[image: 2]

1
 (
Te acompañamos en tu propósito
)
Index
	UNIT
	GRAMMAR
	VOCABULARY
	functions
	PAGEs
	WORKBOOK
	PAGEs

	
	HELPFUL EXPRESSIONS
	
	3
	

	1
	Remember when…
	Past Simple (Regular Verbs)

	Ago & For
	Talk about events from the past.
	4 – 6
	Remember when …
	13 – 14

	2
	Childhood memories
	Past Simple (Irregular Verbs)
	Time Expressions
	
	7 - 9
	Childhood memories
	15 – 16

	3
	History & stories
	Past of To Be

(Be) Able To

Could
	Transports

Prepositions

How To Write a Story
	Describing people’s past life and give opinions about your first and last travel.
	9 – 12
	History & stories
	17 – 18

	
	

	
	List of verbs
	
	19
	

	
	Reading section
	
	20 - 21
	

	
	glossary
	
	22
	

Helpful expressions
giving an opinion
It is very important to show people when you are saying an opinion and show that it is not a fact. Here are 10 expressions to use in speaking and writing.
	
	Informal expressions that you can when you are discussing something with friends or people who you know well.

	1
	I reckon…

	2
	I’d say…

	3
	Personally, I think…

	4
	What I reckon is…

	
	

	
	'Reckon' is a common word in the UK. It means 'I think' but British people use this word much more often than 'think'.

	
	

	
	Polite expressions that show clearly that the statement is only an opinion.

	
	

	5
	If you ask me…

	6
	The way I see it…

	7
	As far as I’m concerned…

	
	

	
	Polite expression that says to the other speaker that they might not agree with what you are saying.

	
	

	8
	If you don’t mind me saying…

	
	

	
	Expressing a very strong opinion. The speaker that it is all true.

	9
	I’m utterly convinced that…

	
	

	
	The most polite expression.

	
	

	10
	In my humble opinion…

We follow all the phrases with a sentence or clause that shows the speaker's opinion.
I’d say you look awesome in that dress. That color looks good on you.
In my humble opinion, she’s the most intelligent girl in the class.
If you don’t mind me saying I don’t want to eat this. It doesn’t look tasty… it doesn’t smell good either.

Remembering things
Do you have a good memory? You can probably remember many things from the past. These are ten phrases that English people use when they are recalling things from the past. These are 10 common expressions:
	
	Expressions for things that we have a very good memory of with many details.

	1
	I remember…

	2
	I can (clearly) remember…

	3
	I’ll never forget…

	
	

	
	Expressions for moments we don’t remember very well.

	
	

	4
	As far as I can remember…

	5
	As I recall…

	6
	If I remember correctly…

	7
	If I’m not mistaken… / Unless I’m mistaken…

	8
	I have a vague recollection of...

	
	

	
	Expressions for things we didn't remember much at first but then a clearer memory came back. We introduce our more accurate story with this phrase.

	
	

	9
	Now I come to think of it…

	
	

	
	Expression for any information that we can't remember but we think that we almost have it and that if we keep thinking hard, it will come back.

	
	

	10
	It's on the tip of my tongue.

We follow phrases 1, 2, 3 and 8 with gerunds.
I remember walking in this very park with my husband a year ago.
I have a vague recollection of being here before.
But phrases 4, 5, 6, 7 and 9 are followed by a whole sentences or clause.
As far as I can remember Ana and Andy were siblings.
As I recall you told me you were at school.

INTRODUCTION BLOCK: PHASE 2

adverbs of frequency
	Always
	We can also use the adverbs: usually, normally, often, frequently, sometimes and occasionally; at the start of a sentence.

Usually I take a bus to work.

But we cannot use: always, seldom, rarely, hardly ever and never at the beginning of a sentence.

I always sleep early.

	Usually
	

	Normally
	

	Often
	

	Frequently
	

	Sometimes
	

	Occasionally
	

	Seldom	
	

	Hardly ever
	

	Rarely
	

	Never
	

Adverbs of manner
An adverb is a modifying part of the speech; these tell us how something happens. Adverbs of manner usually go after the main verb of the sentences and often after any other words linked to the verb. Here’s a short list of the most common adverbs of manner

	A
	B
	C
	D

	Accidentally
Actually
Angrily
Awkwardly
	Badly
Beautifully
Bravely

	Carefully
Certainly
Clearly
Correctly
	Daily
Deeply
Definitely
Deliberately

	
	
	
	

	E
	F
	G
	H

	Easily
Especially
Eventually
Exactly
Extremely
	Famously
Fast
Fortunately
Fully
	Generally
Generously
Gently
Gladly
Gracefully
	Happily
Healthily
Helpfully
Highly
Honestly

	
	
	
	

	I
	J
	K
	L

	Immediately
Instantly
	Jealously
Joyfully
	Kiddingly
Kindly
Kookily
	Likely
Loftily
Loudly

	
	
	
	

	M
	N
	O
	P

	Madly
Meaningfully
Monthly
Mostly
	Naturally
Nearly
Nicely
Noisily
	Oddly
Officially
Only
	Painfully
Patiently
Perfectly
Properly

	
	
	
	

	Q
	R
	S
	T

	Quickly
Quietly
	Rarely
Really
	Seriously
Slowly
Softly
Suddenly
	Thankfully
Truly
Truthfully

	
	
	
	

	U
	V
	W
	Y

	Unexpectedly
Unfortunately
Urgently
Usefully
	Violently
Voluntarily
	Weakly
Wildly
Wisely

	Yearly
Youthfully

	
	
	
	

	
	
	
	Z

	
	
	
	Zealously

Unit 1: remember when…
Grammar past simple (Part i)
 (
Subject Pronoun + Verb (Past Simple) + complement
)We use Past Simple to talk about events from the past. It expresses actions that take place once, never or several times; but not now.

	She visited her parents every weekend.

	He saw a good videogame in the store.

regular verbs
There are some rules we need to follow when write regular verbs in English. Here’s a helpful chart.
	Verbs that en with two vowels and a consonant
	Cook
Look
Need
Wait
	Add –ed
	Cooked
Looked
Needed
Waited

	
	
	
	

	Verbs that end with a consonant
and –e
	Smile
Arrive
Like
Love
Hate
	Add –d
	Smiled
Arrived
Liked
Loved
Hated

	
	
	
	

	Verbs that end with one vowel and a consonant
	Stop
Drop
Shop
Plan
	Double the consonant and add –ed
	Stopped
Dropped
Shopped
Planned

	
	
	
	

	Verbs that end with a vowel and two consonants
	Want
Help
Add
	Add –ed
	Wanted
Helped
Added

	
	
	
	

	Verbs that end with a consonant
and –y
	Study
Copy
Reply
Try
Carry
	Substitute –y for –i and add -ed
	Studied
Copied
Replied
Tried
Carried

	
	
	
	

	Verbs that end with a vowel
and –y
	Play
Enjoy
Stay
Decay
Survey
	Add –ed
(Do not substitute
–y for –i)
	Played
Enjoyed
Stayed
Decayed
Surveyed

Pronunciation
In Past Simple, final –ed has three different pronunciations.
	/t/
	looked /t/
clapped /t/
missed /t/
watched /t/
finished /t/
laughed /t/
	Final –ed is pronounced /t/ after voiceless sounds.
Voiceless sounds are made by pushing air thought your mouth; no sound comes from your throat1. Examples of voiceless sounds:
“k”, “p”, “s”, “ch”, “sh”, “f”.

	/d/
	smelled /d/
saved /d/
cleaned /d/
robbed /d/
played /d/
	Final –ed is pronounced /d/ after voiced sounds.
Voiced sounds come from your throat. If you touch your neck when you make a voice sound, you can feel your voice box vibrate. Examples of voiced sounds: “l”, “v”, “n”, “b”, and all vowel sounds.

	
	
	

	/ɪt/
	decided /ɪt/
needed /ɪt/
wanted /ɪt/
invited /ɪt/
	Final –d is pronounced /əd/ after “t” and “d” sounds. The sound /əd/ adds a whole syllable to a word. Compare:
	Looked
	= one syllable
	/t/

	Smelled
	= one syllable
	 /d/

	Needed
	= two syllables
	/ɪt/

	Wanted
	= two syllables
	/ɪt/

Quick check!
Write the Past Simple form of the following verbs and then put them in the correct column.

	1
	Sob

	5
	Fill

	2
	Arrest

	6
	Defend

	3
	Dry

	7
	Laugh

	4
	Judge

	8
	Rest

	/t/
	/d/
	/ɪt/

	
	
	

Negative sentences
 (
Subject Pronoun +
didn’t
+ Verb (base form) + compl.
)As in Present Simple we use the words don’t and doesn’t to make negative sentences, for Past Simple we use the negative auxiliary didn’t.

	I didn’t need help then, I need it now.

	She didn’t finish the written test.

Making questions
 (
Did + Subject Pronoun + Verb (base form) + compl.
)For questions in Past Simple we put the auxiliary verb did at the beginning of the sentence.

	Did you fill the bottle with water?

	Yes, I filled the bottle with water!

	Yes, I did.

	Did he clean his bedroom?

	No, he didn’t clean his room.

	No, he didn’t.

In Past Simple we can also use Wh-question words.
	Who did you miss all this time?

	I missed my mom all this time.

	

	What did she plan for this weekend?

	She planned a meeting at her favorite diner.

	

	Where did you and your girlfriend watch that TV show?

	I watched it on Channel 55!

	

	When did you arrive?

	I arrived last Monday!

	

	What time did you help grandma?

	I helped grandma two hours ago.

Quick check!
Change the following sentences into negative.
	1
	Freddy decided to eat pizza

	
	__

	2
	Ken and his brother watched TV until 3.00 a.m. last night

	
	__

	3
	It rained all day yesterday.

	
	__

	4
	Lili’s baby cried when he dropped his favorite toy.

	
	__

Make questions to get the given answers.
	1
	__?

	
	Yes, she started the marathon later than the rest.

	2
	__?

	
	We wanted to buy a new car.

	3
	__?

	
	No, you didn’t play the song correctly.

There are different usages for Past Simple Tense.
	Complete actions in the past

	
	Rina paid a lot to send this package.

	
	He didn’t live in Rome.

	
	

	Series of completed actions

	
	Louis finished work, walked home and cooked pasta.

	
	He arrived from the airport at 8 and checked into the hotel at 9.

	
	

	Duration in the past

	
	Mike lived in London for an entire year.

	
	We talked on the phone for an hour.

	

	

	Habits in the past

	
	I studied Spanish years ago.

	
	He never learned to play the piano.

	
	

	Facts from the past

	
	Paul didn’t like fruits before.

	
	Andrew and his mom missed me.

When-Clauses
Clauses are groups of words that have meaning but are often not complete sentences. Some clauses begin with the word when:
When I dropped my pen...
When class began...
These clauses are called when-clauses, and they are very important because they always happen first when both clauses are in the Simple Past.
	When I paid her one dollar, she answered my question.

	She answered my question when I paid her one dollar.

Both of the examples above mean the same thing. However, the example below has a different meaning.
I paid her one dollar when she answered my question.
ADVERB PLACEMENT
The examples below show the placement for grammar adverbs such as: always, only, never, ever, still, just, etc.
You just called Debbie. Did you just call Debbie?

Grammar Ago & for
Ago
The word ago is a preposition that referees to a certain time before, counting back from the present time. We use to explain certain things in Past, it is usually put after a time unit or period.
 (
Period +
ago
)[image:]

	I married him six months ago.

	He learned Spanish twenty years ago.

	Noelle traveled to UK a week ago.

	The police arrested him an hour ago.

Here is a short list of time units.

	Year
	Years ago
	A while ago

	Hour
	Hours ago
	A long time ago

	Month
	Months ago
	Ages ago

	Minutes
	Minutes ago
	

	Days
	Days ago
	

	Weeks
	Weeks ago
	

	I finished dinner two hours ago.

	Charlotte visited her grandparents six months ago.

	The war ended twenty years ago.

How long ago is the question that we use to get these answer.

For
For is used when we are talking about duration of time; from the beginning of the period to the end of the period.
 (
For
 + period
)[image:]

	I studied French for 5 months.
	

	He slept continually for 10 hours.

	We went to church every Sunday for 3 years.

	They were married for 15 years.

	Minutes
	For ___ minutes.
	For a long time

	Days
	For ___ days.
	Forever.

	Hours
	For ___ hours.
	

	Years
	For ___ years.
	

	Months
	For ___ months.
	

	Weeks
	For ___ weeks
	

For can be used with all tenses:
	Pres. Simple
	They study for two hours every day.

	Pres. Continuous
	They are studying for three hours today.

	Past Simple
	They studied for four hours today.

	Future
	They will study for an hour today.

We do not use for with "all day", "all the time": I was there all day.
Quick check!
Underline the correct option.
	1
	The vet cured Lucas’ pet for 8 days / 8 days ago.

	2
	Nora finished school 2 years ago / for 2 years.

	3
	Max and Josh enjoyed lunch for 5 hours / 5 hours ago.

	4
	You stopped taking care of her for a day / a day ago.

	5
	Florence smiled when he called for an hour / an hour ago.

	6
	My dad played guitar in High School for 5 years / 5 years ago.

	7
	The bird stayed in the branch 4 days ago / for 4 days.

	8
	Peter and his wife married 2 years ago / for 2 years.

Unit 2: childhood memories
Grammar past simple (Part II)
Irregular verbs
Irregular verbs are the ones that don’t end with –ed, instead of that, the whole word changes its structure.
	Pres. Simple
	Peter usually goes to the gym in the morning.

	Past Simple
	However, he went to the gym yesterday afternoon.

	Pres. Simple
	Lee and Ana eat dinner in a restaurant on Sundays

	Past Simple
	Last Sunday, they ate dinner at an Italian place.

Marcus came in, took off his coat and sat down.
 (
Subject Pronoun + Verb (Past Simple) + complement
)When it comes to irregular verbs, the grammar is the same, but we have to learn them from memory, their writing and pronunciation.

Here is a short list of verbs in their Past Simple form, classified in order to their structures:
Some irregular verbs have the same form in their Present and Past Simple form.
	Present Simple
	Past
Simple
	Present Simple
	Past
Simple

	
	
	
	

	Beat
	Beat
	Hurt
	Hurt

	Bet
	Bet
	Let
	Let

	Burst
	Burst
	Put
	Put

	Cost
	Cost
	Quit
	Quit

	Cut
	Cut
	Read
	Read*

Language note: All these verbs in the previous list are written and pronounce in the same way (in Present Simple, Past Simple and Past Participle); except the verb read that has a different pronunciation in Present Simple (rɪd) and Past Simple form (red).
In most of the irregular verbs, their Present Simple form has one single letter that changes in their Past Simple form.
	Present Simple
	Past
Simple
	Present Simple
	Past
Simple

	
	
	
	

	Arise
	Arose
	Eat
	Ate

	Become
	Became
	Fall
	Fell

	Begin
	Began
	Feed
	Fed

	Break
	Broke
	Find
	Found

	Choose
	Chose
	Fly
	Flew

	Dig
	Dug
	Forget
	Forgot

	Draw
	Drew
	Freeze
	Froze

	Get
	Got
	Meet
	Met

	Give
	Gave
	Ride
	Rode

	Hide
	Hid
	Rise
	Rose

	Hold
	Held
	Ring
	Rang

	Know
	Knew
	Take
	Took

	Lead
	Led
	Wear
	Wore

	Sing
	Sang
	Weave
	Wove

	Lie
	Lay*
	Hang
	Hung*

Language note: The verb lie has two meanings:
When it means "to put your body in a horizontal position" (normally on a bed) it uses the lie-lay-lain verbs.

I felt tired, so lay on the bed for a while.

But it is regular lie-lied-lied when it has the other meaning of "not to say the truth".

She is mad. Her parents lied to her about their vacations.

Same thing happens with the verb hang:
One meaning is “to attach2 (or hang) something in a high position - on the wall or on a hook. In this case we use the verbs hang-hung-hung.

I hung up the painting you made on the baby’s room.

But when hang means "to kill someone by putting a rope3 around someone's neck and leaving them in a high position without any support", we use different verbs: hang-hanged-hanged.

This verb is typical of public executions in the past.

They hanged him in the main square.

For some other irregular verbs, their Present Simple form has a different ending in comparison to their Past Simple form.
	Present Simple
	Past
Simple
	Present Simple
	Past
Simple

	
	
	
	

	Bend
	Bent
	Make
	Made

	Bring
	Brought
	Mean
	Meant

	Build
	Built
	Pay
	Paid

	Buy
	Bought
	Say
	Said

	Catch
	Caught
	Seek
	Sought

	Creep
	Crept
	Sleep
	Slept

	Do / Does
	Did
	Spend
	Spent

	Feel
	Felt
	Stand
	Stood

	Have / Has
	Had
	Teach
	Taught

	Lose
	Lost
	Tell
	Told

	Think
	Thought
	Understand
	Understood

A few irregular verbs have more than a way to write them in Past Simple.

	Present Simple
	Past Simple
	Past Simple

	
	
	

	Dream
	Dreamed
	Dreamt

	Fit
	Fitted
	Fit

	Kneel
	Kneeled
	Knelt

	Leap
	Leaped
	Leapt

	Learn
	Leaned
	Learnt

	Light
	Lighted
	Lit

	Shine
	Shined
	Shone

	Speed
	Speeded
	Sped

	Spit
	Spit
	Spat

	Wake
	Waked
	Woke

Deciding which verbs suits better depends on the region that we are. Some of them are more common in American English and others are more frequent in British English.
These are some examples:
	Present Simple
	Past Simple
(American English)
	Past Simple
(British English)

	
	
	

	Burn
	Burned
	Burnt

	Dream
	Dreamed
	Dreamt

	Learn
	Leaned
	Learnt

	Lean
	Leaned
	Leant

	Smell
	Smelled
	Smelt

	Spoil
	Spoiled
	Spoilt

The verb go has a completely spelling in its Past Simple form.
	Present Simple
	Past Simple

	
	

	Go
	Went

Quick Check!
Make sentences in Past Simple expressing the activities you can see in the images
	[image:]
	[image:]

	[image:]
	[image:]

	[image:]
	[image:]

Negative sentences and making questions
 (
Subject Pronoun +
didn’t
+ Verb (base form) + compl.
)Just as with regular verbs, with irregular verbs we use the auxiliary did and didn’t to make negative sentences and questions.

	April didn’t sing the same song in the Talent Show from last year.

	We didn’t win the game last season.

 (
Did + Subject Pronoun + Verb (base form) + compl.
)
For questions we use the auxiliary did at the beginning.

	Did you come here early today? Someone cleaned the dishes.

	Yes, I went home a while ago, but I needed to come back to work.

	Did Alan sleep well all night?

	No, he didn’t sleep well. He woke up around 2 am.

Quick Check!
Select the correct form of the verbs in brackets.
	1
	—Are you tired today? You look tired…
—I am. I (get / got) up very early this morning.

	
	

	2
	—Did you go to France on your vacation?
—No, we didn’t. We (go / went) to Italy.

	
	

	3
	—Hi, Joe. What are you doing? Do you want to have a quick dinner with Helen and me?
—Sorry, Bob. We already (eat / ate) dinner! We’re on our way to the Basketball game.

	
	

Make the following sentences negative.
	1
	Billy Joel made great music in the 80s.

	
	__

	2
	Gerard learned Spanish in Mexico.

	
	__

	3
	Anastasia and Ally found a $100 bill in the street.

	
	__

	4
	They cared about their teacher’s health.

	
	__

	5
	She won an MTV Award.

	
	__

Vocabulary time expressions
Time expressions are used at the end of the sentences to express a past time. Here is a short list of expressions organized from sooner to later events.
	1
	Today

	2
	Yesterday

	3
	Last night

	4
	Yesterday morning / afternoon / evening

	5
	Two days ago

	6
	Last week

	7
	Last month

	8
	Six months ago

	9
	Last year

	10
	Ten years ago.

	
	

	
	Long time ago.

Quick check!
	1
	Where were you yesterday / last / ago night.

	2
	I went on a holiday in Colombia six months yesterday / last / ago.

	3
	Where did she go yesterday / last / ago afternoon?

	4
	She slept very well last night / tonight / noon.

	5
	Freddy came home late last / ago / yesterday night.

Unit 3: history & stories
Grammar past of to be
The verb To Be is another irregular verb that is quite special: it doesn’t need the auxiliary did, like other verbs, and it has two different options when writing them. Was and were.
I was at my friend’s house, but you were with mom and dad.
 (
Subject pronoun + Verb To Be (Past Simple) + complement.
)The meaning of both, was and were, is the same, it changes because of the subject pronouns.

	Subject
	Be (Past)
	

	
	
	

	I
	Was
	I was excited to meet you.

	You
	Were
	You were happy that night.

	He
	Was
	He was the best in his class.

	She
	Was
	She was my mom’s doctor.

	It
	Was
	It was a great day.

	We
	Were
	We were a nice team.

	They
	Were
	They were at Harry’s party.

Was is only used for first-person subjects (I) and third-person singular subject (she, he and it); while were is used for second-person singular and plural pronouns (you, they, we).
Quick check!
Complete the sentences with was and were.
	1
	Coco Chanel _____ a fashion designer.

	2
	My husband and I _____ call center workers from 2001 to 2004.

	3
	Colonel Tom Parker _____ Elvis Presley’s manager.

	4
	Jackie Chan and Oprah Winfrey _____ born in 1954.

	5
	Prince William and I _____ were born in 1982.

Negative sentences
 (
Subj. pronoun + Verb To Be (Past Simple negative) + compl.
)For negative sentences we add the word not after the Past Simple form of the verb To Be.

	You were not my student in 2001, and I was not your teacher.

	Subject
	Be (Past negative)
	

	
	
	

	I
	Was not
	I wasn’t mad at me.

	You
	Were not
	You weren’t here the other day.

	He
	Was not
	He wasn’t the best student.

	She
	Was not
	She wasn’t my friend.

	It
	Was not
	It wasn’t my fault4.

	We
	Were not
	We weren’t the ones who did it.

	They
	Were not
	They weren’t at school.

Was not and were not have contractions that we can use in any circumstances5.
	He was not married
	We were not included on the list

	
	

	He wasn’t married
	We weren’t included on the list

Making questions
 (
Verb To Be (Past Simple) + Subject pronoun + complement.
)For questions, we Exchange the order of the subject and the verb To Be in Past Simple.

	Was Patrick at the party yesterday?

	Yes, he was at the party yesterday.

	Yes, he was.

	

	Were you Anna’s best friend?

	No, I wasn’t Ana’s best friend.

	No, I wasn’t.

Here is a helpful chart for a better comprehension:

	Affirmative
	You
	were
	happy

	Negative
	You
	weren’t
	happy

	Question
	Were
	you
	happy?

	
	
	
	

	Affirmative
	She
	was
	in a hurry.

	Negative
	She
	wasn’t
	in a hurry.

	Question
	Was
	she
	in a hurry?

Here we can also use wh- question words:
	Where were you born?
	When was he born?

	I was born in England
	He was born on May, third.

	
	

	Who was with you in school?
	What was that noise?

	Grace was with me there.
	That was Charlie, my dog.

	
	

	Why were they sad?
	How was the film?

	Because they lost the match.
	It was so boring!

Quick check!
Make questions to get the given answers.
	1
	__?

	
	Yes, I was very happy yesterday.

	2
	__?

	
	I was happy because I was promoted at work.

	3
	__?

	
	No, it wasn’t a big house.

	4
	__?

	
	No, you weren’t my friend last Summer.

	5
	__?

	
	I was in the living room with my parents.

Grammar (be) able to
 (
Subject
 pronoun +
was / were
 + Able to + verb (infinitive) + compl.
)Be able to is not a modal auxiliary verb. It is simply the verb be plus an adjective (able) followed by the infinitive.

‘Able’ is an adjective that means having the power, skill or means to do something, in this case, in the past.
	I was able to drive Paul’s car.
	She was able to play tennis.

	You were able to sleep here.
	Ella was able to drink alcohol.

Negative sentences
For negative sentences we use the negative form of the verb to be in their Past Simple form.
 (
Subj. pron. +
wasn’t / weren’t
 + Able to + verb (inf.) + compl.
)
	I wasn’t able to wear skirts at school.
	You weren’t able to stay.

Making Questions
Yes / No questions
 (
Verb To Be +
Subject
 pronoun + Able to + verb (infinitive) + compl.
)For questions we invert the order of the subject and the verb to be.

	Was she able to finish school?
	Were you able to sleep last night?

	Yes, she was able to finish school.
	No, I wasn’t able to sleep.

	Yes, she was.
	No, I wasn’t.

Information questions
For information questions we add any wh- question word
 (
Wh- Q.W.
+
Verb To Be +
Subj. P
ron
.
 + Able to + verb (infinitive) + compl.
)

	What were you able to sing?

	I was able to sing Christmas’ songs.

	

	Who was Katy able to bring?

	Katy was able to bring her boyfriend.

	

	When was he able to eat ice cream again?

	He was able to eat ice cream last Monday.

	

	Where were they able to go on vacations?

	They were able to go to the beach.

Grammar could
 (
Subject pronoun +
could
 + verb (base form) + complement
)Could is an auxiliary verb, a modal auxiliary verb. We use could to talk about past possibility or ability, what was possible in the past, what we were able or free to do.

	My grandmother could swim when she was young.

	I could read perfectly when I was 4 years old.

	Jonah’s mother could speak five languages!

Negative sentences
These are formed adding the word not after could. It also has a contraction: couldn’t.
 (
C
ould
 + Subject pronoun + verb (base form) + complement
) (
Subject pronoun +
could
 + verb (base form) + complement
)

	When we arrived home, we could not open the door.

	She couldn’t walk after the accident.

	Rena and Phil couldn’t pay the rent, so they move to a smaller house.

Make questions.
We use questions with could to ask about abilities in the past.

	Could you understand what he was saying?

	Yes, I could understand what he was saying.

	Yes, I could.

	

	Could your grandfather speak German, too?

	No, my grandfather couldn’t speak German.

	No, he couldn’t.

We often use could in a question to ask somebody to do something. The use of could in this way is fairly polite (formal):
	Could you tell me where the bank is, please?

	Yes, it is two blocks from here. This way, ma’am6.

	

	Could you send me a catalogue, please?

	Yes, I could. I’ll do it now.

Language note: Notice that the auxiliary verb could is invariable. There is only one form: could; and the verb in base form is always infinitive (without to).
Quick check!
Choose the correct word to complete each sentence.
	1
	Could I / you open the door? I’m busy.

	2
	Could I / you have a cup of tea, please?

	3
	Could I / you pass me the milk, please?

	4
	Could I / you listen to your new CD?

	5
	Could I / you help me?

Vocabulary transport
Transports are very important in our daily life, without them it would take us a lot of time to do small activities in a day.
	[image:]
	[image:]
	[image:]

	(Aero)plane
	Boat
	Bus

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

	Car
	Helicopter
	Lorry

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

	Underground train
	Taxi
	Train

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

	Ship
	Motor bike
	Bicycle

When talking about transport, the common question is: How do you get there? Here are a few ways to answer those kinds of questions:
	By air…
	At the airport.
	On the helipad.

	
	
	On the runway.

	
	
	

	By road…
	At the taxis rank.
	On the motorway..

	
	At the bus stop.
	On the road.

	
	
	

	By sea…
	In the port
	On the water

	
	In the harbor
	Under the water

	
	
	

	By rail, tube or underground…
	At the platform.
	On the tracks.

	
	In the station.
	

	
	
	

	
	On foot.
	

Quick check!
Complete the following dialogue with words from the box.
	flight
	passport
	seat
	suitcases
	Conveyor7
	plane

	Mr. Morris:
	Good morning.

	Clerk:
	Good morning.

	Mr. Morris:
	Is this the right desk? My ________ is BA123.

	Clerk:
	Yes, that's right. I need your ________ and your ticket, please.

	Mr. Morris:
	There you go.

	Clerk:
	Thank you. Do you have any luggage to check in Mr. Morris?

	Mr. Morris:
	Yes, these two ________.

	Clerk:
	Could you put them on the ________ belt, please?

	Mr. Morris:
	Sure. I don't think they are over.

	Clerk:
	No. That's fine. Would you like a window or an aisle ________?

	Mr. Morris:
	A window seat, please.

	Clerk:
	Here are your luggage tags and your boarding card. Your seat is 36B.

	Mr. Morris:
	Thank you. What is the boarding time?

	Clerk:
	The ________ is boarding in 30 minutes. You leave from Gate 15. Have a good flight.

	Mr. Morris:
	Thank you. Goodbye.

Vocabulary prepositions
	On
	Used for days and dates.

	For
	Used to indicate the use of something, and indicate time or duration.

	With
	Used to indicate being together or being involved.

	In
	Used for months, years, centuries and long periods.

	To
	Used to indicate the place, person, or thing that someone or something moves toward, or the direction of something.

	At
	Used for a precise time and used with adjectives to show how well somebody does something.

We use these prepositions to give more coherence to our speeches.
Quick check!
Complete the stories with the prepositions learned before.
	She was born _____ 1929 in New York. She was good _____ horse-riding and painting. She was married _____ John F. Kennedy, the President _____ the US, and then to Aristotle Onassis, a Greek businessman.
	[image:]

	
	

	Billie Holiday was born ______ April 7th, 1915, in Philadelphia. She was famous ______ her music. She was friends ______ the jazz musician Lester Young. Her second husband was similar ______ her first husband. They were bad men and Billie Holiday was unhappy.
	[image:]

notes how to write a story
There are a couple of things we need to keep in mind when we want to write a story.
Linking words
In English, we don’t write lots of very short sentences. We use linking words to join parts of the sentences. Here are some of them:
	And – to link two affirmative sentences.

	
	I got up early and I had breakfast.

	
	

	But – to link two sentences that are different, or when the second is surprising.

	
	I got up early but I was late for work.

	
	

	Or – to link two choices.

	
	We could go to the museum or (we could go) to the park.

	
	

	After, before, when – to link two sentences and show how the times in the sentences are related.

	
	I spoke to my manager after he arrived at the office.

	
	I always drink coffee when I’m tired.

	
	

	Because – to give a reason for an action.

	
	I arrived late at the office because I got up late.

Paragraphs
When we write, we use sentences to separate ideas. If we use a lot of sentences, we need to use paragraphs to put similar ideas together. For example, look at the information below about a person. It has four paragraphs, and each one is about a different part of Kevin’s life.
	1
	Kevin’s early life and education.

	2
	His university years.

	3
	His job at Oxford and life in England.

	4
	His wife and family.

Now, let’s read the information:
Kevin Hathaway was born in 1974 in Washington. He lived with his family – his parents and two sisters – in a large town house near the center of the city. He went to the local elementary school and junior high school.
When Kevin was 19, he went to Yale University. He studied American and British literature, and he got a very good degree. He stayed at the university to do some research and he left in 1998.
After a few months, Kevin left the USA and took a job at Oxford University, England, as a lecturer8 in American literature. He has written three books and he is now very well-known. He is still at Oxford University and he plans to stay there.
During Kevin’s years at Yale, he met Cheryl. Cheryl decided to come to England with Kevin and they got married in 2000. They had their first child, a daughter, in 2003 and their second, a son, in 2005.

WORKBOOK
UNIT 1: remember when…
Write the following verbs in the correct Past Simple form and put the in the correct column
	use
	play
	study
	start
	help

	watch
	travel
	live
	stop
	carry

	+d
	+ed
	y + ed
	y + ied
	others

[image:]
Write these regular verbs in the Past Simple.
The famous Russian dances, Vaslav Nijinsky _______ (live) from 1890 to 1950. As a small child, he _______ (learn) dancing from his father. At the Nijinsky’s home, Vaslav _______ (dance) with his brother and his little sister. At the age of nine, he _______ (move) to St. Petersburg and _______ (start) dance lessons at the Imperial School of Dancing. He _______ (study) dancing for eight years with Russia’s top ballet teachers. Between 1909 and 1917, he _______ (travel) in Europe, the United States and South America. He _______ (marry) Romola in Buenos Aires, Argentina in 1913. Between 1919 and 1950 he _______ (live) in Switzerland, France and England. He _______ (die) in London in 1950.
Complete the text with verbs from the box in the Past Simple.
	cook
	play
	relax
	start

	walk
	watch
	work
	help

Judith’s Day.
Judith’s day started at 8.00 a.m. yesterday. She _____________ to work at 9.00 and she _____________ from 9.30 to 4.30. The she _____________ tennis with her best friend from 4.30 to 5.30. At home she _____________ dinner for her family then she _____________ her son with his school work. In the evening she _____________ a videos and she _____________.
Now, write about Wallace’s Day.
Start – 6.30 a.m.
Walk to bus stop – 7.00
Wait for the bus – 7.15 to 7.20
Work – 8.00 to 4.00
Repair cars all day
Cook dinner
Study – 7.30 to 9.30
Listen to music

Wallace’s Day
	Wallace’s day started at 6.30 a.m. yesterday. He _______________

Ariana Grande is a famous singer. Look at her diary for last week and complete the sentences.
	Monday
	10
	17

	
	
	Clean the house!

	Tuesday
	11
	18

	
	
	Play football with boys (afternoon)

	Wednesday
	12
	19

	
	Visit new concert hall
3.00 pm
	

	Thursday
	13
	20

	
	
	

	Friday
	14
	21

	
	Perform at Concert Hall
8.30 pm
	

	Saturday
	15
	22

	
	Open new supermarket
10.30 am
	

	Sunday
	16
	23

	
	Watch video of the concert with Mike, 4.00 pm
	

	
	Angie visited the new concert hall last Wednesday.

	
	

	1
	She __
___________________________________ last Friday evening.

	2

_________________________________ last Saturday morning.

	3

_________________________________ on Sunday afternoon.

	4

_______________________________________ two days ago.

	5

__ yesterday.

The dialogue below is not in the correct order. Write the correct number in the boxes.
	__
	I decided to have a sandwich in the office, so I stayed at work at lunchtime.

	__

	But you weren’t at home at eight o’clock in the evening.

	1
	Where were you yesterday? I wanted to talk to you. I phone you at 8.30 in the morning.

	__
	Yes, I was. I cooked dinner for the children. Then I listened to CDs all night.

	__

	Oh, I walked to work yesterday, so I wasn’t at home at 8.30.

	9

	Oh, well, never mind. Can I ask you something now?

	__
	Well, I visited my friend Rosie in hospital after work, at about six o’clock, for an hour.

	__

	But I called you again at lunchtime and you weren’t at home.

	__

	What about after work? I phoned you again at half past five

Underline the regular Past Simple verbs in the previous exercise and written in the table.
	/t/ worked
	/d/ opened
	/ɪt/ decided

	
	
	

Complete the text with the correct form of the verb in brackets
Marie Sklodowska was born on November 7th in 1867, in Poland. In 1891 she ____________ (move) to Paris and ____________ (start) university. She _____________ (study) physics and mathematics at Sorbonne. In 1895 she ____________ (marry) Pierre Curie and they ____________ (work) together researching radioactivity. Pierre _____________ (die) in 1906 but Marie ___________ (continue) the research. Marie Curie __________ (die) on July 4th in 1934, aged 66.
Change the following sentences in their negative form
	1
	Louis and Marge cooked dinner.

	2
	They discovered a cure for your disease.

	3
	School started three weeks ago.

	4
	I worked all night.

	5
	Iris called you but I decided not to pick up the phone.

	6
	Shelly listened Katy Perry’s music

	7
	You finished homework very early today! Hurrah!

	8
	My parents painted my room pink....

	9
	Josh’s cat died last Summer.

	10
	The teacher repeated the lesson for us.

Answer the following questions with you own idea. Use the words ago and for.
	1
	How long ago did you wash your hands?

	2
	How long ago did your mother move?

	3
	How long ago did you finish High School?

	4
	How long ago did you visit your grandmother?

	5
	How long ago did you clean your room?

	6
	How long ago did you travel outboard?

	7
	How long did you wait here?

	8
	How long did you study for the exam?

	9
	How long did you practice tennis?

	10
	How long did you live in Caracas?

Make the questions to get the given answers.
	1
	___?

	
	Yes, she did.

	2
	___?

	
	We finished High School 2 years ago.

	3
	___?

	
	No, we didn’t play baseball.

	4
	___?

	
	She prepared Spaghetti.

	5
	___?

	
	He waited for 2 hours.

	6
	___?

	
	Matt played an old song during his concert.

	7
	___?

	
	We didn’t sleep last night. We worked until 7 a.m.

	8
	___?

	
	No, don’t worry. I didn’t need any help.

UNIT 2: childhood memories
Read carefully the following paragraph. Answer the related questions
THE ART MUSEUM
Yesterday I went to a new art museum. I like to look at the beautiful paintings and the bright colors. I looked in a very big room that had large statues. Many of the statues were very tall. The next room I visited had many old paintings.
The paintings were painted by very famous artists. The paintings were incredible. After the museum I went for a walk on the street. It was lunchtime and the street was very busy.
The traffic was loud and the busy people went from place to place. The street was tiny and there were many trucks and vans. I decided to have lunch because I was very hungry. The restaurant I went to was beautiful, and the food smelled delicious. I ate pasta, with a creamy, white sauce. For dessert I had a piece of apple pie with ice cream. The food was delicious and it was a great day.

Answer the following related questions:
	1
	Where did the person that’s talking go?

	2
	What did he see in a big room?

	3
	What was there in the next room he visited?

	4
	Who painted the paintings in that room?

	5
	What did he do after visiting the museum?

	6
	What time did he go out for lunch?

	7
	Where did he have lunch?

	8
	What did he eat?

Change to negative the following sentences.
	1
	We went to Spain last summer.

	2
	I usually woke up very early.

	3
	They heard a very strange sound.

	4
	My parents sold the house last month.

	5
	Some students saw the principal coming.

	6
	They met at the restaurant after 9:00 p.m.

	7
	He ate all the pizza.

	8
	She thought about it all night.

	9
	Nicola caught the ball before the game was over.

	10
	Barry broke up with his girlfriend, Nina.

Fill in with the correct form of the verb. Use past tense.
	1
	She _________ (seat) next to a very good student.

	2
	Last year we ____________ (buy) an expressive car.

	3
	The police ____________ (find) the stolen necklace.

	4
	Somebody __________ (come) in last night.

	5
	The children ___________ (eat) lunch at school.

	6
	Louis ___________________ (forget) to bring the book.

	7
	The class_____________ (begin) two hours ago.

	8
	Nobody______________ (see) them come in.

	9
	The bird____________ (fly) over the roof.

	10
	Everybody___________ (understand) the lecture.

	11
	Last Sunday I ___________ (have) breakfast in bed.

	12
	I ___________ (read) eight books in my last summer holidays.

	13
	We ___________ (see) beautiful paintings in the museum.

	14
	I ___________ (take) my grandmother sailing last week.

	15
	Jim ___________ (write) seven letters on Monday.

	16
	Mrs. Santoni ___________ (give) us a lot of homework.

	17
	I ___________ (make) dinner for the family last Saturday.

	18
	My friend ___________ (meet) Justin Bieber after the concert.

	19
	My brother ___________ (get married) last year.

	20
	Oliver and Emma ___________ (buy) a house in Spain.

	21
	We ___________ (go) to the cinema last night.

	22
	Rachel ___________ (say) no.

	23
	He ___________ (give) an awful presentation yesterday.

	24
	Irena and I ___________ (find) a beautiful hotel in the city.

	25
	He ___________ (kneel) down and ask her to marry him.

Answer the following personal questions
	1
	What did you do last night?

	2
	Where did you go yesterday?

	3
	Did you go to the Zoo yesterday?

	4
	Did you have a good time on vacations?

	5
	How long ago did you take a shower?

	6
	Did you understand your class?

	7
	What time did you get up today?

	8
	When did you see your friends?

	9
	Where did you sleep last night?

	10
	When did you start learning English?

Rewrite the sentences, using the Past Simple form of the verbs
	1
	Thieves break into the nightclub.

	2
	Don and Eva see their grandchildren once a week.

	3
	Mum makes fantastic chocolate biscuits.

	4
	Xavier takes hundred of photos on every holiday

	5
	I can swim 500 meters in twenty minutes.

	6
	Alicia puts a lot of sugar in her coffee.

	7
	They aren’t very happy about the weather.

	8
	Molly comes home with her boyfriend.

Complete the sentences with the correct form of the verbs
	buy
	dream
	not keep
	leave
	see
	spend

	1
	______ you _______ the YV news last night?

	2
	We ______ a lot of money on clothe last weekend.

	3
	Penny ______ work at five o’clock yesterday.

	4
	We ______ pizza for dinner yesterday.

	5
	Allie and Jake ______ a new car last week.

	6
	I didn’t ______ about the final exam last night.

Make questions to get the given answers.
	1
	__?

	
	Yes, I took this photo in the park.

	2
	__?

	
	I bought his carpet when I traveled to China.

	3
	__?

	
	We were at the cinema.

	4
	__?

	
	No, Katie didn’t see any ghost in the house.

	5
	__?

	
	He was there in 2002.

	6
	__?

	
	No, we didn’t watch that TV show.

	7
	__?

	
	They were angry because you were late.

	8
	__?

	
	They were friend of my sister, Anne-Marie.

	9
	__?

	
	They were friend of my sister, Anne-Marie.

	10
	__?

	
	They were friend of my sister, Anne-Marie.

Complete these texts with the correct Past Simple form of the verbs in brackets.
[image:]Madame Chiang Kai-Shek died on Thursday in New York. She was 106. Madame Chiang Kai-Shek ______ (meet) her famous husband – Taiwan’s leader Chiang Kai-Shek – in 1920 and she ______ (marry) him in 1927. After her husband died in 1975 she ______ (leave) Taiwan and because she ______ (speak) English, she ______ (come) to the United States and ______ (spend) most of the time in Manhattan.
[image:]Robert Atkins, famous for the Atkins Diet, died yesterday aged 72 after a fall in the street. Atkins, a doctor, studied at the University of Michigan. He ______ (become) quite fat after he left university and he tried different diets to lose weight. He ______ (think) that people ______ (have) problems with weight because they ______ (eat) the wrong things, and he ______ (write) his first diet book in 1970. Not many people ______ (buy) the book at first, but Atkins’ diet is now very popular and his books are bestsellers.

Write a small composition about what you did last week.

 UNIT 3: History & stories
Read the following text and answer the questions with a few words only.
GIRLS SOLVE A JIGSAW PUZZLE AND BECOME RICH!
[image:]One morning in December last year, Rachel Aumann and Maisie Balley were on their way to school when they saw lots of pieces of paper on the ground. They picked up some pieces and looked at them: they were tiny pieces of banknotes9, but where did they come from? Rachel and Maisie noticed a bag in a rubbish bin – it had thousands of pieces of banknotes in it. The two 12-year-olds went to school and told their teachers, then, after school, they took the bag to the police station and handed in the money.
The police keep the money for six months. During that time no owner10 asked for it, so the police gave back the money to the girls. For the next few months the girls, with Rachel’s stepfather Peter, spent time every evening matching the numbers on the pieces, and they put together a lot of banknotes. They now have ₤1,200 in ₤10 notes, but they think there’s another ₤800 in the prices of ₤5 and ₤20 notes. Whose money was it? The girls have no idea, but they were happy that it belongs to them now! Rachel wants to keep her money for when she goes to university, but Maisie wants to go shopping right now!
	1
	What did Rachel and Maisie see on the way to school?

	2
	What was in the rubbish bin?

	3
	Who did the girls tell about the money?

	4
	Where did they take the banknotes?

	5
	How long did the police keep the money?

	6
	Why did the police give it back to the girls?

	7
	How did the girls put together the notes?

	8
	Whose money was it?

Read the texts and match them to a photo.
	[image:]
	[image:]

	Princess Grace
	Diana, Princess of Wales

	[image:]
	[image:]

	Bruce Lee
	Elvis Presley

	1
	He was a singer and actor. He was born on January 8th in 1935, in Mississippi. His parents were very poor. He was a factory-worker, then a driver. His first song was That’s All Right. He was known as The King of Rock and Roll.

Famous quote:
When I was a child, ladies and gentleman, I was a dreamer.

	
	

	2
	She was and actor and a princess. She was born on November 12th in 1929, in Philadelphia. Her parents were very rich. She was a model and then an actor. Her first film was Fourteen Hours in 1951. Her husband was Prince Rainier III of Monaco.

Famous quote:
(about flowers) I talk to them and they talk to me.

	
	

	3
	He was an actor and fighter. He was born on November 27th in 1940, in San Francisco. His parents were from Hong Kong. There weren’t rich. His father was a singer. His last film was Enter the Dragon. He was short and then but he was very strong and very fast.

Famous quote: Don’t think. Feel.

	
	

	4
	She was a princess and a fashion icon. She was born on July 1st in 1961, in Sandringham. Her parents were rich. She wasn’t a good student at school but she was a good pianist. Her wedding was in St Pauls’ Cathedral in London. Her husband was Prince Charles. Their life together was not happy.

Famous quote: There were three of us in this marriage.

Complete the sentences with names from the photos.
	1
	_________ and _________ were princesses.

	2
	_________, _________ and _________ were born in US.

	3
	_________, _________ and _________ were actors.

	4
	_________ and _________ were poor as children.

	5
	_________ and _________ were the wives / husbands of famous people.

Complete the puzzle with forms of transport.
	
	
	
	T
	
	
	
	
	

	
	C
	
	R
	
	
	
	
	

	
	
	T
	A
	
	
	
	
	

	
	
	B
	I
	
	
	
	
	

	P
	
	A
	N
	
	
	
	
	

	
	B
	
	S
	
	
	
	
	

Rewrite the sentences, using the Past Simple form of the verbs
	1
	We catch the bus to work every week.

	
	___________________________________ yesterday morning

	2
	The train usually arrives on time.

	
	___________________________________ late yesterday.

	3
	The flight C457 leaves at 9.

	
	___________________________________ this morning.

	4
	We travel to San Carlos in a boat.

	
	___________________________________ last summer.

	5
	My parents take the bus to go to the hospital.

	
	___________________________________ in the morning.

Think about a great journey from your past. Make notes to answer the questions.
	1
	Where did you go?

	2
	Who was with you in the journey?

	3
	When was it?

	4
	When did it start and finish?

	5
	What did you visit?

	6
	How did you get there?

	7
	Where did you stay?

	8
	How long was the journey?

	9
	What didn’t you like?

	10
	What did you like?

	11
	Why was it ‘a great journey’?

Write your notes into a narrative of 100 words. Say how you got there and use prepositions, linking words and connectors.

Underline the correct preposition.
	1
	Kris was in a relationship for / to / with Harry.

	2
	Are you similar to / at / on your mother or your father?

	3
	Was she married to / with / of your brother?

	4
	What was she famous for / to / at?

	5
	He’s friends of / with / to Mary.

	6
	Are you good of / at / on tennis?

	7
	Farrah was born in / on / of November 26th, in 1998.

	8
	Gina and Francis were friend of / to / with my mom.

Make questions to get the given answer.
	1
	___?

	
	Yes, he was my student. One of the best!

	2
	___?

	
	I wasn’t able to clean the house. I had an emergency at work.

	3
	___?

	
	Patrick couldn’t finish the work we gave him.

	4
	___?

	
	Laura and Jessie were best friends in kindergarten.

	5
	___?

	
	No, Heidi wasn’t a good signer as a kid.

Write a small text about your childhood. Tell the date you were born. Where did your parents work back then? What were you good at? What things were you able to do as a kid? What could you do?

List of irregular verbs in past simple
	Present Simple
	Past
Simple
	Present Simple
	Past
Simple

	
	
	
	

	Arise
	Arose
	Awake
	Awoke

	Be
	Was / Were
	Beat
	Beat

	Become
	Became
	Begin
	Began

	Bend
	Bent
	Bet
	Bet

	Bite
	Bit
	Bleed
	Bled

	Blow
	Blew
	Break
	Broke

	Bring
	Brought
	Build
	Built

	Burn
	Burnt
	Burst
	Burst

	Buy
	Bought
	Catch
	Caught

	Choose
	Chose
	Cling
	Clung

	Come
	Came
	Cost
	Cost

	Creep
	Crept
	Cut
	Cut

	Deal
	Dealt
	Dig
	Dug

	Dive
	Dove
	Do
	Did

	Draw
	Drew
	Dream
	Dreamt

	Drink
	Drank
	Eat
	Ate

	Fall
	Fell
	Feed
	Fed

	Feel
	Felt
	Fight
	Fought

	Find
	Found
	Fit
	Fit

	Flee
	Fled
	Fling
	Flung

	Fly
	Flew
	Forbid
	Forbade

	Forget
	Forgot
	Forgive
	Forgave

	Freeze
	Froze
	Get
	Got

	Give
	Gave
	Go
	Went

	Grind
	Groung
	Grow
	Grew

	Hang
	Hung
	Have
	Had

	Hear
	Heard
	Hide
	Hid

	Hit
	Hit
	Hold
	Held

	Hurt
	Hurt
	Keep
	Kept

	Kneel
	Knelt
	Knit
	Knit

	Know
	Knew
	Lay
	Laid

	Lead
	Led
	Leap
	Leapt

	Leave
	Left
	Lend
	Lent

	Let
	Let
	Lie *
	Lay

	Light
	Lit
	Lose
	Lost

	
	
	
	

	Present Simple
	Past
Simple
	Present Simple
	Past
Simple

	
	
	
	

	Make
	Made
	Mean
	Meant

	Meet
	Met
	Pay
	Paid

	Quit
	Quit
	Put
	Put

	Ride
	Rode
	Read
	Read

	Rise
	Rose
	Ring
	Rang

	Say
	Said
	Run
	Ran

	Seek
	Sought
	See
	Saw

	Send
	Sent
	Sell
	Sold

	Shine
	Shone
	Set
	Set

	Shut
	Shut
	Shake
	Shook

	Sink
	Sank
	Shoot
	Shot

	Slay
	Slew
	Sing
	Sang

	Slide
	Slid
	Sit
	Sat

	Speak
	Spoke
	Sleep
	Slept

	Spend
	Spent
	Sneak
	Snuck

	Spin
	Spun
	Speed
	Sped

	Spread
	Spread
	Spill
	Spilt

	Stand
	Stood
	Spit
	Spat

	Stick
	Stuck
	Spring
	Sprang

	Stink
	Stunk
	Steal
	Stole

	Strike
	Struck
	Sting
	Stung

	Swear
	Swore
	Strive
	Strove

	Swim
	Swam
	Sweep
	Swept

	Take
	Took
	Swing
	Swung

	Tear
	Tore
	Teach
	Taught

	Think
	Thought
	Tell
	Told

	Throw
	Threw
	Thrive
	Throve

	Understand
	Understood
	Upset
	Upset

	Wake
	Woke
	Wear
	Wore

	Weave
	Wove
	Weep
	Wept

	Win
	Won
	Write
	Wrote

	
	
	
	

	
	
	
	

[bookmark: _GoBack]
READIN SECTION
Michael and His Stomach
Michael works in a restaurant in the centre of Madrid, Spain. He goes to work at 5pm, but yesterday at 5pm, he wasn't on the bus, he was in a taxi going to the hospital. He was very sick! Usually, he works in the kitchen all evening, but yesterday he wasn't in the kitchen. He was in the X-ray department of the hospital because the doctors were worried about his stomach pains.
Normally, at 11pm, Michael takes a bus to go home after finishing at the restaurant, but yesterday at 11pm, he was still in the hospital and he was still unhappy and sick. He was in a bed and he was very hot - 102 degrees! Was he worried? Yes, he was!
In the morning, he was better and the doctors were pleased. What was the problem? It was bad food - from his restaurant!
Decide if the following sentences are true or false.
	1
	Michael was in the restaurant yesterday afternoon.
	(True / False / N.S)

	2
	He goes to work in the restaurant by bus.
	(True / False / N.S)

	3
	He was in a bus going to the hospital.
	(True / False / N.S)

	4
	He was in the hospital because of his head.
	(True / False / N.S)

	5
	He was in the X-ray department of the hospital.
	(True / False / N.S)

	6
	He was in the hospital until 11pm.
	(True / False / N.S)

	7
	The problem was food from his restaurant.
	(True / False / N.S)

Morocco
Morocco is a country in Africa. It is the most northwestern country. It borders the Atlantic Ocean to the west and the Mediterranean Sea to the north. It borders Algeria to the west.
Folk stories are a very important part of Moroccan culture. These are stories that tell about the beliefs11, traditions, and history of Morocco and the Moroccan people.
Many Moroccan folk stories have similar themes. Travelling is an important theme in these folk stories as are animals, Islam, family, and respect. The stories always feature the landscape12 of Morocco from the deserts to the mountains and the cities.
The Girl Who Lived with Gazelles
There was once a young girl who lived with her father in the city. The father went away on a business trip. When he came back, the city's priest13, who was a bad man, told him an evil lie about the girl. Though the lie was not true, the father believed the priest and banished the girl to the desert.
In the desert, the girl was adopted by a herd of gazelles. She lived with the gazelles for many years. One day, a handsome prince came by and saw the girl. The two fell in love and got married. Together, they had a son.
However, the prince's advisor14 was jealous of the love between the prince and the girl. Because of this, he stole the baby. The girl was so upset and frightened that she ran away to a village nearby. There she wore a man's cloths and found work.
Many years later, the village was holding a hunting competition. The girl's father, the priest, the prince, and the advisor were all there. The girl recognized them, but they did not recognize her.
At the competition, the girl stood up and told her life story to the crowd. Everyone immediately recognized her. They understood she was telling the truth! The girl, the prince, and her father were all happily reunited. The priest and advisor were banished to prison.
They soon learned that the son who had been stolen was actually living in the village. The girl and her husband, the prince, were then reunited with their son.
The prince was so happy that he passed a law that said that hunters15 could not hunt gazelles. From that day on, the gazelles were protected from harm.
[image:]
What is the meaning of the following words? Use a dictionary!
	1
	Banish

	2
	Herd

	3
	Gazelle

	4
	Frightened

	5
	Recognize

	6
	Hunt

Answer the following questions related to the story
	1
	What are some themes in Moroccan folk stories?

	2
	Why did the girl's father banish her to the desert?

	3
	What did the prince do at the end of the story because he was so happy?

TWO LEADERS
[image:]Queen Elizabeth I of England and Mary Queen of Scots both had red hair and spoke five languages. They were cousins and female leaders in a male world. But the lives of these two women were very different.
Elizabeth’s early years were hard. When she was born in 1533, her father, Henry VIII, was angry because his new child was a daughter – he wanted a son. So he executed16 Elizabeth’s mother and married again. In 1553, Elizabeth’s Catholic half-sister, Mary Tudor, became queen. She put Elizabeth in prison because she was a Protestant.
When Mary died in 1558, Elizabeth became Queen of England. People wanted her to marry and have children. She was secretly in love with a man called Robert Dudley but she never became his wife and never married. She was an intelligent woman and she led the country for over forty-five years. England became rich and strong. It was a very exciting period of discovery17 and a ‘Golden Age’ in England history for painting, music, architecture and literature. Shakespeare wrote great plays in this period.
.
Mary Stuart became Queen of Scotland in 1542 when she was six days old. When she was a girl of five, Mary went to live in France. She married the Kind of France’s son, Francis, when she was fifteen and became Queen of France the next year. When she was eighteen, Francis died and in 1561 Mary Stuart sailed back to Scotland.
[image:]Mary was not a successful leader. She married her cousin, Lord Darnley, and had a son, James, but Darnley was violent and jealous. He murdered Mary’s Italian secretary Rizzio. After Darnley died, Mary fell in love with and married the Earl of Bothwell. Then the Protestant nobles of Scotland rebelled against Mary and put her in prison. Mary was Catholic and they did not like her husbands.
In 1568, Mary escaped to England. She asked her cousin Elizabeth for help but Elizabeth put Mary in prison because she was dangerous for her. Some people wanted the Catholic Mary to be Queen of England. In 1587, Elizabeth ordered the execution of her cousin, Mary.
Which of these things are true about Elizabeth €, Mary Stuart (M) or both (B)
	1
	□
	Spoke five languages.

	2
	□
	Had red hair.

	3
	□
	Became queen as a child.

	4
	□
	Had three husbands.

	5
	□
	Was in prison.

	6
	□
	Died violently.

	7
	□
	Died at the age of seventy.

	8
	□
	Had a son.

Answer the following questions related to the text.
	1
	Who lived in France as a teenager?

	2
	When did Queen Elizabeth get married?

	3
	How many times did Queen Mary get married?

	4
	Who were Mary Stuart husbands?

	5
	What was the name of Queen Elizabeth’s half-sister?

Glossary
	
	Word
	IPA
	DESCRIPTION

	1.
	Throat
	
	The back part of the mouth connecting the openings of the stomach, lungs and mouth.

	2.
	Attach
	
	To fasten or join.

	3.
	Rope
	
	A thick cock, made by twisting together lengths of hemp, nylon, etc.

	4.
	Fault
	
	A mistake; something for which one is to blame.

	5.
	Circumstance
	
	A condition (time, place, etc). Connected with an event.

	6.
	Ma’am
	
	

	7.
	Conveyor
	
	A person or thing that conveys, which is a synonym of carry.

	8.
	Lecturer
	
	A person who lectures, especially students.

	9.
	Banknote
	
	A piece of paper issued by a bank, used as money.

	10.
	Owner
	
	A person who owns something.

	11.
	Belief
	
	Faith or trust.

	12.
	Landscape
	
	The area of the land that a person can look all at the same time. Countryside.

	13.
	Priest
	
	In the Christian Church, especially the Roman Catholic, Orthodox and Anglican churches is a clergyman. Or an official that performs sacrifices to a god or gods.

	14.
	Advisor
	
	A person who gives advices or suggestions to a person about what they should do.

	15.
	Hunter
	
	A person who hunts, searches or chases for food, animals or for sport.

	16.
	Execute
	
	To put the death by order of the law.

	17.
	Discovery
	
	Something that is found by chance, especially for the first time or unexpectedly.

[image:]
image3.png

image4.jpeg

image5.png

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.png

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

image24.jpeg

image25.jpeg
Jeuden 0%e) ap 1
oy 3 7P Wables
AN

R

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.png

image36.png
BASIC ENGLISH INTERMEDIATE ENGLISH ADVANCED ENGLISH

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

T wmobue1() 1|+ wmopuez¢y 1+ | ' T wmobuez() 1|r mobute4() B " wmoouesqy 1|1 mopbuLEe()
T T MODULE1(2) 1| NGO | T wobuies |+ wmooutea) o} 7T T mobuleEs@) |7 MODULEG()
T T wmobuted1(® 1|+ " wmopUez o 0 T T wobuez |7 wmobue4@ o B T wmobues@ 1|1 moDULEe@)

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

-
J

L.

Dememet MODULO CORRESPONDIENTE A e PRE[ACION ENTRE NIVELES El curso de Ingles en CEDIC esta com_prendldo por 3 niveles de
:_ . JI ESTA GUIA DE ESTUDIO inglés (basico, intermedio y avanzado); 6 fases y 18 modulos.

PRELACION ENTRE FASES

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE TWO (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

