[image: F:\Guias\Curos de Ingles\Adults phase one\3.png]

24
 (
Te acompañamos en tu propósito
)
Index
	UNIT
	GRAMMAR
	VOCABULARY
	functions
	PAGEs
	WORKBOOK
	PAGEs

	
	HELPFUL EXPRESSIONS
	
	3
	

	1
	OH, Holiday
	Present Continuous
	Holiday
(Destinations, Accommodations and Transport)
	Talk about things that are happening at the moment of speaking.
	4 - 6
	Oh holiday
	15 – 16

	2
	Starstruck
	Describing people

Adjectives

Comparatives and Superlatives
	Adjectives

Colors
	Describe people and things you know, make comparisons between them and other people or things.
	7 - 11
	starstruck
	17 – 18

	3
	A Shopping list
	Countable and Uncountable nouns

Quantities:
How much and
How many
	Money and Prices

Food
	Learn how to shop for food at a market.
	11 - 14
	A shopping list
	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 || 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.

Unit 1: oh, holiday!
Grammar Present continuous
	 presente continuo

 (
Subject Pronoun + Verb To Be + Verb (
-ing
) + complement
)(Also known as Present Progressive) We use the Present Continuous tense to say what is happening now. || (También conocido como Presente Progresivo). Usamos el Presente Continuo para decir qué está pasando ahora.

	I am waiting for the train.
	The plane is leaving now.

	
	

	You are landing now.
	He is meeting Josh at the station.

For Present Continuous, we just add –ing at the end of the verb. || Para el Presente Continuo, solo añadimos –ing al final del verbo.
	Work → Working
	Speak → Speaking
	Form → Forming

	Sing → Singing
	Go → Going
	Trust → Trusting

There are some exceptions for verbs in Present Continuous. || Hay algunas excepciones para verbos en Presente Continuo.
	Verbs that ends with -e

	Exceptions (for spelling or phonetics)

	(Make) Making
	(Eye) Eyeing

	(Write) Writing
	(Dye) Dyeing

	(Drive) Driving
	(Canoe) Canoeing

	Verbs that ends with -ee

	Verbs that end with
-ie
	Verbs with one consonant after
one vowel

	(See) Seeing
	(Die) Dying
	(Stop) Stopping

	(Agree) Agreeing
	(Lie) Lying
	(Permit) Permitting

	(Free) Freeing
	(Tie) Tying
	(Swim) Swimming

Quick Check!
Write the correct –ing form of these verbs.
	1
	Chat
	
	2
	Copy
	

	3
	Dance
	
	4
	Stand
	

	5
	Forget
	
	6
	Fall
	

	7
	Drive
	
	8
	Eat
	

	9
	Tell
	
	10
	Understand
	

We also use the Present Continuous tense to talk about: || También usamos el Presente Continuo para hablar sobre:
	Something that is happening at the moment of speaking ||
Algo que está pasando al momento de hablar.

	I’m just leaving work.

	Please be quiet1. The children are sleeping.

	Something that we think is temporary ||
Algo que creemos que es temporal.

	Michael is at university. He’s studying history.

	I’m working in London for the next two weeks.

	To show that something is changing, growing or developing ||
Para demostrar que algo está cambiando, creciendo o desarrollándose.

	The children are growing quickly2.

	The climate is changing rapidly.

	Your French is improving.

	Something that happens again and again ||
Algo que pasa una y otra vez.

	It’s always raining in London.

	They are always arguing.

Language note: We normally use always with this use || Normalmente usamos always con este uso.

Quick Check!
Read the conversation between Anne and her husband. Where is Anne now? What is her husband doing?
	Anne:
	Hi, John.

	John:
	Anne! So, you made it to the hotel okay?

	Anne:
	Yes, at last! I met Mr. Shelton and everything’s fine. Now I _____________(1) (have) a snack3 in my room and I _____________(2) (watch) the news on TV.

	John:
	Oh good. So you _____________(3) (rest) now.

	Anne:
	Yes, but I _____ also ________(4) (read) a report for tomorrow’s meeting.

	John:
	You _____ always ________(5) (work), Anne!

	Anne:
	I know, I know! How are the children?

	John:
	They’re fine, love. They _____________(6) (play) in the garden And I _____________(7) (cook) dinner! …

Negative sentences || Oraciones negativas
 (
Subject Pronoun + Verb To Be (
negative
) + Verb (
-ing
) + compl.
)For negative sentences we change the affirmative form of the verb to be adding the word not. || Para oraciones negativas cambiamos la forma afirmativa del verbo to be añadiendo la palabra not.

	I am not waiting for the train.
	The plane isn’t leaving now.

	
	

	We aren’t landing now.
	He isn’t meeting Josh at the station.

Making questions || Hacer preguntas
 (
Verb To Be
+ Subject Pronoun
 + Verb (
-ing
) + compl.
)For yes / no questions we use the verb to be at the beginning. || Para preguntas de yes / no usamos el verbo to be al inicio.

	Are you having a good time?
	Is the boat sailing now?

	Yes, I’m having a good time.
	No, it isn’t sailing now.

	
We can use short answers for yes / no questions saying: || Podemos usar respuestas cortas para preguntas de yes / no diciendo:

	Are you reading the letter4?
	Is she playing football?

	Yes, I am.
	No, she isn’t.

 (
Wh-word +
Verb To Be
+ Subject Pronoun
 + Verb (
-ing
) + compl.
)
For information questions we use Wh- Words. || Para preguntas sobre información, usamos las Wh-Words.

	What are you doing?
	What is Chris singing?

	I am working on my thesis5.
	He is singing ‘Time Of My Life’

	
	

	Where are you going?
	Where is she having lunch?

	I am going to school.
	She is having lunch6 in a restaurant

	
	

	Who is coming with you?
	Who is traveling to Georgia?

	Liz is coming with me.
	Alfred is traveling to Georgia.

100 most common verbs in English ||
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!
Complete the sentences with the negative form of the verb in the Present Continuous and make questions.

	1
	John _____________ (visit) London.

	2
	You / wear / a coat?
___?

	3
	It isn’t cold. John _____________ (wear) a coat.

	4
	John and Anne _____________ (take) the bus tour together.

	5
	The guide _____________ (speak) Russian.

	6
	The teacher / speak / now?
___?

	7
	The teacher _____________ (speak) now.

	8
	Who / you / work with?
___?

Vocabulary Holidays
	 días festivos

Activities || Actividades
There’s a list of some activities that we can do when we are on a Holiday. || Existe una lista de algunas actividades que podemos hacer cuando estamos en días festivos o vacaciones.
	[image: http://www.examenglish.com/A2/images/unit7vocab1_2.png]
	[image: http://www.examenglish.com/A2/images/unit7vocab1_3.png]
	[image: http://www.examenglish.com/A2/images/unit7vocab1_6.png]

	Skiing
	Surfing
	Sunbathing

	[image:]
	[image:]
	[image: http://www.examenglish.com/A2/images/unit7vocab1_4.png]

	Camping
	Safari
	Sightseeing

	[image: http://www.examenglish.com/A2/images/unit7vocab1_7.png]
	[image:]
	[image: http://www.examenglish.com/A2/images/unit7vocab1_1.png]

	Ice-fishing
	Hiking
	Snorkeling

	[image: http://www.examenglish.com/A2/images/unit7vocab1_8.png]
	[image:]
	[image:]

	Jet skiing
	Fishing
	Horseback riding

Destinations || destinos
We can do some of these activities in the following places; some of them are inside the city, and other outside. || Podemos hacer algunas de estas actividades en los siguientes lugares; algunas de ellas están dentro de la ciudad, y otras fuera de ella.
	The beach.
	The coast.
	The city.
	The airport.

	The mountain.
	The forest.
	The river.
	The desert.

	
	
	
	

	The theater.
	The platform.
	The museum.
	The palace.

	The gallery.
	The streets.
	
	

Accommodations || ALOJAMIENTO
Accommodations are places to stay during holidays that aren’t near the houses where we live. || Los alojamientos son lugares para quedarse durante días festivos, estos lugares no están cerca de nuestros hogares.
	Hotel
	Motel
	Camp
	Cabin

	Shack
	Dormitories
	Facilities
	Sleeping bag

Transport || transporte
Transport is the movement of people, animals and goods from one location to another. || El transporte es el movimiento de personas, animales o bienes de una locación a otra.
	Bus tour
	Metro
	Train
	Monorail

	Taxi
	Cable car
	Plane
	Helicopter

Quick Check!
Read Ian’s email to a friend about his trip to Moscow and underline the things he talks about.
Hi Martin,
I’m having a great time here in Moscow. Jane’s in meetings all day and I’m sightseeing. Yesterday I went on a bus tour of the city, but today I’m using the metro – it’s beautiful. I’m attaching7 a couple of photos – it’s a bit different from the London Underground!
Moscow’s a great place – the Kremlin’s amazing. The food’s good and the weather8 is nice. It isn’t cold. What about you? Are you having a good holiday in France?
See you Monday,
Ian.
	· The bus tour
	· The people
	· The hotel

	· The weather
	· The metro
	· The prices

	· The food
	· The nightlife
	· The streets

Unit 2: Starstruck
Vocabulary DESCRIBING PEOPLE AND THINGS
	 Describir personas y cosas

When we describe people’s appearance9 we use some expressions with the verb to be and others with the verb to have followed by an adjective. || Cuando describimos la apariencia de las personas usamos algunas expresiones con verbo to be y otras con el verbo to have, seguido de un adjetivo.
To be
	Age
	Height
	Build

	She is…
	He is...
	She is…

	
	
	

	Young
	Tall
	Slim

	A teenager
	Short
	Slender

	Middle aged
	Average11 height
	Plump

	Old
	
	Stocky

	Elderly10
	Musculature
	Fat*

	20 years old
	Strong
	Overweight

	
	Weak
	Underweight

	
	Brawny
	Thin*

	
	Muscular
	Skinny*

	
	Bony
	Chubby*

Language note: *: These adjectives may be offensive to some people. There are other ways to describe the same shape12 of body not being offensive. || Estos adjetivos podrían ser ofensivos para algunas personas. Existen otras maneras de describir el mismo tipo de cuerpo sin ser ofensivo.
To have
	Hair
	Face
	Eyes

	You have…
	He has…
	She has…

	
	
	

	Color
	Shape
	Length
	
	

	Black hair
	Straight hair
	Long hair
	A beard
	Grey eyes

	Red hair
	Wavy hair
	Short hair
	A mustache13
	Green eyes

	Brown hair
	Curly hair
	
	A mole (s)
	Blue eyes

	Blonde hair
	
	
	Dimples
	Brown eyes

	Gray hair
	
	
	
	Dark eyes

If the person doesn’t have any hair, we say: he / she is bald; and if the person needs glasses, we say: he / she wears glasses. || Si la persona no tiene cabello decimos: he / she is bald; y si la persona necesita lentes, decimos: he / she wears glasses.
There are some features that may not be polite to mention them. || Existen algunas facciones que no sería cortés mencionar.
	Face
	She has…
	Laughter lines
	Cellulites

	
	
	Wrinkle(s)
	A wart

	
	
	Scar (s)
	Stretch marks

	
	
	Pimple (s)
	Spot (s)

There are also adjectives that can describe subjective characteristics in a person, such as feelings, emotions, mannerisms and attitudes; for those adjectives we use verb to be. || También hay algunos adjetivos que pueden describir características subjetivas de una persona, como sentimientos, emociones, mañas y actitudes; para esos ajetivos usamos el verbo to be.
	Character
	Emotions

	She is…
	He is…

	
	

	Nice
	Happy

	Kind
	Elated15

	Friendly
	Exuberant

	Generous
	Relaxed

	Polite
	Cheerful

	Extrovert
	Delighted

	Ambitious
	Ecstatic

	Funny
	

	Witty
	Sad

	Modest
	Melancholy

	Hard-working14
	Miserable

	
	Mad

	Mean
	Angry

	Unpleasant
	Livid16

	Lazy
	Stressed

	Rude
	Anxious

	Introvert
	Nervous

	Arrogant
	Tired

 Quick check!
Describe these people. Use the vocabulary explained in the previous charts as guide.
	[image: C:\Users\Orlando\Documents\lady_diana.jpg]
	Her name is Diana

	
	Hair: She _________________________

	
	Face: She ________________________

	
	Eyes: She ________________________

	
	Other: ___________________________

	[image: C:\Users\Orlando\Documents\tumblr_mkhc7xrwBs1r0oz1go5_500.jpg]
	His name is Nathan

	
	Hair: He _________________________

	
	Face: He ________________________

	
	Eyes: He ________________________

	
	Other: ___________________________

Grammar adjectives
	 Adjetivos

Adjectives are words used to describe or give quality to something. In English, adjectives are classified in two groups: short and long. || Los adjetivos son palabras usadas para describir o darle cualidad a algo. En Inglés, los adjetivos son clasificados en dos grupos: cotos y largos.

Short Adjectives || Adjetivos cortos
These are formed with only one syllable and those that end with –y. || Estos están formados con solo una silaba y aquellas que terminan en –y.
	Old
	New
	Bad
	Good

	Sweet
	Strong
	Weak
	Nice

	
	
	
	

	Pretty
	Happy
	Sunny
	Heavy

	Angry
	Skinny
	Easy
	Ugly

Long Adjectives || adjetivos largos
These are formed with two or more syllables. || Estos están formados con dos o más sílabas.
	Beautiful
	Handsome
	Wonderful
	Excellent

	Hardworking
	Intelligent
	Awesome
	Expensive

	Difficult
	Stupid
	Sincere
	Honest

 (
Adjective + Noun
)
Adjectives go before the nouns that have that quality. || Los adjetivos van antes de los sustantivos que tiene dicha cualidad.

But a noun can have different qualities; in English those adjectives absolutely have to be in the following order: || Pero un sustantivo puede tener distintas cualidades; en Inglés esos adjetivos deben tener el siguiente orden:
	1
	Opinion
	3
	Age
	5
	Color
	7
	Material

	2
	Size
	4
	Shape
	6
	Origin
	8
	Purpose

	
	
	Noun
	
	

For example, we can have a lovely1 little2 old3 rectangular4 green5 French6 silver7 whittling8 knife, but if we mess with that word order in the slightest it would be terrible wrong. || Por ejemplo, podemos tener un (bonito1 pequeño2 viejo3 rectangular4 verde5 francés6 de plata7 cortante8 cuchillo), pero si ligeramente desordenamos ese orden de palabras, sonaría muy mal.
Quick check!

Put the following adjectives in the correct order.

	1
	an / pink / enormous / American / car

	2
	some / round / metal / tiny / buttons

	3
	Green / dragon / great / a

	4
	Norwegian / sheep / lovely / white / little / a

	5
	Son / young / a / interesting / Mexican / tall / man / his / is

	6
	it / long / carpet / a / red / is

	7
	a / she / green / dress / nice / cotton / wears

	8
	Live / big / house / luxurious / in / white / a / they

Grammar comparatives
	 compatarivos

When we make comparison, the grammar is different for short and long adjectives. || Cuando hacemos comparaciones, la gramática es diferente para adjetivos cortos y largos.

Comparatives: Short Adjectives || comparatives: adjetivos cortos
For short adjectives, we usually add –er at the end of the adjective. However, here are some rules and exceptions for short adjectives: || Para adjetivos cortos, usualmente añadimos –er al final del adjetivo. Sin embargo, aquí hay algunas reglas y excepciones para adjetivos cortos.
	
	Adjective

	Comparative

	Add –er
	Young
Smart
Rich
	Younger
Smarter
Richer

	
	
	

	Add –r
	Rude
Large
	Ruder
Larger

	
	
	

	Double the final consonant and add –er
	Sad
Hot
Red
	Sadder
Hotter
Redder

	
	
	

	Drop –y and add –ier
	Happy
Easy
Lazy
	Happier
Easier
Lazier

	
	
	

	Irregular comparatives
	Good
Bad
Far
	Better
Worse
Further

 (
Noun 1 + Verb + Adjective (comparative) +
Than
 + Noun 2
)

We always use the word ‘than’ to express comparison. || Siempre usamos la palabra than para expresar compaciones.
	Affirmative sentences || Oraciones afirmativas

	Wally looks younger than Mark
	You are smarter than me

	
	

	Negative sentences || Oraciones negativas

	Wally doesn’t look younger than Mark
	You aren’t smarter than me

Comparatives: long Adjectives || comparatives: adjetivos largos
 (
Noun 1 + Verb
 +
More / Less
 + Adjective
 +
Than
 + Noun 2
)For long adjectives we use the word ‘more’ or ‘less’, depending on the intention of the sentence – if we want to increase or decrease the intensity of something. || Para adjetivos largos usamos la palabra ‘more’ o ‘less’, dependiendo de la intención de la oración – si queremos agrandar o disminuir la intensidad de algo.

	Affirmative sentences || Oraciones afirmativas

	Harry is more handsome than Louis

	

	Gabrielle’s shoes are more expensive than Aliyah’s.

	

	Negative sentences || Oraciones negativas

	Harry isn’t more handsome than Louis =
Harry is less handsome than Louis

	

	Gabrielle’s shoes aren’t more expensive than Aliyah’s =
Gabrielle’s shoes are less expensive than Aliyah’s.

Quick check!
Write the correct comparative form of these adjectives.
	1
	Tall

	6
	Lovely

	2
	Cold

	7
	Honest

	3
	Funny

	8
	Nice

	4
	Casual

	9
	Quiet

	5
	Good

	10
	Bad

Write three sentences comparing two things. Use the adjectives in their comparative form from the previous exercise.
	1
	__

	2
	__

	3
	__

Comparatives: equality || comparativos: igualdad
 (
Noun 1 + Verb
 +
as
 + Adjective
 +
as
 + Noun 2
)To express that two (or more) nouns have the same quality, we use the words ‘as … as’. || Para expresar que dos (o más) sustantivos tienen la misma cualidad, usamos las palabras ‘as … as’.

	Michael is as intelligent as Madeleine.

	

	The purple dress is as pretty as the black one.

	

	The restaurant on Elm Street is good, and the one on Pine Street is good, too. One restaurant is as good as the other.
 (
This works for both types of adjectives – long or short.
||
Esto funciona con ambos tipos de adjetivos – largos y cortos.
)

Quick check!
Write comparisons for the following things.
	1
	Louisa / is / Lauren (talented)

	
	__

	2
	My computer / is / your computer (fast)

	
	__

	3
	The black dress / The pink dress (beautiful)

	
	__

	4
	This Cd / The other one (good)

	
	__

	5
	Baby Mateo / his little brother (cute)

	
	__

Grammar Superlatives
	 superlativos
Superlatives are used to compare one person or thing with every other member of their group. || Los superlatives son usados para comparer una persona o cosa con otros miembros del mismo grupo.
Superlatives: Short Adjectives || superlatives: adjetivos cortos
For short adjectives, we usually add the word ‘the’ before the adjective and –est at the end of it. Here are some rules and exceptions for short adjectives: || Para adjetivos cortos usualmente añadimos la palabra ‘the’ antes del adjetivo y –est al final de éste. Aquí hay algunas reglas y excepciones para adjetivos cortos.
	
	Adjective

	Superlative

	Add –est
	Young
Smart
Rich
	The youngest
The smartest
The richest

	
	
	

	Add –st
	Rude
Large
	The rudest
The largest

	
	
	

	Double the final consonant and add –est
	Sad
Hot
Red
	The saddest
The hottest
The reddest

	
	
	

	Drop –y and add –iest
	Happy
Easy
Lazy
	The happiest
The easiest
The laziest

	
	
	

	Irregular superlatives
	Good
Bad
Far
	Best
Worst
Furthest

 (
Noun 1 + Verb
 +
the +
Adjective (superlative).
) (
Noun 1 + Verb To Be +
the +
Adjective (superlative).
)

	He has the best girlfriend17!
	I am the worst player in Uno.

	
	

	It is the easiest exam of all times.
	You are the greatest person.

superlatives: long Adjectives || superlativos: adjetivos largos
For long adjectives we use the words ‘the most’ or ‘the less’, depending on the intention of the sentence – if we want to increase or decrease the intensity of something. || Para adjetivos largos usamos las palabras ‘the most’ o ‘the least’ dependiendo de la intención de la oración – si queremos agradar o disminuir la intensidad de algo.
 (
Noun 1 + Verb
 +
the most / the least
+ Adjective.
)
	She’s the most talented girl.
	I am the most boring person.

	
	

	It is the least successful company18.
	It is the least colorful dress.

 (
Language note:
 Note that we
 tend
not
 to use
less
 and
least

with short adjectives, in their comparatives and
 superlatives
 form,

because most of the
 short adjectives often have other words as their op
posites.
||
Note que no tendemos a usar less y least con adjetivos cortos, en su forma comparativa y superlativa, ya que la mayoría de los adjetivos cortos tienen otras palabras como sus antónimos.
Your cooking is
less
bland
19
 than Mary's.
Your cooking is
spicier
20
 than
 Mary's.

It's
less
warm
 today, don't you think?
It's
cooler
 today, don't you think?
)

Vocabulary Colors
	 Colores

Colors are adjectives too because they give us more information about a person or a thing. || Los colores son adjetivos también porque ellos nos dan más información sobre una persona o cosa.
[image:]
The following is a list of things typically associated with each color. Write down the name of the thing. || Lo siguiente es una lista de cosas típicamente asociadas con cada uno de los colores.
	[image:]
	[image:]
	[image:]

	Red
	Orange
	Yellow

	[image:]
	[image:]
	[image:]

	Green
	Blue
	Purple

	[image:]
	[image:]
	[image:]

	Pink
	Black
	White

	[image:]
	[image:]

	Brown
	Gray
	

 (
Noun + Verb To Be + Color
)
There are three ways that we can use a color in a sentence to describe something. || Hay tres formas de usar los colores en una oración para describir una cosa.

	My car is blue.
	The flowers are purple.

 (
Color + noun + verb + complement
)

	The blue care is mine.
	The purple flowers are in the vase

 (
Color + Verb To Be + the color of + noun
)

	Blue is the color of my car.
	Purple is the color of the flowers

We can also talk in shades (or intensity) of color in English by using such expressions as Light - Dark – Bright. || También podemos hablar de sombras (o intensidad) de colores en Inglés usando expresiones como Light – Dark – Bright.
Light is the opposite of Dark.

Bright: a strong color that is easy to see.

	 	Normal color	Bright color
 (
Light / Dark / Bright
 + Color + Noun
)

	Gina has dark green eyes.

	

	His light grey hair makes him look very old.

	

	Her bright pink lipstick doesn't look good.

Quick check!
Write the color of the following things.
	[image:]
	[image:]
	[image:]

	Acorn
	Lettuce
	Butter

	[image:]
	[image:]
	[image:]

	Carrots
	Strawberry
	Pig

	[image:]
	[image:]
	[image:]

	Cheese
	Teddy bear
	Moon

Unit 3: a shopping list
Grammar Countable and uncountable nouns
	 Sustantivos contables e incontables

Countable nouns || Sustantivos contables
Countable nouns are things that we can count. They have singular and plural forms and we can use numbers in front of them. || Sustantivos contables son cosas que podemos contar. Estos tienen formas singulares y plurales, y podemos usar números en frente de ellos.
	One banana
	Three bananas
	Twenty-five bananas

 (
A / An + noun
)
If it’s a singular countable noun, we use a / an before the noun when there is only one of them. We use a / an in positive and negative statements and in questions. || Si es un sustantivo contable singular, usamos a / an antes de dicho sustantivo, cuando existe solo uno de ellos. Usamos a / an en oraciones positivas y negativas, y en preguntas.

	I have a car.
	I don’t have a car.
	Do you have a car?

Language note: For negative statements21, use the auxiliary ‘don’t’ before the main verb; for questions use the auxiliary ‘do’ at the beginning. || Para oraciones negativas, usamos el auxiliar ‘don’t’ antes del verbo principal; para preguntas usamos el auxiliar do.
If there is more than one of the noun in the sentence, and we know the exact quantity, we write the corresponding number. || Si en la oración hay más de un sustantivo, y sabemos la cantidad exacta, escribimos el número correspondiente.
	I have two cars.
	I don’t have two cars.
	Do you have two cars?

 (
Some
 /
Any
 + noun
)
If it’s a plural countable noun, we use some and any when we don’t know the exact quantity, or when the number isn’t important. We usually use some in positive statements, and any in negative statements and question. || Si es un sustantivo contable plural, usamos some y any cuando no sabemos la cantidad exacta o cuando ésta no es relevante. Usualmente usamos some en oraciones positivas, y any en las negativas y en las preguntas.

	We want some magazines22.
	We don’t want any magazines.

	Does he want some magazines?
	Do you want any magazines?

Uncountable nouns || sustantivos incontables
Uncountable nouns are things we can’t count. They do not have plural form and we cannot use numbers in front of them. We often use quantity words or measurements instead of numbers || Sustantivos incontables son cosas que no podemos contar. Éstos no tienen una forma plural y no podemos usar números antes de ellos. Usualmente usamos palabras de cantidad o medidas, en lugar de números.
	Measures
	Containers

	
	

	A liter of…
	Two liters of…
	A pack of…
	Four packs of…

	Half a liter of…
	-
	A bottle of…
	Two bottles of…

	A dozen of…
	Two dozens of
	A glass of…
	Five glasses of

	Half a dozen of
	-
	A carton of…
	Two cartons of

	A kilo of…
	Two kilos of…
	A box of…
	Five boxes of…

	Half a kilo of…
	-
	A bag of…
	Six bags of…

	A peace of…
	-
	A can of…
	Two cans of…

	A spoon of…
	-
	A jar of…
	Two jars of…

	gr / ml / kg / l
	-
	
	

Quick Check!

Here are the shopping lists for the Costa and the Wright families. Write the food words in the table.
	
	
	

	
	
	

	
	
	Wright

	
	
	5 kg rice

	Costa
	
	4 liters milk

	1 pineapple
	
	2 pizza

	4 kg bread
	
	2 kg tuna

	1 kg pasta
	
	12 eggs

	2 watermelons
	
	300 gr beef

	3 papayas
	
	1 kg tomatoes

	500 gr coffee
	
	2 liters cola

	12 bananas
	
	

	750 gr cereal
	
	

	Countable nouns
	Uncountable nouns

	Pineapple

	 Bread

Grammar quantities; how much & how many
	 Cantidades: how much & how many

How many…?
We use how many…? to ask questions about the number of countable nouns. || Usamos how many…? para preguntar sobre el número de sustantivos contables.

	How many bananas do you buy every week?

	I buy at least 10 bananas every week.

How much…?
We use how much…? to ask questions about the quantity of uncountable nouns. || Usamos how much…? para preguntar sobre la cantidad de sustantivos incontables.

	How much water do you drink every day?

	I drink 8 glasses of water every day.

	

	I drink 8 waters every day (Incorrect)

Quick check!
Complete the conversation with much or many.
	A:
	How ________ rice do you buy each week?

	B:
	I usually buy 2 kg of rice.

	A:
	And how ________ tomatoes do you eat?

	B:
	About six.

	A:
	How ________ coffee do you buy?

	B:
	I buy 250 kg of coffee.

	A:
	How ________ pineapples do you get?

	B:
	Oh, only one.

Vocabulary money & prices
	 Dinero & precios

To ask about prices we use the expression how much…? even if we are asking for countable nouns. || Para preguntar sobre precios usamos la expression how much…?, incluso si estamos preguntando por sustantivos contables.
 (
How much
+ Verb To Be + noun
)
	How much is that bottle of juice?
	How much are those pants23?

In English, we divide prices at the decimal point. || En Inglés, dividimos precios en su punto decimal.
	$4.59
	Four dollars (and) fifty-nine cents.
	(long form)

	
	Four / fifty nine.
	(short form)

	
	
	

	€50.99
	Sixty euros (and) ninety-nine cents.
	(long form)

	
	Sixty / ninety-nine.
	(short form)

	
	
	

	£22.39
	Twenty-two pounds (and) thirty-nine cents
	(long form)

	
	Twenty-two / thirty-nine.
	(short form)

Other common questions about prices are: || Otras preguntas comunes sobre precios, son:
	Can I pay by credit card?
	May I pay with cash?

	[image:]
	[image:]
	[image:]

	Cheque
	Coin(s)
	Credit card

	[image:]
	[image:]
	[image:]

	Cash
	Receipt
	Debit card

Quick Check!
Read the following conversation.
	Customer24:
	Hi. I’ve got a dozen of apples here, and two watermelons, but I can’t see a price of the apples. Can you check25 this?

	Tania:
	Right, of course I can. Mm, three dollars and ninety-nine.

	Customer:
	Ok.

	Tania:
	And the watermelon is one seventy-nine each one.

	Customer:
	Thank you very much. How much is it for everything?

	Tania:
	So, three ninety nine, twice one seventy nine, making it seven dollars and fifty-seven, please.

	Customer:
	OK. Here you have.

	Tania:
	Thank you so much. That’s your receipt and your change.

	Customer:
	Ok, thanks.

	Tania:
	Oh, would you like a bag26? (…)

[bookmark: _GoBack]
Vocabulary food
	 Comida

Food can be classified in different categories. || La comida puede ser clasificada en las siguientes categorías.

	Fruits || Frutas
	
	
	

	
	
	
	

	Almond
	Apple
	Apricot
	Banana

	Blackberry
	Blueberry
	Cherry
	Chestnut

	Coconut
	Date
	Fig
	Grape

	Grapefruit
	Hazelnut
	Lemon
	Lime

	Mango
	Melon
	Orange
	Peach

	Peanut
	Pear
	Pineapple
	Plumb

	Raspberry
	Strawberry
	Watermelon
	Avocado

	[image:]
	[image:]
	[image:]
	[image:]

	Coconut
	Apple
	Grape
	Cherry

	[image:]
	[image:]
	[image:]
	[image:]

	Strawberry
	Avocado
	Pineapple
	Peach

	Vegetables || Vegetales
	
	

	
	
	
	

	Artichoke
	Auvergne
	Asparagus
	Beans

	Beetroot
	Broccoli
	Brussels sprouts
	Cabbage

	Carrot
	Cauliflower
	Celery
	Corn

	Cucumber
	Eggplant
	Garlic
	Lentils

	Lettuce
	Mushroom
	Onion
	Peas

	Pepper
	Pickle
	Potato
	Pumpkin

	Radish
	Rye
	Spinach
	Tomato

	[image:]
	[image:]
	[image:]
	[image:]

	Carrot
	Corn
	Onion
	Tomato

	[image:]
	[image:]
	[image:]
	[image:]

	Eggplant
	Mushrooms
	Beetroot
	Broccoli

	Meals & Dishes || Comidas y platillos
	

	
	
	
	

	Burger
	Fries
	Rice
	Pasta

	Pizza
	Salad
	Wheat
	Lasagna

	Sandwich
	Hot dog
	Bread
	

	Sausage
	Soup
	Cereal
	

	[image:]
	[image:]
	[image:]
	[image:]

	Burger
	Hot dog
	Rice
	Pasta

	Meats & Fishes || Carnes y pescados
	

	
	
	
	

	Minced Beef
	Chicken
	Lamb
	Trout

	Beef steak
	Tuna
	Fish
	Shrimp

	[image:]
	[image:]
	[image:]
	[image:]

	Fish
	Meat
	Chicken
	Shrimp

	Drinks || Bebidas
	
	

	
	
	
	

	Water
	Coffee
	Cola
	Juice

	Tea
	Milk
	Beer
	Soda

	Lemonade
	Milk-shake
	
	

	[image:]
	[image: https://www.colourbox.com/preview/14057984-silhouette-of-bottled-beer.jpg]
	[image:]
	[image:]

	Soda
	Beer
	Tea
	Coffee

	Desserts || Postres
	
	

	
	
	
	

	Cupcake
	Cake
	Pie
	Candy

	Popsicle
	Biscuits
	Donut
	Ice cream

	[image:]
	[image:]
	[image:]
	[image:]

	Cupcake
	Pie
	Donut
	Ice cream

	Others || Otros
	
	

	
	
	
	

	Cheese
	Sugar
	Flour
	Honey

	Eggs
	Salt
	Butter
	Cereal

	[image:]
	[image:]
	[image:]
	[image:]

	Eggs
	Cheese
	Honey
	Cereal

Food can also be classified by their origins. || La comida también puede ser clasificada según su origen.
	Chinese food
	Italian food
	Junk food

	Indian food
	French food
	Vegetarian food

	Mexican food
	Japanese food
	Vegan food

	American food
	
	

Quick check!
Read the following text and fill the circles indicating the correct answers to the given questions.
Foods around the world
Blake Dean and Lilli Plake and their children, Andrea (5) and Nick (3), live in California. They are a typical American family. Blake and Lilli both work and they don’t usually have time to cook, they like convenience27 food. The children love hot dogs, cereal and cola. They eat at fast food restaurants once a week.
The Uries live in Tokyo, Japan. Haru Urie lives with his wife, Yuna, and his daughters Miko (17), and Maya (14). He works in a bookshop. Yuna cooks breakfast before Haru leaves work at 7:00 am. They have dinner together at home in the evening. They eat a lot of fish and rice. Yuna cooks all the meals for her family.
Carlos González, his wife Daniela and their children, Fernanda (16), Felipe (15) and Francisco (10) live in Maracaibo, Venezuela. Venezuela is a tropical country28, so they should29 eat a lot of fresh fruit, but families in Venezuela are currently having hard times. They can’t find food and basic products in the supermarkets, and if so the prices are too high to pay for them. Families in Venezuela eat products with high calories – rice, bread and other meals made of flour.

	
	Which family…
	Dean
	González
	Urie

	1
	Eats a lot of fish?
	О
	О
	О

	2
	Eats products with high calories?
	О
	О
	О

	3
	Can’t find food easily?
	О
	О
	О

	4
	Eats at fast food restaurants?
	О
	О
	О

	5
	Doesn’t have time to cook?
	О
	О
	О

	6
	Has dinner together?
	О
	О
	О

Read the following typescript about of the TV Show called In The Rubbish Bin and write the names of the foods and drinks in the correct column.
Hello and welcome to In The Rubbish Bin, the show where we look at people’s lives by looking at their rubbish30. I’m Laurence Redburn.
Today we look at diets of two very different families. I have their rubbish bins in the studio, with a typical day’s rubbish, so, let’s start with rubbish bin A. What does this family eat and drink? We have some cans… cola cans – not very healthy. Mmm, instant coffee. Some boxes … cheese and tomato pizza, burgers. Some biscuits and… crisp packets – all fast food, and not very healthy. Do they have any vegetables or fruits? I don’t think so. Oh dear31, not a healthy diet. A lot of this food is bad for you, so this family is probably not very healthy… maybe overweight.
[image:]Not let’s look at rubbish bin B. This is very different – it’s good. This family eats a lot of fruit and vegetables… some potatoes and carrots, bananas and apples. What do they drink? We have some juice cartons, some milk bottles and we have water bottles… two water bottles – very good, all very healthy so far. Tea bags … well okay! They eat some pasta, and fish – that’s good. I can’t see any fast food here. I think this is a very healthy family.
	Healthy food
	Unhealthy food

	Vegetables, pasta
	Burgers, crisps

WORKBOOK
Unit 1: oh, holiday
Write the correct –ing form of the following verbs.
	1
	Write
	
	2
	Kiss
	

	3
	Make
	
	4
	Sing
	

	5
	Fly
	
	6
	Spend
	

	7
	Keep
	
	8
	Feed
	

	9
	Sit
	
	10
	Show
	

	11
	Eat
	
	12
	Jump
	

	13
	Pray
	
	14
	Sleep
	

Write these words with correct –ing form of the verbs in brackets.
	1
	The train is _________ (stop) here for five minutes.

	2
	The Malones are _________ (trek) in the mountains.

	3
	John is _________ (swim) in the new pool.

	4
	They are _________ (wait) for him in the hotel reception.

	5
	Are you _________ (watch) that film?

	6
	We are _________ (sail) round the islands.

	7
	I’m _________ (put) the room key32 on the table, okay?

	8
	Jean goes _________ (snorkel) every afternoon.

Rewrite these sentences in the negative form of the Present Continuous.
	1
	He’s sitting in the sun.

	2
	You are talking a lot.

	3
	She is playing volleyball33.

	4
	We are staying in a hotel.

	5
	I am making coffee.

Use the cues to write questions in the Present Continuous.
	1
	What / you / do with my postcard34?

	2
	Paul and Clark / help in the shop?

	3
	We / stand at the right bus top?

	4
	Why / we / talk about them?

	5
	Why / I / do this?

	6
	You / do your homework?

	7
	I / sit in your place?

	8
	Who / you / think about right now?

	9
	How many people / stay with you at the moment?

	10
	You / think about your girlfriend?

Write the verbs in the Present Continuous form.
Hi George,
I __________ (have) a fantastic time in Ireland. I’m with my friend Josie and we __________ (stay) in a little white house near the beach. It __________ (not rain) for once and I __________ (write) this at the table in the garden. I __________ (wear) my swimming costume and I think I __________ (get) quite brown. Jose __________ (not sit) outside because she __________ (make) our lunch. Great! I __________ (feel) really hungry. Josie’s brother is still at the beach. He __________ (surf), I think. Or perhaps he __________ (play) volleyball with all his friends. __________ (you / work) hard at the moment? I’m not! I __________ (not / think) about exams and I __________ (not do) any revision. Josie and I __________ (not read) any of the books on the reading list for next term35! __________ (your cousins / stay) with you at the moment? __________ (your brother / have(a good time in Peru? I have to stop now. Josie __________ (call) me. Write soon!
Love,
Claudia.
Imagine you are on holiday in another city. Write an email to a friend. Use the text on page 6 as a guide. Describe the city, say what you are doing today, the activities and some places you know.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

Choose the correct verb for each gap and write it in the Present Continuous.
	teach
	stay
	have
	drink
	eat
	not / listen
	look
	take
	sit

We’re on holiday in Turkey. We ___________ (1) in Kalkan, a beautiful town on the coast. Right now I ___________ (2) in a café and I ___________ (3) at the sea. I ___________ (4) a glass of orange juice. My brother is talking to two American girls at the next table but the girls ___________ (5) to him! My parents ___________ (6) photos of the fishing boats. _________ (7) you ________ (8) nice time with you uncle in California? ________ (9) he ________ (10) you to windsurf? _______ (11) you ___________ (12) a lot of pizza and hamburgers?

Complete the conversation with the correct form of the verb in brackets and the verb to be according to the subject pronoun.
	A:
	Hi, Sarah.

	B:
	Hi, Ben. Are you at the hotel now?

	A:
	Yes. I ______________ (sit) in my room now and I ______________ (relax) for a bit.

	B:
	Good idea! Are you tired?

	A:
	Yes, a bit.

	B:
	So, you ______________ (rest).

	A:
	Yes, I am. What about the children?

	B:
	They are fine. Luke ______________ (play) on his computer and Stephanie ______________ (read) a book.

	A:
	That’s good.

	B:
	Yes, but we ______ all ______________ (miss) you.

	A:
	I know. I miss you too.

	B:
	Oh! I have to go!

	A:
	Why?

	B:
	My mobile ______________ (ring). It’s probable my mom – she always calls at this time

	A:
	Bye!

Are these sentences correct or incorrect?
	1
	I not wearing my coat.
	(Correct / Incorrect)

	2
	Where are you staying?
	(Correct / Incorrect)

	3
	I’m waiting for you at the hotel.
	(Correct / Incorrect)

	4
	When are you have?
	(Correct / Incorrect)

	5
	Are you enjoy yourself?
	(Correct / Incorrect)

Write the names of the activities.
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]

	1
	
	4
	

	2
	
	5
	

	3
	
	6
	

Choose a place from the box and imagine you are there. Write three sentences to describe what you’re doing.
	In the gallery
	In the beach
	In a cabin
	In the forest

	In the museum
	In the mountain
	On a plane
	In a safari

	1

	2

	3

Read the following experiences of these people. Match their answers to the pictures below.
	Interviewer:
	What kind of holiday do you like?

	Arnold:
	I try to avoid tourist traps36. I like to get away from it all and prefer going somewhere off the beaten track. Last year I had the holiday of a lifetime37: a two week wildlife38 safari in Kenya.

	
	

	Interviewer:
	What do you like to do when you’re on holiday?

	Vanessa:
	I enjoy visiting the local places of interest. I like to go sightseeing and always sign up for guided tours as it’s a chance to be shown around and take photographs - one of my hobbies39.

	
	

	Interviewer:
	Do you have many tourists in your country?

	Coralline:
	Yes… we have a lot of holiday resorts along the coast that are popular with tourists… most people come on package40 holidays and stay in one of the many hotels and self-catering apartments.

	[image:]
	[image:]
	[image:]

	Paris
	Kenya
	Catering apartments

Unit 2: Startruck
Complete the crossword
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	
	
	4
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	5
	
	

	
	
	6
	
	
	
	
	
	
	
	
	7
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	9
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	11
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Across
	Down

	1
	Tasting very good
	2
	Very good to look at

	3
	Very big
	4
	Very beautiful to look at

	6
	Tasting very bad
	5
	Very unpleasant

	8
	Very interesting
	6
	Not clean

	10
	Not polite
	7
	Very good

	11
	Costing a lot of money
	9
	Not ill

	12
	Having a lot of dirty of chemicals
	
	

Choose from the adjectives in the box to fill the gaps
	delicious
	excellent
	famous
	fantastic
	fascinating
	interesting

The Forum is a stunning41 modern building in the center of Norwich, England. The huge front is made of glass with an ____________ (1) view down wide stone steps to the city’s ____________ (2) outdoor market. The Forum contains a ____________ (3) library, a coffee bar, and a restaurant that serves ____________ (4) food. The top attraction in the building is Origins – a ____________ (5) multi-media journey through the history of this area of eastern England. It is part museum, part cinema and part computer games. You can discover many ____________ (6) facts.
[image:]
Describe yourself. Talk about your appearance, personality and character.
	

	

	

	

	

	

Describe the following celebrities. Describe their hair, eyes, skin color, faces and any information that you know about them.
	[image:]
	[image:]
	[image:]

	Stevie Wonder
	Olly Murs
	Camila Cabello

Write the adjectives in the comparative form.
Of course, good health is _____________ (1) (important) than everything. I started doing regular exercise six months ago and I already feel a lot _____________ (2) (healthy) and _____________ (3) (strong). I am also _____________ (4) (thin) now, which is great – 60 kilos instead of 65. Some types of exercise are _____________ (5) (good) than others. I prefer swimming to running. You get _____________ (6) (hot) running and running shoes are always _____________ (7) (expensive) than a swimming costume. But it’s _____________ (8) (difficult) to find a place to swim than to find a place to run. Some people say that swimming in a pool is _____________ (9) (boring) than running in a park. Perhaps that’s true. But I think running is _____________ (10) (bad) for your knees42 than swimming.
Complete sentences with the correct adjective in the comparative form.
	casual
	cheap
	colorful
	expensive

	fashionable
	formal
	practical
	comfortable

	1
	You don’t need to wear a tie. It isn’t a ___________ party. Wear ___________ clothes.

	2
	She always wears ___________ clothes – red, blue, purple, green, yellow.

	3
	I don’t have enough money for that ___________ shirt. I can get a ___________ one at the market.

	4
	She never wears last year’s jeans. She gets new ones every year. She’s very ___________.

	5
	Long skirts aren’t very ___________. For example, is very difficult to walk fast when you’re wearing a long shirt.

	6
	When I get home from work, I take off my office clothes and put on something more ___________.

Complete the questions with comparatives adjectives. Then underline the answers in your notebook.
	[image:]
	[image:]
	[image:]

	Which mountain is ________? (high)

Mont Blanc /
Everest
	Which game is ________? (old)

Tennis /
Basketball
	Which desert is ________? (big)

The Kalahari /
The Sahara

	[image:]
	[image:]
	[image:]

	Which river is ________? (long)

The Amazon /
The Danube
	Which country is ________? (small)

Venezuela /
Colombia
	Which are ________? (fast)

Tigers /
Cheetahs

Use the cues to write pairs of comparisons with the same meaning. Use less or the least in the second comparison. Give your opinion each time.
	1
	Justin Bieber / Austin Mahone
	(famous)

	
	__

	
	__

	2
	Love / money
	(important)

	
	__

	
	__

	3
	Homework / Housework
	(boring)

	
	__

	
	__

	4
	Madrid / London
	(sunny)

	
	__

	
	__

	5
	Sweatshirts / Jackets
	(comfortable)

	
	__

	
	__

	6
	Katy Perry / Taylor Swift
	(attractive)

	
	__

	
	__

	7
	Alicia / Christina
	(talented)

	
	__

	
	__

	8
	Videos / DVDs
	(new)

	
	__

	
	__

	9
	Cairo / London
	(cold)

	
	__

	
	__

	10
	Ice hockey / football
	(popular)

	
	__

	
	__

Use the cues to write sentences with one of the and a superlative.
	1
	J.K Rowling (successful) writer of all time.

	2
	London (expensive) city in Europe.

	3
	Chris Pratt (high) earner in Hollywood.

	4
	Beyoncé (famous) singers in the world.

	5
	The X factor (popular) shows of all time.

Put each adjective with its superlative and comparative form in the correct part of the table.
	Adjective
	Comparative
	Superlative

	
	
	Better

	Funny
	
	

	Dangerous
	
	

	
	Worse
	

	
	
	Smartest

	Famous
	
	

All these sentences contain a mistake with the superlative. Correct the sentences.
	1
	Dhanna is the most best student in the class.

	2
	The Pacific is the bigger ocean in the world.

	3
	I bought the most cheap printer in the shop.

	4
	Alicia is the most atractivest girl.

Unit 3: Shopping list!
Complete the gaps with a / an, some or any.
	1
	I want ________ (1) potatoes and ________ (2) carrots, please.

	2
	Do you want ________ () apple now?

	3
	Do you have ________ (4) bottle of water, please?

	4
	I have ________ (5) fruit here – do you want ________ (6) banana?

	5
	We don’t eat ________ (7) meat.

Alicia phones her husband, but he doesn’t answer. Complete her message with a, some or any.
Hello, Adam. Oh, no, it’s a message43. He isn’t here. Mmm. Adam, please listen to the message. Can you go to the shops and get _______ (1) things for dinner? We need _______ (2) fish, and _______ (3) box of eggs. I think we have _______ (4) potatoes, but we don’t have _______ (5) onions. Do we have _______ (6) carrots? Can you check? Please buy _______ (7) cheese, and I’d like _______ (8) carton of orange juice. That’s it. Oh… we don’t have _______ (9) butter – can you get some? Thanks. See you later, sweetheart44.
Complete the dialogue with a / an, some or any and the word in brackets, in the plural of necessary.
	A:
	Let’s write our shopping list for the supermarket.

	B:
	Ok. I think we want _________________ (1) (mineral water).

	A:
	No, we don’t need _____________ (2) (mineral water). We still have six bottles. We don’t have _____________ (3) (fruit juice).

	B:
	Ok. Now, get _____________ (4) (egg) and _____________ (5) (cheese) – we can have an omelet tonight.

	A:
	Right. Do we have _____________ (6) (potato)?

	B:
	Yes, we do. Oh, get _____________ (7) (chocolate) for my mother too – a nice big box, please. Do you have _____________ (8) (money)?

	A:
	Well, I don’t have _____________ (9) (cash). But I have _____________ (10) (credit card).

	B:
	Ok. Do you want a cup of coffee before we go?

	A:
	Yes, please. Can I have _____________ (11) (biscuit) too – just one?

	B:
	No, we don’t have _____________ (12) (biscuit). Put biscuits on the shopping list!

Correct the underlined mistakes in this paragraph.
I like Italian food. Every Thursday evening we cook a pasta with any minced beef and a tomatoes. We have some bottle of water with the meal. We eat a lot of meat, but we don’t eat some chicken – we don’t like chicken. We also eat any vegetables every day.
	1

	2

	3

	4

	5

	6

Match the sentences halves.
	1
	I usually buy a
	
	a
	tuna for this recipe.

	2
	We often get ten
	
	b
	of chocolates to his girlfriend.

	3
	She puts 100 g
	
	c
	of milk every day.

	4
	I drink a carton
	
	d
	pizza on Friday evening.

	5
	We need a can of
	
	e
	bags of crisps at the supermarket.

	6
	He takes a box
	
	f
	of cheese in the omelets.

Underline the correct alternatives.
	1
	How much / many orange do you eat?

	2
	She drinks three liters of waters / water every day.

	3
	Let’s have 2 / 2kg of those nice brown eggs for breakfast.

	4
	How much / many money do you have in your pocket45?

	5
	How many / much sugar do you eat every week?

Write questions with how much or how many. Then write answers that are true for you.
	1
	Apples / you / eat / every week

	
	__?

	
	__

	2
	Water / you / drink / every day

	
	__?

	
	__

	3
	Oranges / you / but / at the market

	
	__?

	
	__

	4
	Bananas / your family / eat / every week

	
	__?

	
	__

	5
	Rice / you / buy / at the supermarket

	
	__?

	
	__

	6
	Coffee / you / drink / at the weekend

	
	__?

	
	__

Put the letters in the correct order to write the food words.
	1
	nseyaimaon

	2
	ntau

	3
	errbug

	4
	eabrd

	5
	onermwalte

	6
	otmotsea

	7
	ckechin

	8
	ilmk

	9
	apzzi

	10
	crie

Circle the odd-one-out.
	1
	coffee tea rice water

	2
	beef chicken trout lamb

	3
	apple fries watermelon orange

	4
	butter ice cream milk sugar

	5
	sandwich hot dog pear pizza

	6
	ice cream soda tea beer

	7
	apricot onion fish eggplant

Write the words from the previous exercise in the table below. Words can go in two places!
	
	Meat
	Fruit
	Drinks
	Other

	Countable
	
	
	
	

	Uncountable
	
	
	
	

Match the prices to the words.
	1
	€ 7.75
	
	a
	Seven hundred and seventy-five euros

	2
	€ 75.75
	
	b
	Seven euros and fifty-seven cents

	3
	€ 77.05
	
	c
	Seven hundred and fifty-seven euros

	4
	€ 775
	
	d
	Seventy-five euros and seventy-five cents

	5
	€ 77.50
	
	e
	Seventy-seven euros and five cents

	6
	€ 757
	
	f
	Seventy-five euros and fifty cents

	7
	€ 7.57
	
	g
	Seventy-seven euros and fifty cents

	8
	€ 75.50
	
	h
	Seven euros and seventy-five cents

Write the questions for these answers.
	1
	_____________________________________? (cheese pizza)

	
	It’s only $ 5.00.

	2
	_____________________________________? (Ed Sheeran’s cd)

	
	It’s $15.00.

	3
	_____________________________________? (Coffees)

	
	It’s €8.50.

	4
	_____________________________________? (Burger and hotdog)

	
	It’s £40.00

	5
	_____________________________________? (The ticket)

	
	It’s $ 300.00

Underline the correct answer.
	1
	Do you need anything from the supermarket?

	
	Yes, please pick up a chocolate ice cream / some quart of chocolate ice creams for me.

	
	

	2
	Please sit down, John. Would you like some tea / some teas?

	
	Thank you, Mrs. Watkins. I’d like that.

	
	

	3
	How about a sandwich / a kilo of sandwich to go with your tea?

	
	Yes, thank you.

	
	

	4
	And some butter / a butter for your toast?”

	
	Yes, please.

	
	

	5
	Would you like a piece of fruit / some fruit, too?”

	
	Yes, ma’am.

This is Julia’s weekly shopping list. Complete the questions and answers.
	[image:]
	

	
	6 apples

	
	2 kg rice

	
	1.5 kg cereal

	
	3 l milk

	
	250 g coffee

	
	12 eggs

	
	3 bananas

	
	4 oranges

	
	How much milk does Julia buy?

	
	She buys 3 liters.

	1
	___?

	
	She buys 250 grams.

	2
	___?

	
	____________________ two kilos.

	3
	___?

	
	She buys four.

	4
	_____________ eggs _______________________________?

	5
	_______________ cereal ____________________________?

	6
	___?

	
	__ three.

	7
	___?

	
	__ six.

Glossary
	
	Word
	IPA
	DESCRIPTION

	1.
	quiet
	/ˈkwaɪɪt/
	Making little or no noise or sound.

	2.
	quickly
	/kwik′lē/
	With speed; rapidly; very soon.

	3.
	snack
	/snæk/
	A small portion of food or drink eaten between regular meals.

	4.
	letter
	/ˈlɛtɚ/
	A written or printed message or communication addressed to a person or organization and usually sent by mail.

	5.
	thesis
	/ˈθisɪs/
	A formal paper reflecting original research on a subject.

	6.
	lunch
	/lʌntʃ/
	A light midday meal between breakfast and dinner.

	7.
	attach
	/əˈtætʃ/
	To fasten, join or connect.

	8.
	weather
	/ˈwɛðɚ/
	Meteorologythe state or condition of the atmosphere with respect to wind, temperature, moisture, etc.

	9.
	appearance
	/əˈpɪrəns/
	Outward look.

	10.
	average
	/ˈævərɪdʒ/
	

	11.
	elderly
	/ˈɛldɚli/
	Approaching old age.

	12.
	shape
	/ʃeɪp/
	The way a person or thing looks on the outside.

	13.
	mustache
	/ˈmʌstæʃ/
	The hair growing on the upper lip.

	14.
	hard-working
	/hɑrdˈwɜrkɪŋ/
	Someone who uses a lot of time and energy to do work.

	15.
	elated
	/ɪˈleɪtɪd/
	Extremely happy. Overjoyed.

	16.
	livid
	/ˈlɪvɪd/
	Having a discolored, bluish, bruised appearance.

	17.
	girlfriend
	/ˈgɜrlˌfrɛnd/
	Frequent or favorite female companion or lover.

	18.
	company
	/ˈkʌmpəni/
	An association.

	19.
	bland
	/blænd/
	Not highly flavored.

	20.
	spicy
	/ˈspaɪsi/
	Having or containing spice.
Seasoned with spices.

	21.
	statement
	/ˈsteɪtmənt/
	Something stated, as a communication in speech or writing.

	22.
	magazine
	/ mægəˈzin/
	A publication published at regular periods, containing essays, etc., and often illustrations.

	23.
	pants
	/pænts/
	Trousers.

	24.
	customer
	/ˈkʌstəmɚ/
	A person who purchases goods or services from another.

	25.
	check
	/tʃɛk/
	To examine or test the correctness of, such as by comparison.

	26.
	bag
	/bæg/
	A container made of a soft material, as paper or plastic.

	27.
	convenience
	/kənˈvinyəns/
	The quality of being convenient.

	28.
	country
	/ˈkʌntri/
	Government a state or nation.

	29.
	should
	/ʃʊd/
	Used to express the opinion that the action of the main verb is one of duty, or what is proper.

	30.
	rubbish
	/ˈrʌbɪʃ/
	Worthless material that is thrown out. Also known as trash.

	31.
	dear
	/dɪr/
	Beloved; much loved; precious.

	32.
	key
	/ki/
	A small metal instrument specially cut to fit into a lock and move its bolt.

	
	
	
	

	

	Word
	IPA
	DESCRIPTION

	33.
	volleyball
	/ˈvɑliˌbɔl/
	A game for two teams in which the object is to return a large, inflated ball, and in such a fashion that the opposing team will be unable to do the same over a high net by striking it with the hands before it touches the ground.

	34.
	postcard
	/ˈpoʊstˌkɑrd/
	A small printed card for mailing a casual message without an envelope for privacy.

	35.
	term
	/tɜrm/
	A division of a school year, during which instruction is regularly provided.

	36.
	tourist trap
	/ˈtʊə.rɪst træp/
	A crowded place that provides entertainment and things to buy for tourists, often at high prices.

	37.
	lifetime
	/ˈlaɪfˌtaɪm/
	The amount of time that a person stays alive or that something continues.

	38.
	wildlife
	/ˈwaɪldˌlaɪf/
	Animals living in the wild.

	39.
	hobby
	/ˈhɑbi/
	An activity engaged in for pleasure or relaxation.

	40.
	package
	/ˈpækɪdʒ/
	A bundle packed and wrapped or put in a box.

	41.
	stunning
	/ˈstʌnɪŋ/
	Of striking beauty; very attractive.

	42.
	knee
	/ni/
	The joint of the human leg between the thigh and the lower leg.

	43.
	message
	/ˈmɛsɪdʒ/
	A communication delivered in writing, speech, etc.

	44.
	sweetheart
	/ˈswitˌhɑrt/
	Used as a form of address and considered affectionate or familiar.

	45.
	pocket
	/ˈpɑkɪt/
	A shaped piece of fabric attached to a garment and forming a pouch, used esp. For carrying small articles.

	

	
	
	

	
	Other words you learnt during your English course

	
	Word
	IPA
	DESCRIPTION

	46.
	
	
	

	47.
	
	
	

	48.
	
	
	

	49.
	
	
	

	50.
	
	
	

	51.
	
	
	

	52.
	

	
	

	53.
	

	
	

	54.
	

	
	

	55.
	

	
	

	56.
	

	
	

	57.
	

	
	

	58.
	

	
	

	59.
	

	
	

	60.
	

	
	

[image:]
image3.png

image59.png

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image4.png

image64.jpeg

image65.jpeg

image66.jpeg

image67.jpeg
')

y

image68.jpeg

image69.jpeg

image5.png

image70.jpeg

image71.jpeg

image72.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) |
T T MODULE1(2) | v " moputE2@) ~ 1 | T T MODULE3(2) 1 |r T MODULE4@) 1 ' MODULE5(@®) 1| MODULE 6 (2) |
DO NiODOLETE S | T " mopute2(3) 1 0 T 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

image6.jpeg

image7.jpeg

image8.png

image9.png

image10.jpeg

image11.png

image12.png

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.png
Yellow

Orange
Green

Red
Purple

Blue

image18.png

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.png

image35.png

image36.jpeg

image37.png

image38.jpeg

image39.jpeg
£ e B
=2c EF®

" il
% (B o

image40.jpeg
\\\\\\\\\\\\\\\:}

image41.jpeg
~ \W@ (A

image42.jpeg

image43.jpeg
B @ Y~
0299
P SO
- R X

image44.jpeg
® P L €
W o e P
& § @ T ©

image45.jpeg
‘Qov .W “%Q
N W N
P & 9

image46.jpeg
wav = A\ G B
\QP .n_v .&' @. @
4) € 3.0

o wmaa) ¥
o B i o
) o=)

image1.png
Centro de Estudios Avanzados

YCED C

Te acompafiamos en tu propésito

ENGLISH

FOR:

ADULTS

PHASE ONE (3)

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

image47.jpeg

image48.jpeg
VMO =IY
-l
Q b @ @ o B
1 Bl Y- ol g @
N@ E°® = K

7

B

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image2.jpeg
Centro de Estudios Avanzados

EDIC

Educamos para el éxito

