

Materiales Curriculares
del CEPA 'LA RAÑA'

Cuaderno del

Alumna

CENTRO DE EDUCACIÓN DE
ADULTOS 'LA RAÑA'
NAVAHERMOSA (TOLEDO)

Director: Carlos Bustamante.

Maquetación y Redacción:

Irene López Rufo

CONSEJERÍA DE EDUCACIÓN,
CULTURA Y DEPORTE.

JUNTA DE COMUNIDADES DE CAS-
TILLA - LA MANCHA.

Nº DEP. LEGAL: TO-

ISSN:

Título clave: Cuaderno del alumno
(TEORÍA 1 INGLÉS)

Título abreviado: Cuaderno del
alumno (TEORÍA 1 INGLÉS)

Imprime: IMACO TALAVERA S.L.

Talavera de la Reina (TOLEDO)
2013

CEPA LA RAÑA

C/ Navarriquillos 3

45150 Navahermosa-Toledo

TF. 925428371 Fax. 925428371

<http://edu.jccm.es/cea/navahermosa>

mail: 45010341.cea@edu.jccm.es

©

CEPA 'LA RAÑA'. Todos los derechos reservados. Esta publicación no puede ser—ni en todo ni en parte—reproducida, distribuida, comunicada públicamente a través de ningún otro soporte sin la previa autorización del titular de los derechos. Conforme a lo dispuesto en el artículo 3.2 de la Ley de Propiedad intelectual.

ÍNDICE de temas

Tema	Pag.	Contenidos
1	3	Let's start
2	5	How are you?
3	7	I'm spanish
4	8	I have got a family
5	9	We are students
6	11	Our classroom

¿QUÉ DEBO SABER?

INGLÉS
TEMA 1: Let's start

PRESENTACIONES

QUESTION	ANSWER
What's your name? ¿Cómo te llamas?	My name is (mi nombre es...) I am Irene(soy irene)
Where are you from? ¿De dónde eres?	I am from Toledo (soy de Toledo)
Where do you live? ¿Dónde vives?	I live in Navahermosa Vivo en Navahermosa
How are you? ¿Qué tal estas?	Fine, thank you, and you? (bien gracias ¿y tú? Very well, thank you, and you (muy bien gracias, ¿ytú? Not bad (tirando)
How do you do? ¿Qué tal esta usted?	How do you do?
	Nice to meet you (encantado de conocerte) Glad to meet you
How old are you? (Cuantos años tienes?)	I amyears old (tengo.....años)
What is your job? (¿En qué trabajas?)	I am _____ (soy....)
What is your address?	3rd, Navarrisquillos Street
What's your phone number?	It's 8983909820

PRONOMBRES PERSONALES

	SINGULAR		PLURAL	
1ª PERSONA	I	YO	WE	NOSOTROS /AS
2ª PERSONA	YOU	TÚ, USTED	YOU	VOSOTROS/AS Ustedes
3ª PERSONA	HE SHE IT	ÉL ELLA ELLO	THEY	ELLOS /AS

INGLÉS

TEMA 2: How are you?

SALUDOS Y DESPEDIDAS	RESPUESTAS
Good morning (Buenos días)	Good morning /morning
Good afternoon (buenas tardes)	Good afternoon
Good evening (buenas tardes) (a partir de las 6 de la tarde)	Good evening
Good night /night, night (buenas noches)	Good night / night, night
Have a nice day! (que tengas un buen día)	Same to you (lo mismo te digo)
Nice / lovely to see you (encantado de verte)	Nice to see you too
Hello / hi (hola)	Hello/ hi
Good bye / bye (adios)	Good bye
See you soon / see you (hasta luego)	See you soon
Take care (cuidate)	Take care

VERBO TO BE en PRESENTE SIMPLE (ser o estar)

AFIRMATIVA	NEGATIVA	INTERROGATIVA
I am / I'm (yo soy o estoy)	I am not / I'm not	Am I...?
You are / you're (tu o vosotros sois o estais)	You are not / you aren't	Are you...?
He is / he's (he es o esta) She is / she's (ella es o está) It is / It's (ello es o está)	He is not / he isn't She is not / she isn't It is not / it isn't	Is he? Is she.....? Is it?
We are / we're	We are not / we aren't	Are we....?
They are / they're	They are not / they aren't	Are they?

NÚMEROS

0 ZERO
 1 ONE
 2 TWO
 3 THREE
 4 FOUR
 5 FIVE
 6 SIX
 7 SEVEN
 8 EIGHT
 9 NINE
 10 TEN
 11 ELEVEN
 12 TWELVE
 13 THIRTEEN
 14 FOURTEEN
 15 FIFTEEN
 16 SIXTEEN

17 SEVENTEEN
 18 EIGHTEEN
 19 NINETEEN
 20 TWENTY
 21 TWENTY- ONE
 22 TWENTY-TWO
 30 THIRTY
 40 FORTY
 50 FIFTY
 60 SIXTY
 70 SEVENTY
 80 EIGHTY
 90 NINETY
 100 ONE HUNDRED
 245- TWO HUNDRED AND FORTY-FIVE
 678 SIX HUNDRED AND SEVENTY-EIGHT

Los números de teléfono se dicen de uno en uno 689073456 : six, eight, nine, oh, seven, three, four, five, six.

COLORES

Blanco_ white
 Amarillo- yellow
 Azul - blue
 Rojo - red
 Verde - green
 Marrón - brown
 Gris - grey
 Morado /lila- purple
 Rosa - pink
 Naranja - orange
 Negro - black

OTRAS PALABRAS

Carrot
 Plum
 Lettuce
 Banana
 Couiflower
 Tomatoe

INGLÉS

TEMA 3: I'm spanish

A /AN: Significa UN / UNA. La diferencia entre ambas es que A va seguido de una palabra que empieza por consonante y An va seguido de una que empieza por vocal.

Ej. (a book / an orange)

Regla importante: Lo que importa es si la primera letra suena o no como vocal, no si empieza o no por vocal. Por ejemplo, la palabra “university” empieza por vocal pero la “u” suena [yuniversiti], es decir, como consonante, por ello se dice: “a university” y no “an university.” Igual ocurre con “European” [yuroupián], se dice “aEuropean” (un europeo) . En los casos de “hotel” y “historic” se puede poner alternativamente “a” si se pronuncia la “h” como echando vaho sobre un cristal (opción más frecuente) o “an” si la “h” no se pronuncia.

THIS /THESE/ THAT / THOSE

this este, esta, esto

these estos, estas

that ese, esa, eso, aquel, aquella, aquello

those esos, esas, aquellos, aquellas

COUNTRY / PAÍS NATIONALITY / NACIONALIDAD PAÍS NACIONALIDAD

America América

Brazil Brasil

Canada Canadá

China China

France Francia

Germany Alemania

Greece Grecia

Holland Holanda

Hungary Hungría

Ireland Irlanda

Italy Italia

Japan Japón

Korea Korea

Mexico México

Portugal Portugal

Scotland Escocia

Spain España

Sweden Suecia

American Americano/a

Brazilian Brasileño/a

Canadian Canadiense

Chinese Chino/a

French Francés/a

German Alemán/a

Greek Griego/a

Dutch Holandes

Hungarian Húngaro/a

Irish Irlandés/a

Italian Italiano

Japanese Japonés/a

Korean Coreano/a

Mexican Mexicano/a

Portuguese Portugués/a

Scottish Escocés

Spanish Español/a

Swedish Sueco/a

Fíjate en la forma en que países y nacionalidades son usados:

I'm **from** Spain. / Yo soy de España.

I'm Spanish. / Yo soy español.

Maria is **from** France. / María es de Francia.

Maria is French. / María es francesa.

You are not **from** Greece. / Tu no eres de Grecia.

INGLÉS

TEMA 4: I have got a family.

HAVE GOT (TENER)

AFIRMATIVA	NEGATIVA	INTERROGATIVA
I have got / I've got (yo tengo)	I have not got / I haven't got	Have I got.....?
You have got / you've got (tú tienes)	You have not got / you have- n't got	Have you got.....?
He has got / he's got (él tiene) She has got / she's got (ella tiene) It has got / it's got (ello tiene)	He has not got / he hasn't got She has not got /she hasn't got It has not got/ It hasn't got	Has he got.....? Has she got.....? Has it got.....?

Vocabulario

Days of the week/ Días de la semana (siempre en mayúsculas)

Monday - lunes
 Tuesday - martes
 Wednesday - miércoles
 Thursday - jueves
 Friday - viernes
 Saturday - sábado
 Sunday - domingo

Otras palabras

Today - hoy
 Tomorrow—mañana
 Yesterday—ayer
 Before—antes
 After—después
 The next day—el día siguiente
 The previous day—el día anterior

Family/ Familia

Mother - madre
 Parents - padres
 Grandfather - abuelo
 Son - hijo
 Daughter - hija
 Brother - hermano
 Sister - hermana
 Aunt - tía
 Uncle - tío
 Cousin - primo/a
 Wife- esposa
 Husband - marido
 Children - niños

Father - padre
 Grandmother - abuela
 Grandparents - abuelos

INGLÉS

TEMA 5: We are students.

Present simple

Por ejemplo, To eat (comer)

Afirmativa (Se añade la -s en la 3ª persona del singular)	Negativa (se añade don't y en la 3ª persona singular doesn't)	Interrogativa (Do / does + Sujeto + verbo?)
I eat You eat He / she / it eats We eat You eat They eat	I don't eat You don't eat He / She / It doesn't eat We don't eat You don't eat They don't eat	Do I eat.....? Do you eat....? Does he / she / it eat.....? Do we eat....? Do you eat....? Do they eat.....?

Cuando añadimos -s (al igual que cuando formabamos el plural) puede haber cambios

Se añade -es cuando el verbo termina en : -ss, -ch, -sh, -o, -x

Ejemplo, She **teaches** English

Si el verbo termina en consonante - y: -ies

Study - **studies**

She **studies** English

PLURAL

singular + -s

car - cars

boy - boys

photo - photos

cat - cats

girl - girls

singular + -es: -x, ss, -sh, -ch - o

box - boxes

sandwich - sandwiches

tomato - tomatoes

potato potatoes

Singular + -ies:(consonante + y)

a **city** two **cities**

a **lady** two **ladies**

Pero vocal + y se añade solo s

a boy two boys
 a day two days

Plurales irregulares

Man - men (hombre / hombres)
 Woman - women (mujer / mujeres)
 Child- children (niño / niños)
 Mouse - mice (raton / ratones)
 Tooth - teeth (diente/ dientes)
 Foot - feet (pie / pies)
 Person - people (persona / gente)
 Knife - knives (Cuchillo / os)
 Leaf - leaves (hoja / hojas)
 Fish - fish
 Goose - geese

PARTES DEL CUERPO

Head - CABEZA	Tooth—DIENTE
Shoulder - HOMBRO	Hand—MANO
Knee - RODILLA	Thumb—DEDO GORDO
Eye - OJO	Ankle— TOBILLO
Nose - NARIZ	Chest—PECHO
Hair - PELO	Tongue—LENGUA
Lips - LABIOS	Back—ESPALDA
Finger - DEDO (MANOS)	Lungs—PULMONES
Toe - DEDO (PIES)	Brain- CEREBRO
Arm - BRAZO	Lungs—PULMONES
Neck - CUELLO	Heart—CORAZÓN
Leg - PIERNA	
Ear - OREJA	
Mouth - BOCA	
Face—CARA	
Chin—BARBILLA	
Elbow- CODO	
Waist—CINTURA	

JOBS : PROFESIONES

Accountant

Barber

Builder

Butcher

Carpenter

Cashier

Chambermaid

Chef

cleaner

Dentist

Doctor

Electrician

Fireman

Fishmonger

Air host / Air
hostess

Hairdresser

Lawyer

Nurse

Painter

Plumber

Policeman

Porter

Postman /
postwoman

Reporter

Scientist

Secretary

Waiter / Waitress

Welder

INGLÉS

TEMA 6: Our classroom.

PRONOMBRES INTERROGATIVOS

Whose – de quién

When – cuándo

Where – dónde

Why – por qué

How – cómo

What – qué

Which – cual

Who - quién

GENITIVO SAJÓN

¿Qué es el “genitivo sajón”? Es la forma en que inglés indicamos que alguien o algo es “poseedor de algo”.

¿Cómo se forma? Al nombre del poseedor, se añade un apóstrofo y una s ('s) y figura en la frase delante del nombre de la cosa poseída:

My brother's car (El coche de mi hermano)

John's dog (El perro de John)

PARTES DE LA CASA

Balcony	Balcón
Bathroom	Baño
Kitchen	Cocina
Dining room	Comedor
Living room	Sala de estar
Bedroom	Dormitorio
Stairs	Escaleras
Garage	Garaje
Garden	Jardín
Floor	Piso
Door	Puerta
Basement	Sótano
Roof	Techo
Window	Ventana
Bathroom	Baño
Attic	Desván

THE CLASSROOM ; EL AULA

Desk

Chair

Blackboard

Text book

Scissors

Paper clip

Pen

Paper

Ruler

Crayon

Pencil

Pencil sharpener

Ruber / eraser

Classroom

School bag

Notebook