s she?

	Kat:
	She’s my mother, Sofia. She’s from Italy. She’s fifty-seven, and my daughter, Kelly; she’s only one. And my son, Lucas, He’s three.

	Lana:
	Ooh! And who is he?

	Kat:
	He’s my husband, Chris.

	Lana:
	Oh! How old is he?

	Kat:
	He’s forty.

Look at the photos of Kat and her family. How are the people related to Kat? Write a name next to each word below.
Total english
	1
	Mother =
	
	5
	Son =
	

	2
	Father =
	
	6
	Daughter =
	

	3
	Brother =
	
	7
	Husband =
	

	4
	Sister =
	
	
	
	

Complete these sentences for Kat.
	1.
	Carl is
	my brother

	2.
	Anna is
	

	3.
	Joshua is
	

	4.
	Sofia is
	

	5.
	Kelly is
	

	6.
	Lucas is
	

	7.
	Chris is
	

Write questions for Kat’s answers.
	1.
	?
	He’s my father.

	2.
	?
	He’s my brother.

	3.
	?
	She’s my sister.

	4.
	?
	She’s my mother.

	5.
	?
	He’s my son.

	6.
	?
	He’s my husband.

	7.
	?
	She’s my daughter.

Draw your closest genealogical tree; write the names of your family members and the description.

Write the names of the people in your family. Write the correct family word for each one.
	
	Name
	
	My…

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

Introduce your family to a new friend.

[image:]Circle the correct word: this, that, these or those.
	1.
	Those / These / This is my son, Harry.

	2.
	Who are that / this / those people over there?

	3.
	Is this / those / these your camera?

	4.
	That / these / this are my favorite shops.

	5.
	Are those / that / this shoes from Italy?

	6.
	Is this / those / these your new puppy?

	7.
	That /Those / These is my mom, Lisa, she’s a teacher.

Look at the picture below. Identify the objects in the different parts of the room. Describe the things you can see there.
[image:]
	

	

	

	

	

	

	

	

	

Read the following text and underline the correct name.
[image:]Lucas and his wife Nina live in Canada and it’s very cold. The live in Victoria in a house near the river. The house has a kitchen, two bedrooms and a bathroom. In the kitchen, they have a stove so the house is very warm; they also have a big table and six chairs in the kitchen. It’s their favorite room in the house. Lucas doesn’t like living there because the weather46 is terrible.

Richard lives alone in a cottage in the mountains of Scotland. There aren’t a lot of people where he lives. There’s one bedroom, a living room, a kitchen but no bathroom. He washes in the river next to the house. He loves living there because he likes nature.
Answer the questions
	1
	Lucas / Richard doesn’t like with anybody.

	2
	Lucas / Richard lives near other people.

	3
	Lucas’ / Richard’s house has only three rooms.

	4
	Lucas’ / Richard’s doesn’t have a living room.

	5
	Lucas / Richard doesn’t live in the mountains.

	6
	Lucas / Richard likes living in his house.

Look at the picture. Identify the different rooms in this house.
[image:]
	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

Unit 3: meet the city
Read the text and answer the questions.
My favorite place for holiday is Cornwall. Cornwall is in the south-west of England. The coast and the countryside are very beautiful and the beaches are great.
There two famous castles in Cornwall. Tintagel Castle is in the north of Cornwall and Pendennis Castle is in the south.
There’s a great art gallery in the west of Cornwall. It’s called Tate St. Ives. There is a new tourist attraction in south-east Cornwall. It’s called The Eden Project. It’s near Bodmin. There are plants from all over the world.
There’s a beautiful outdoor47 theater in the west of Cornwall. It’s called the Minnack Theater.
	1
	Where is Cornwall?

	2
	Where are the famous castles?

	3
	What is Tate St Ives?

	4
	What is The Eden Project?

	5
	Where is the Minnack Theater?

Label the map with the underlined places in the text.
Total English page 50
Underline the correct word or words
My office is in the center of town. There (1) is / are a nice café near the office and there (2) is / are two good restaurants, too. There are (3) a / some beautiful buildings in the north of the city and there are (4) a / a lot of tourist attractions in the south of the city. There (5) is / are a great museum in the west of the city and there are (6) one / some hotels in the east.
Write a short composition about your city and the tourist attractions you can find there. Use demonstratives and there is / there are. Be creative!

Put the words in the correct order.
	1
	any / your / are / theaters / town? / in / there

	2
	here / isn’t / nice / there / restaurant / a / near

	3
	hotel / there / is / house / near / my / a / nice

	4
	a / in / Barcelona? / there / is / beach

	5
	a / of / the / in / lot / cinema / are / there / people

	6
	aren´t / here / any / galleries / there / near

	7
	museums / are / this / near / hotel? / there / any

	8
	next / there / café / is / to / a / chemist / this

Complete the conversation with there is or there are.
	A:
	Good morning. ____________ (1) a bank near here?

	B:
	Yes, ____________ (2). It’s on Parliament Street.

	A:
	And ____________ (3) any museums near here?

	B:
	Yes, _________ (4). ____________ (5) a small museum on Baker Street and ____________ (6) a big museum opposite the train station.

	
	

	C:
	Hello, ____________ (7) any good restaurant in town?

	D:
	Yes, ____________ (8). ____________ (9) a good Japanese restaurant on Gatson Street and ____________ (10) two good Thailand restaurants on Mile Road.

	C:
	Great! And ____________ (11) a cash point in this hotel?

	D:
	No, ____________ (12).

	
	

	E:
	Good afternoon. ___________ (12) any supermarkets near here?

	F:
	No, ____________ (13).

	E:
	____________ (14) a bank near here?

	F:
	Yes, ____________ (15). It’s next to the cinema.

Write there is or there are in the following sentences

	1
	__________ a white refrigerator.

	2
	__________ an orange stripped carpet.

	3
	__________ fish swimming in that aquarium.

	4
	__________ a painting on the wall.

	5
	__________ children playing in the classroom.

	6
	__________ a cat sleeping in that bedroom.

	7
	__________ bookshelves in my mom’s studio.

	8
	__________ blinds in the office.

Indicate where are the different places of town. Use prepositions of place.
[image:]
	
	The café
	The café is next to the library.

	
	
	

	1
	The mini mall
	

	2
	The Orange plaza
	

	3
	The police station
	

	4
	The farm
	

	5
	The theater
	

	6
	Home
	

	7
	The beach
	

	8
	The library
	

Create sentences using there is / there are and the following words (you can change the words to their plural form if necessary).
	1
	Mountain
	

	2
	Restaurant
	

	3
	Café
	

	4
	Island
	

	5
	Oasis
	

	6
	Hotel
	

	7
	Council
	

	8
	Neighborhood
	

Find eight prepositions of place (one, two of three words) in the word grid.
	I
	A
	G
	B
	U
	R
	F
	S

	N
	E
	X
	T
	T
	O
	D
	U

	F
	X
	U
	L
	O
	O
	N
	N

	R
	Y
	O
	N
	Z
	F
	A
	D

	O
	P
	P
	O
	S
	I
	T
	E

	N
	N
	J
	W
	D
	N
	K
	R

	T
	A
	D
	N
	E
	A
	R
	X

	O
	Z
	B
	Q
	G
	S
	X
	O

	F
	N
	B
	E
	H
	I
	N
	D

	1.
	Behind
	3.
	In front of
	5.
	Opposite
	7.
	Near

	2.
	Next to
	4.
	Under
	6.
	In
	8.
	On

Look at the shopping center plan below. Complete the questions and answers about the places you can see there.
	[image: E:\ESTRUCTURAS NUEVAS GUIAS\PLAN SHOP CENTER.png]
	1
	(Chemist)

	
	
	Is there a chemist?

	
	
	Yes, there is.

	
	2
	(Cinema)

	
	
	

	
	
	

	
	3
	(Banks)

	
	
	

	
	
	

	
	4
	(Car park)

	
	
	

	
	
	

	
	5
	(Bookshop)

	
	
	

	
	
	

	
	6
	(Café)

	
	
	

	
	
	

Glossary
	
	Word
	IPA
	DESCRIPTION

	1.
	Repeat
	/rɪˈpiːt/
	To say or do again.

	2.
	Scheduled
	/ˈskɛdʒul/
	A plan of procedure to achieve a goal, esp. When referring to the ordering of events.

	3.
	Several
	/ˈsɛvərəl/
	Being more than two but fewer than many

	4.
	Rules
	/rul/
	A principle guiding how one behaves, the way things are done / The normal way something is done.

	5.
	Buzz
	/bʌz/
	A low, humming sound, as of bees or machinery.

	6.
	Auxiliary
	/ɔgˈzɪlyəri/
	Additional

	7.
	Beach
	/bitʃ/
	An area of sand along a shore.

	8.
	Lake
	/leɪk/
	Geographya body of fresh or salt water of considerable size, surrounded by land.

	9.
	Bones
	/boʊn/
	One of the parts of the skeleton of an animal's body.

	10.
	Connect
	/kəˈnɛkt/
	Become linked together; join or unite

	11.
	Newspaper
	/ˈnuzˌpeɪpɚ/
	A publication, usually issued daily or weekly and containing news, comments on the news, features, and advertising.

	12.
	Definitely
	/ˈdɛfənɪtli/
	Certainly, surely.

	13.
	Ownership
	/ō′nər ship/
	The state or fact of being an owner.

	14.
	Modify
	/mɑdəˌfaɪ/
	To change somewhat the form or qualities of

	15.
	Coat stand
	/koʊt/
	

	16.
	Spin dryer
	/spɪn draɪɚ/
	A device that extracts water from clothes, linen, etc, by spinning them in a perforated drum

	17.
	Mattress
	/ˈmætrɪs/
	A large pad used on a bed for support.

	18.
	Cushion
	/ˈkʊʃən/
	A soft pad or bag filled with feathers, air, etc., and used to sit, lie, or lean on:dozing off on the nice soft cushions.

	19.
	Tablecloth
	/ˈteɪbəlˌklɔθ/
	A cloth for covering the top of a table, esp. During a meal.

	20.
	Waste paper
	/weɪst peɪpɚ/
	Paper that you throw away because it has been used or is not needed.

	21.
	Bucket
	/ˈbʌkɪt/
	A deep, round container with a flat bottom, an open top, and a handle

	22.
	Common
	/ˈkɑmən/
	Relating to or belonging to an entire community, nation, or culture.

	23.
	Patch
	/pætʃ/
	A small piece of material used to repair a tear, cover a hole, or strengthen a weak place.

	24.
	Wallpaper
	/ˈwɔlˌpæpɚ/
	Paper, usually with decorative patterns, for covering walls or ceilings.

	25.
	Least
	/list/
	[A superlative of] little withless orlesser as comparative.

	
	

	
	

	

	Word
	IPA
	DESCRIPTION

	26.
	Star Wars
	/stɑr wɔr/
	an American epic on a film series created by George Lucas. It depicts the adventures of various characters "a long time ago in a galaxy far, far away".

	27.
	Gruesome
	/ˈgrusəm/
	Causing horror and disgust:a gruesome murder.

	28.
	Instead
	/ɪnˈstɛd/
	In place of someone or something

	29.
	Bicycle
	/ˈbaɪsɪkəl/
	Transporta vehicle with two wheels, pedals connected to the rear wheel by a chain, handlebars for steering, and a seat like a saddle.

	30.
	Microwave
	/ˈmaɪkroʊˌweɪv/
	Physicsan electromagnetic wave of extremely high frequency.

	31.
	Indicate
	/ˈɪndɪˌkeɪt/
	Snow indicates Winter.

	32.
	Building
	/ˈbɪldɪŋ/
	Building, Architecture anything built on an area of land

	33.
	Certain
	/ˈsɜrtən/
	Free from doubt or reservation

	34.
	Covered
	/ˈkʌvɚ/
	To be or serve as a covering for

	35.
	Obstacle
	/ˈɑbstəkəl/
	Something that prevents or slows progress

	36.
	Direction
	/dɪˈrɛkʃən/
	An act or instance of directing

	37.
	Railway
	/ˈreɪlˌweɪ/
	Rail Transporta railroad operating over short distances.

	38.
	Walkway
	/ˈwɔkˌweɪ/
	A passage for walking.

	39.
	Pedestrians
	/pəˈdɛstriən/
	One who travels on foot:Pedestrians have to dodge cars, buses, and bicycles.

	40.
	Lane
	/leɪn/
	A narrow, often winding road in the country.

	41.
	Pineapples
	/ˈpaɪˌnæpəl/
	A tropical plant having a short stem and rigid, spiny leaves.

	42.
	Co-worker
	
	Fellow worker

	43.
	Magazines
	/ˌmægəˈzin/
	A publication published at regular periods, containing essays, etc., and often illustrations

	44.
	Heritage
	/ˈhɛrɪtɪdʒ/
	Something that comes or belongs to one by reason of being born to certain parents, born at a certain time, or in a certain country, esp. The traditions and ways of life.

	45.
	Deserts
	/ˈdɛzɚt/
	Ecologya hot, dry, sandy region with little or no rain or water.

	46.
	Weather
	/ˈwɛðɚ/
	Meteorologythe state or condition of the atmosphere with respect to wind, temperature, moisture, etc.

	47.
	Outdoor
	/ˈaʊtˌdɔr/
	Located, occurring, or belonging outdoors

	

	
	
	

	
	

Other words you learnt during your english course

	
	Word
	IPA
	DESCRIPTION

	48.
	
	
	

	49.
	
	
	

	50.
	
	
	

	51.
	
	
	

	52.
	
	
	

	53.
	
	
	

	54.
	

	
	

	55.
	

	
	

	56.
	

	
	

	57.
	

	
	

	58.
	

	
	

	59.
	

	
	

	60.
	

	
	

[image:]
image3.png
my grandmother ¢ - my grandfather my grandmother ¢ - my grandfather &

| | | \

my aunt ¢ my uncled my mother ¢ - my father my uncled - my aunt ¢
my brother-in-law ' - my sister © my brother me- husband J / wife ¢ my cousin & my cousin ¢

my nephew my niece ¢ my son my daughter ¢

image4.png
Q 7 —
S
Light bulb Plug Socket Torch
Ceiling light Lamp Curtain Lock
I_ ' v
Keys Shelf Phone Box

Photograph Battery Fan Books

image5.png
_
S

Torch
i Lock
;
Box
Photograph Battery Fan Books

J
E

Sofa Table Chair Wardrobe

Hoover

&

Sink Washing machine Toilet Games console

@ o—o~-0o— v
Bin Door knob House plant Poster
Vase Mop Sponge Broom

H -

Blanket Blinds Pillow Carpet

image6.png
Light bulb Plug Socket Torch
Ceiling light

Photograph Battery Fan Books

Bathtub Radio

l
Sink Washing machine Toilet Games console
@ o—o~-0o— 7
Bin Door knob House plant Poster
Vase Mop Sponge Broom

@ e

Blanket Blinds Pillow Carpet

image7.png
Q ¢ [==

Light bulb Plug Socket Torch
Ceiling light Lamp Curtain Lock

Photograph Battery Fan Books

18
o
¥

Clock Mirror Bed Coat stand

B

Sink Washing machine Toilet Games console

@ o—o—-0o— \

Bin Door knob House plant Poster
[a=la <

Vase Mop Sponge Broom

Blanket Blinds Pillow Carpet

image8.jpeg

image9.jpeg

image10.gif
Anatomy of a Room

image11.jpeg

image12.jpeg

image13.jpeg

image14.png
Underpass

Fork in the road Lane Level crossing

Drugstore Bar Theater

image15.png
LT g
X ﬁiTﬂiT!
i
ke

image16.jpeg

image17.png
AP tT&N

Tum left Tumn right G"aﬁggi?m Go past... Cross

® o O _ 080
o

Atthe Next to Opposite Between

corner of

image18.png
TP 1T&N

Tumn left Turn right Goars]tégight Go past... Cross

® o O _ 0eo
o

Atthe Next to Opposite Between

corner of

image19.png
Underpass Crossroads

Fork in the road Lane Level crossing

Drugstore Theater

image20.png
qmtagmm ﬁ#Qca

' eaudouce

image21.png

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.png
Car park

Bookshop Cafe / Chemist

© O
O O O Restaurant
Bank O~ 0
O
to street to car park
Supermarket
Bookshop Cafe Bank

Car park

image27.png
BASIC ENGLISH INTERMEDIATE ENGLISH ADVANCED ENGLISH

PHASE 1 H PHASE 2 H PHASE 3 H PHASE 4 H PHASE 5 H PHASE 6

' MODULE1(1) 1|+ MODULE2(1) + | + MODULE3(1) 1| MODULE4(1) ' | MODULE 5 (1) [MODULE 6 (1) |
WO NODOLE @ | T T " mopute2ig) ~ "V T T MoDULE3(2) 1 |r T mobuLE4@) 1 ' MODULE5(@) 1 | MODULE 6 (2) |
"~ T MODULE1(3) .|t~ moputE23 1+ 0 T~ MODULE3(3) 1|~ MODULE4(3) 1 T ~ MODULE5(@3) 1|1 MODULE6() |

=~ 7 MODULOS SIN PRELACIONES
_ _ ! DENTRO DE UNAFASE

PRELACION ENTRE FASES

El curso de Inglés en CEDIC esta comprendido por 3 niveles de

-
J

L.

Cp—a—an A

I MODULO CORRESPONDIENTE A PRELACION ENTRE NIVELES inglés (basico, intermedio y avanzado); 6 fases y 18 modulos.
L

! ESTAGUIA DE ESTUDIO

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE ONE (2)

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

