
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO  

COLEGIO DE CIENCIAS Y HUMANIDADES 

PLANTEL SUR 

 

 

 

 

 

 

 

GUÍA DE ESTUDIOS PARA PREPARAR EL EXAMEN EXTRAORDIN ARIO 
DE INGLÉS I 

4 HABILIDADES 

                                                                                                        

 

 

 

 

 

 

 

 

 

 

                                                                                                   Noviembre de 2010 


GUÍA DE ESTUDIO PARA EL EXAMEN EXTRAORDINARIO DE LA ASIGNATURA DE 
INGLÉS I, CUATRO HABILIDADES. 

ELABORACIÓN: 

Gabriela Berkowitz García 

Sara Evangelina Calderón Saitz 

Luis Rodolfo Díaz Munive 

Isabel López Rosas 

Judith Padilla  

COORDINACIÓN: María Alejandra Rivera Ferreiro 

Noviembre de 2010. 

A- INTRODUCCIÓN 

Estimado alumno, 

El objetivo de esta Guía de Estudio es apoyarte en la preparación de tu examen 
extraordinario de Inglés I, modalidad de cuatro habilidades. Esta guía está basada en el 
Primer Acercamiento al Programa de Inglés I (PAPI I)*, el cual es la base que sustenta la 
asignatura de Inglés I de cuatro habilidades y cuyo objetivo general consiste en que seas 
capaz de utilizar, de manera oral y escrita, frases y oraciones simples para dar 
información personal de ti y de otros. También se trata de que al escuchar información en 
inglés reconozcas palabras y oraciones sencillas, y que al leer, comprendas textos breves 
para obtener información general de acuerdo con tus necesidades inmediatas 
académicas y personales. Por último, te tiene que quedar muy claro que éste no es un 
curso de inglés, sino, como su mismo nombre lo dice, una guía de estudios con los 
elementos más relevantes del programa. 

 

B- INSTRUCCIONES PARA EL USO DE ESTA GUÍA: 

 

Esta guía está organizada en cuatro Unidades, de acuerdo con el PAPI I, y cuyo propósito 
específico se presenta al inicio de cada una de ellas. Dentro de las actividades vas a 
encontrar una breve y sencilla explicación de los actividades que te ayudarán a 
desarrollar cada una de las cuatro habilidades propias del dominio de una lengua: 
comprensión auditiva, producción oral, comprensión de textos y producción escrita, de 
modo que al finalizar con los ejercicios propuestos estés mejor preparado para presentar 
tu examen extraordinario y obtener una calificación aprobatoria. 

 

��������������	
��������
������������������
������� ���������������


Como parte de tu preparación es muy importante que autoevalúes tu desempeño por lo 
que la guía incluye una hoja de respuestas 
verificar tus respuestas DESPUÉS 
los puntos que necesites reforzar y trabajar para subsanarlo

Asimismo, la guía incluye un examen
examen que presentarás el día del extraordinario. Trata de responder imaginando que es 
un examen real, para el cual tendrás dos horas como má
resto de los ejercicio, el examen muestra incluye una hoja de resp
sugerimos utilices después de haber terminado.

Esperamos que la presenta guía te sea de gran utilidad y que con tu esfuerzo y 
dedicación logres acreditar la asignatura de Inglés I.

 

GOOD LUCK!!!  

 

C- PRESENTACIÓN DE CADA UNIDAD

 

UNIDAD I. 
 
El propósito de esta Unidad consiste en que al finalizar, comprendas y produzcas 
expresiones cotidianas en inglés para hablar de ti y de amigos o familiares. Para ello, es 
necesario que aprendas vocabulario básico
el salón de clase, nacionalidades, entre otros temas; así como estructuras gramaticales 
esenciales, tales como el presente del verbo 
interrogativa. 
 
 

EXERCISE 1- Complete the sentences about your 

0. My mother is a ________   

1. My father is __________________________________

2. My brother/sister is____________________________

3. My grandparents are ______________________________

4. My father is a ______________________________________

5. My brother/sister is _______________________

Como parte de tu preparación es muy importante que autoevalúes tu desempeño por lo 
que la guía incluye una hoja de respuestas correspondientes a los ejercicios. Procura 

rificar tus respuestas DESPUÉS de haber realizado los ejercicios para poder detectar 
los puntos que necesites reforzar y trabajar para subsanarlos. 

Asimismo, la guía incluye un examen muestra para familiarizarte 
examen que presentarás el día del extraordinario. Trata de responder imaginando que es 
un examen real, para el cual tendrás dos horas como máximo de tiempo. Igual que
resto de los ejercicio, el examen muestra incluye una hoja de resp
sugerimos utilices después de haber terminado. 

Esperamos que la presenta guía te sea de gran utilidad y que con tu esfuerzo y 
dedicación logres acreditar la asignatura de Inglés I. 

PRESENTACIÓN DE CADA UNIDAD  

El propósito de esta Unidad consiste en que al finalizar, comprendas y produzcas 
expresiones cotidianas en inglés para hablar de ti y de amigos o familiares. Para ello, es 

vocabulario básico relacionado con datos personales, 
el salón de clase, nacionalidades, entre otros temas; así como estructuras gramaticales 
esenciales, tales como el presente del verbo to be en forma afirmativa, negativa e 

EJERCICIOS: 
 

Complete the sentences about your family ; follow the example:

   lawyer __________ (occupation). 

. My father is __________________________________ (nationality).

. My brother/sister is_________________________________ (age). 

______________________________ (personality).

______________________________________ (occupation).

. My brother/sister is _______________________________ (physical description).

Como parte de tu preparación es muy importante que autoevalúes tu desempeño por lo 
correspondientes a los ejercicios. Procura 

de haber realizado los ejercicios para poder detectar 

 con el formato del 
examen que presentarás el día del extraordinario. Trata de responder imaginando que es 

ximo de tiempo. Igual que el 
resto de los ejercicio, el examen muestra incluye una hoja de respuestas que te 

Esperamos que la presenta guía te sea de gran utilidad y que con tu esfuerzo y 

El propósito de esta Unidad consiste en que al finalizar, comprendas y produzcas 
expresiones cotidianas en inglés para hablar de ti y de amigos o familiares. Para ello, es 

relacionado con datos personales, la familia, 
el salón de clase, nacionalidades, entre otros temas; así como estructuras gramaticales 

en forma afirmativa, negativa e 

; follow the example:  

(nationality). 

 

(personality). 

occupation). 

(physical description). 


EXERCISE 2- The Alphabet  

Listen and repeat the alphabet. (Track 8 English in  mind CD 1) 

 

 

 

 

 

 

 

 

 

 

 

Now, match the sounds to its corresponding letter o f the alphabet. Write the sound 
below the letters of the alphabet on the table abov e. 

Sound /di/ /eitsh/ /bi/ /ai/ /el/ 

Letter � �     

Sound /ou/ /em/ /dzei/ /ef/ /dzi/ 

Letter      

Sound /ar/ /ei/ /en/ /pi/ /kei/ 

Letter      

Sound /i/ /es/ /kiu/ /ti/ /iu/ 

Letter      

Sound /eks/ /zed/ /si/ /wai/ /vi/ 

Letter      

Sound   /dobliu/   

Letter      

 

*PARA PRACTICAR MÁS EL ABECEDARIO, VE A LAS ACTIVIDADES SUGERIDA S AL FINAL DE ESTA GUÍA. 


EXERCISE 3- Match the three columns with a line.

1. School                                A. can           

 

2. Pencil                                 B. bus

 

3. White                                   

 

4. Pencil                                  D. bag

 

5. School                                 E. sharpener

 

6. Trash                                   F. board

EXERCISE 4- Complete the sentences with the correct nationality.  Follow the 
example: 

1- Lionel Messi is _____ Argentinian
 

2- Paul McCartney is _______________________
 

3- “Chicharito” Hernández is ______________________
 

4- Barak Obama is ________________________  .
 

5- Cristiano Ronaldo is ________________________ .
 

6- Lady Gaga is _______________________ .

EXERCISE 5- Follow instructions for each square.

Unscramble the numbers: 

0. nevse __________SEVEN_______

1. etenhrit ___________________________

2. dnuhrde ____________________

3. higte _____________________

4. ofryt _____________________________

5. hrtee ____________________________

Match the three columns with a line.  Follow the example.

chool                                A. can            

encil                                 B. bus 

     C. case 

encil                                  D. bag 

chool                                 E. sharpener  

rash                                   F. board 

omplete the sentences with the correct nationality.  Follow the 

Argentinian _______ . 

Paul McCartney is _______________________ . 

“Chicharito” Hernández is ______________________ . 

Barak Obama is ________________________  . 

Cristiano Ronaldo is ________________________ . 

_______________________ . 

Follow instructions for each square.  

 

 

 

 

 

___________ 

. etenhrit ___________________________ 

________ 

_________ 

. ofryt _____________________________ 

___________ 

Write the numbers in figures.

00. Seventy-five _______

6.  Twenty-eight ________________

7.  Sixty-four ___________________

8.  Nineteen _____________________

9.  Three _______________________

10. Forty-six ____________________

Follow the example.  

omplete the sentences with the correct nationality.  Follow the 

Write the numbers in figures.  

_______75_________ 

__________________ 

_____________________ 

_____________________ 

________________________  

_____________________ 


EXERCISE 6: Complete the sentence with the correct form of the verb to be in 
affirmative or negative (am, is, are/ ´m not, isn´t , aren´t). Follow the example. 

 

0. Daniel __IS___ sick. He’s in bed. 

 

1. CR 9 _______ a soccer player.  

 

2. Jennifer Lopez is a singer. She ________ a waiter. 

 

3. These chairs aren’t beautiful, but they _______ comfortable. 

 

4. I am a taxi driver. My Brother _________ a doctor. 

 

5. Ricky Martin and Chayanne _______ very famous politicians. 

 

�

 

 

 

 

 

 

 

 

 

 

 

 

�������������	
�����
����� �
���������������������������������������������������������������������������������������
� 	������������������������� �����!������������������� �������������������������������������
� "���#�$����� �� �����������%��$����!������������������ ������������������������������
� 	��������������� �����������������!�����
� 	�����������$$�&������'�

�


UNIDAD II. 

El propósito principal de esta u
sobre datos personales a otras personas. Para ello es necesario que utilices palabras 
interrogativas tales como what, where,
conozcas vocabulario relaciona
cotidianas. También es importante que conozcas la conjugación de verbos en tiempo 
presente necesarios para describir rutinas y hábitos; y que distingas preguntas 
relacionadas con tu información per

Note:  

 We use wh- questions (what, who, where, when, which, how) + verb to be to ask and get 
information. Wh-questions are also called information questions 

Wh- questions provide us with information about:

 

People 
Activities and things

Places 
Times and events

Hour 

Options 
Characteristics, quantities and qualities

Reason 

Frequency
Cost 

Quantity

Grammar Section

Wh- Questions + Verb To be

Study the following dialogue between two students:

Jimmy: What’ s your name? 

Susan: My name is Susan. 

Jimmy: Where are you from? 

Susan: I’m from Mexico City. 

Jimmy: When is your birthday?

Susan: My birthday is on October 5th.

de esta unidad consiste en que seas capaz de plantear preguntas 
sobre datos personales a otras personas. Para ello es necesario que utilices palabras 

what, where, who, how old, when. También es importante que 
conozcas vocabulario relacionado con lugares de tu vecindario, profesiones y actividades 
cotidianas. También es importante que conozcas la conjugación de verbos en tiempo 
presente necesarios para describir rutinas y hábitos; y que distingas preguntas 
relacionadas con tu información personal.  

questions (what, who, where, when, which, how) + verb to be to ask and get 
questions are also called information questions or question words.

questions provide us with information about: 

 Who?
Activities and things What?

 Where?
Times and events When?

What time?

 Which?
Characteristics, quantities and qualities How?

 Why?

Frequency How often?
How much?

Quantity How many?
 

Grammar Section  

Verb To be  

dialogue between two students: 

 

 

is your birthday? 

Susan: My birthday is on October 5th. 

nidad consiste en que seas capaz de plantear preguntas 
sobre datos personales a otras personas. Para ello es necesario que utilices palabras 

También es importante que 
do con lugares de tu vecindario, profesiones y actividades 

cotidianas. También es importante que conozcas la conjugación de verbos en tiempo 
presente necesarios para describir rutinas y hábitos; y que distingas preguntas 

questions (what, who, where, when, which, how) + verb to be to ask and get 
or question words. 

Who? 
What? 

Where? 
When? 

What time? 

Which? 
How? 

Why? 

How often? 
How much? 
How many? 


Jimmy: Who is your favorite singer?

Susan: My favorite singer is Madonna.

Jimmy: Which  is your favorite color, blue or red?

Susan: blue is my favorite color.

Jimmy: How old are you? 

Susan: I’m 17 years old.  

Jimmy: What ’s your e-mail address? 

Susan: Susieq@netmail.com 

Jimmy: Where is your school?

Susan: My school is in Pedregal.

Jimmy: When are your classes?

Susan: My classes are everyday in the morning.

Jimmy: Who is your favorite teacher?

Susan: My favorite teacher is my English teacher.

Jimmy: Which are your favorite subjects, Math, Science or E

Susan: My favorite subjects are Science and E

Jimmy: How is your English? 

Susan: My English is improving.

EXERCISE 1- Categorize the previous questions 
Follow the examples:  

Things, 
ideas 

activities 

People  Places

WHAT 

 

 

 

 

 

 

 

WHERE

 

rite singer? 

rite singer is Madonna. 

rite color, blue or red? 

rite color. 

mail address?  

 

is your school? 

edregal. 

are your classes? 

Susan: My classes are everyday in the morning. 

teacher? 

her is my English teacher. 

ite subjects, Math, Science or English? 

orite subjects are Science and English. 

 

nglish is improving. 

Categorize the previous questions according to what they refer to.

Places  Times and 
events 

A Choice 
between two or 

more things 

WHERE   

 

 

 

 

 

according to what they refer to.  

Characteristics,  

quantities and 
qualities 

 


EXERCISE 2: Complete questions 1

0- A: __What__’s your name? B: My name is Lucy.
1. A: ________’s your favorite food? B
2. A: ________’s a good 
3. A:________’s a crazy 
4. A:_______’s your favo
5. A:_______ are interesting

 
 

 
������ ��	
��
�
�������
���	

����������������������������������������� �������������������������

������������������������������� �����	
���� ��������

����������������������������������������������������������������������

EXERCISE 3:    A-  Look at the map and write the names of the places o n the lines below.
Choose the names from the box. Follow the example.

 Supermarket             Park     

       Bank          Bus stop 

�

Complete questions 1 - 8 with a question word. Follow the example.

__’s your name? B: My name is Lucy.  
_______’s your favorite food? B: Mexican food 

 restaurant? B: Downtown 
 singer? B: Marilyn Manson. 

A:_______’s your favorite Holiday? B: In December 
A:_______ are interesting school subjects? B: English and math.

��	
��
�
�������
���	 ��

������������������������� �������	������� ��	��

�����������
����������������������������������������������� ������

��������������� ������������������������ ��������������������������������

Look at the map and write the names of the places o n the lines below.
Choose the names from the box. Follow the example. �

Park           Restaurant           Cinema            Train station

Bus stop       Parking lot          Hotel           Cafe         

Follow the example.  

school subjects? B: English and math. 

�

�����������������������������������

Look at the map and write the names of the places o n the lines below.  

Train station 

         Post office           

�


������ �
�� �������� ������������������ ������������������� ������ ������������

������������������ 	������������������ 
������������� ����� �������������������

������������������ �
������������������������������� �����������

�

B- Underline, cross or circle the correct logical opti on in order to complete the 
sentences. Follow the example. 

 

0- The hotel____ in _________ the train station. 

a) is…… front of          

 b) is………next to             

c) are………..across from 

 

1- The supermarket is _____ Station Road, next to the ____________. 

a) in ……… hotel.            

b) on ………… post office.        

 c) at …….. post office 

 

2- The _________ is __________ the bank. 

a) hotel ……… behind       

b) supermarket …….. next to     

c) park ……. next to 

 

3- The hotel ___ at _____________ Station Road and _________________. 

a) is……..the corner of……..New Market street 

b) is ……in front of……..Old Market street 

c) is…….across from……..Victoria street. 

 

 

 


4- The park _____ behind ______________.

a) are ……. the Cinema.     

b) is…..the Train station.     

c) is ……the Hotel. 

 

5- The _______________ is on ____________________.

a) Train station ……… Station Road.

b) Cinema ………. New Market

c) Supermarket …….. Old Market street.

 

Definition:  Possessive adjectives are used to show ownership or possession. The 
possessive adjectives are: 

 

Subject pronoun 

For example: 

·  That's my folder.  
* " My" is an adjective which shows that I am the owner of the folder. 

Notes: We can also use the possessive pronouns to express possession, but they are 
used mainly when we have a background,
about. Example: 

Your backpack is very big; mine

 
A possessive adjective is similar or identical to a possessive pronoun; however, it is used 
as an adjective and modifies a noun or a noun phrase

The park _____ behind ______________. 

The _______________ is on ____________________. 

a) Train station ……… Station Road. 

. New Market street. 

c) Supermarket …….. Old Market street. 

POSSESSIVE  ADJECTIVES 

 

ive adjectives are used to show ownership or possession. The 
possessive adjectives are:  

Subject pronoun  
Possessive 

adjective  
I my 

you  your  
he his  

she her  
it  its  

we our  
they  their  

  

" is an adjective which shows that I am the owner of the folder. 

We can also use the possessive pronouns to express possession, but they are 
used mainly when we have a background, when we already know what we´re talking 

mine  is small. 

A possessive adjective is similar or identical to a possessive pronoun; however, it is used 
modifies a noun or a noun phrase .  

ive adjectives are used to show ownership or possession. The 

" is an adjective which shows that I am the owner of the folder.  

We can also use the possessive pronouns to express possession, but they are 
when we already know what we´re talking 

A possessive adjective is similar or identical to a possessive pronoun; however, it is used 


For example:  

·  I can't complete my assignment because I don't have the textbook. 

 
* In this sentence, the possessive adjective "my" modifies the noun "assignment".  

·  What is your phone number? 

 
* Here the possessive adjective "your " is used to modify the noun phrase "phone 
number"  

·  The cat chased its  ball down the stairs and into the backyard. 

 
* In this sentence, the possessive adjective "its " modifies "ball".  

 

 
EXERCISE 4��Complete the text with my , your , his , her , its , our , and their . 

 
Hi, I am Susie Sanders and these are photos of _________ (1) crazy family. This is  
 
_______ (2) husband. ______ (3) name is Jack.  Here you can see ______(4)  
 
daughter Mollie with ______(5)teddy bear. _______(6) name is Bubo. Mollie is the  
 
youngest in _______ (7) family.  In this photo is ______(8) son Brad. He is playing  
 
_____ (9) favorite sport. And this is my daughter Emily. She is wearing ____ (10)  
 
favorite red dress. Here is Brad again with his friend Miles. In this photo are all  
 
_______(11) children together.  And here they are again with _____ (12) parents.  
 
 Here are Brad and Emily. Emily likes____(13)brother very much. This is _______  
 
(14) husband with me. We are dancing. This is______(15) favorite activity.  In that  
 
photo there is Brad once more with ______(16)  dog, Rudolph. Rudolph is  
 
_______(17)  family’s pet. What about you and _______(18)  family? 
 
 
 


CONTRAST BETWEEN AMERICAN AND BRITISH ENGLISH

NOTE- Pay attention to these rules

����������������
��� ���!��!"#�$% ��������������������������������������������������������������������
���� �
���������������� �
���� �
�
�� �
��������������� �
���

���
��������������������� �

� �
���� �
�
�� �
����������������� ������! �
�� �

������������������

������������������
�������������������������������������������������������� �������������������������������������
���������������
� �
������������������� �
�
������������������ �
������������������������������������������������������� ����������������
��������������������

$%& ���!$'� $
������������������������������������������������������������������������������������������������������
������"������������������! ������������������������������������������������������������
����������������
� ����������������������������������������������������������������������������������
�����������������������������������������������������������������������������������������������������
�
����������������������������������������������������������������������������������������������������
�������"�����������������!����������������������������� �����������������������
�������������������������������������������������������������������������������������������������������
�
����������������������������������������������������������������������������������������������������������
������"������������������!����������������������������� ������������������������������
����������������
�������������� �����������������������������������������������������������������������
�����������������������������������������������������������������������������������������������������
�
�
����������������������������������������������������������������������������������������������������������
�������"�������������������!���������������������������� ��������
�������������������������������������������������������������������������������������������������������������

CONTRAST BETWEEN AMERICAN AND BRITISH ENGLISH

Pay attention to these rules  for the present simple tense

���������������� �
��������������������������������������������������������������������( ���$%��!"#�$%) �������

� ������
� ��� �������#���
� �����

� ���
� ���������������#���
� ���

������������� �
� �� � �
� �������������������#��!
� ���
� �����

� ���
� ��������������� ��#��!�
� ���

������������������ �
*+�$��&!$ ��

� �� � �
��������������������������������������������������� ������������������������������������� � ������������#��$�

� ���
� �����

� ���
��������������������������������������������������� �������������������������������������� �����������#��$�

� ���
$%& ���!$'� $ ��

�����������������������������������������������������������������������������������������������������
���������������������������������������������������������������"�����������������������!�

��������������������������������������������������������������������������������������������
��
������������������������������������������������������������

��������������������������������������������������������������������������������������������������
���"�����������������!����������������������������� �������������������������������������"��������������������!�

��������������������������������������������������������������������������������������������������������

����������������������������������������������������������������������������������������������������
��"������������������!����������������������������� �������������������������������������"����������������������!�

�������������������������������������������������������������������������������
��
�������������������������������������������������������������������������������������������������������

����������������������������������������������������������������������������������������������������
��"�������������������!���������������������������� �����������������������������������"���������������������!�

����������������������������������������������������������������������������������������������
�

CONTRAST BETWEEN AMERICAN AND BRITISH ENGLISH  

for the present simple tense : 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

�������������������

�������������������#��! �


EXERCISE 5: Based on the previous information , fill in the blank spaces describing 
the animals. Follow the examples:  

    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 

 
�

 
 
 
 

American English 
 
The cat _has_ a _long _ tail 
 
It  ______ four _______ 

It  ______  two hands.           
 
 
The giraffe ___ very tall. 

It _______ two arms.                  
 
It  has a ________  ________. 
 
 
The mouse ____ a _____ nose. 
 
It _____ big ________. 
 
 
Do snails _____ legs? 
 
No, they _______. 
 
____ vats _____ a tail? 
 
No, _____ don´t.                     
 
____ camels ______ big eyes? 

_____ they ______.                    
 
____ pigs ___ a ____ stomach? 
 

Yes, ______ ______.  

British English 
 
The cat has_ got_  a long_  tail. 
 
It ______  ______ four _______. 
 
It ________ got two hands. 
 
 
The giraffe ____ very tall. 
 
It  _________ got two arms. 
 
It has _____ a ______ ______. 
 
 
The mouse _____ _____ a 

______ _____.  
 
It ______ _______ big _______. 
 

Have snails _____ legs?      
 
No, they ________. 
 
______ vats ______ a tail? 

No, _______ haven´t.                 
 
______ camels _____ big eyes? 
 
_____ they ________. 
 
____ pigs ____ a ____ stomach? 
 
Yes, ______ ________. 
 

�������������	
� ����
����� �
��������������������������������������������������������������������������������������������������������
� ����������&� ���������� �������� �����%� �!�������� �������������������������������������������������
� 	����������������(%�� %���!�& ���������������

���#� �)�����$��#�����!����������������������������� �������������������
� *�#�����&������������������%���������� �������!�����
� +�$�(��,��-������������������&� ���������� ������' �


UNIDAD III 

El propósito de esta unidad es que seas capaz de realizar y contestar preguntas y 
afirmaciones sencillas sobre tu tiempo libre y tus gustos personales. De igual modo, se 
trata de que escribas notas breves y sencillas sobre tus actividades cotidianas y de que 
localices información específica en un texto breve y sencillo.

Durante esta unidad trabajarás con el tiempo 
negativa e interrogativa y las preposiciones de lugar 
los siguientes verbos que expresan agrado y desagrado: 
verbos y expresiones que indican actividades cotidianas: 
study, do homework, wake up, go to bed, 
palabras interrogativas: what, where, who

 NOTA- Recuerda que el 
actividades diarias que realizamos todas las personas (
etc). Empecemos por la conjugación de los verbos con los siguientes pronombres: 
WE, THEY. Observa el siguiente cuadro y fíjate en las preposiciones. Las preposiciones 
in, on, y at tienen significados diferentes, pero en este caso vamos a darles estos 
significados: at (en, para lugares), to (a, hacia), on (en, para días de la semana), 
(en, dentro de un lugar) : 

QUIÉN (WHO) QUÉ HACE (VERB), SIN 

I (YO) 
YOU (TU) 

WE (NOSOTROS) 
THEY (ELLOS, ELLAS) 

 

Los verbos cambian de forma cuando hablamos de HE (él), SHE (ella), IT (algo, un país, 
una computadora, etc). TERMINAN EN 

SHE 
HE 
It 

 

Como ves, es muy sencillo, sólo sigue el orden de sujeto (quién), verbo (qué) y 
complemento (cómo, dónde, cuándo, etc).

IMPORTANT FACTS:  

Third person singular spelling (HE, SHE, IT) 

play – plays 

sleep – sleeps 

 

de esta unidad es que seas capaz de realizar y contestar preguntas y 
afirmaciones sencillas sobre tu tiempo libre y tus gustos personales. De igual modo, se 
trata de que escribas notas breves y sencillas sobre tus actividades cotidianas y de que 

información específica en un texto breve y sencillo. 

Durante esta unidad trabajarás con el tiempo presente simple, en su forma afirmativa, 
negativa e interrogativa y las preposiciones de lugar in, on, at. De igual modo, utilizarás 

expresan agrado y desagrado: like, love, enjoy, hate; 
verbos y expresiones que indican actividades cotidianas: go to school, go to the movies, 
study, do homework, wake up, go to bed, entre otros. Es necesario que conozcas las 

what, where, who, como mínimo. 

SIMPLE  PRESENT 

Recuerda que el Present Simple  lo utilizas para hablar de las 
actividades diarias que realizamos todas las personas (watch, eat, go, study, play, read, 

). Empecemos por la conjugación de los verbos con los siguientes pronombres: 
Observa el siguiente cuadro y fíjate en las preposiciones. Las preposiciones 
tienen significados diferentes, pero en este caso vamos a darles estos 
at (en, para lugares), to (a, hacia), on (en, para días de la semana), 

QUÉ HACE (VERB), SIN 
TERMINACIÓN –ING 

DÓNDE, CÓ
CUÁNDO, ETC.

study at CCH Sur
live in  a house
go to school by car

watch TV on weekends

Los verbos cambian de forma cuando hablamos de HE (él), SHE (ella), IT (algo, un país, 
una computadora, etc). TERMINAN EN –S, -ES o CAMBIAN DE FORMA. 

studies at CCH Sur, too.
lives in an apartment

needs batteries

Como ves, es muy sencillo, sólo sigue el orden de sujeto (quién), verbo (qué) y 
complemento (cómo, dónde, cuándo, etc). 

singular spelling (HE, SHE, IT) -- most verbs: add –s :

de esta unidad es que seas capaz de realizar y contestar preguntas y 
afirmaciones sencillas sobre tu tiempo libre y tus gustos personales. De igual modo, se 
trata de que escribas notas breves y sencillas sobre tus actividades cotidianas y de que 

, en su forma afirmativa, 
. De igual modo, utilizarás 

like, love, enjoy, hate; así como 
go to school, go to the movies, 

entre otros. Es necesario que conozcas las 

lo utilizas para hablar de las 
eat, go, study, play, read, 

). Empecemos por la conjugación de los verbos con los siguientes pronombres: I, YOU, 
Observa el siguiente cuadro y fíjate en las preposiciones. Las preposiciones 
tienen significados diferentes, pero en este caso vamos a darles estos 
at (en, para lugares), to (a, hacia), on (en, para días de la semana), e in 

DÓNDE, CÓMO, 
NDO, ETC. 
CCH Sur 
a house 

school by car 
weekends 

Los verbos cambian de forma cuando hablamos de HE (él), SHE (ella), IT (algo, un país, 
o CAMBIAN DE FORMA. Observa:   

Sur, too. 
in an apartment 

batteries 

Como ves, es muy sencillo, sólo sigue el orden de sujeto (quién), verbo (qué) y 

: 


Verbs which end in consonant + y: change 'y 

hurry �  hurries 

reply �  replies 

Verbs which end in s, z, ch, sh or x: add es:

push �  pushes 

watch �  watches 

VERY IMPORTANT, EXCEPTIONS!!!

do �  does  

go �  goes  

have � has 

NOTE - DIFFERENT FORMS:

Affirmative Negative 

I play 

You play 

He/she/it plays 

 

We play 

You play (plural) 

They play  

I do not play 

You do not play

He/she/it does not play

 

We don’t play

You don’t play

They do not play 

  

CONCEPTS AND EXAMPLES: 

1. We use the present simple to talk about permanent situ ations.

She doesn't speak  English. 

Water boils  at 100 degrees Celsius.

2. We use the present simple to talk about things t hat happen repeatedly.

I go to school every day. 

Jack sometimes plays  tennis. 

3. We use the present simple to ask for and give instruct ions.

How do I get  to the bathroom? 

You go up the stairs and turn right.

4. We use the present simple in narrative (to tell stories).

At the start of the film, a big spaceship 

the people. 

 

Verbs which end in consonant + y: change 'y �  ies: 

Verbs which end in s, z, ch, sh or x: add es:  

EXCEPTIONS!!!  

DIFFERENT FORMS:  

Question Short answers

 

You do not play 

He/she/it does not play 

We don’t play 

You don’t play 

They do not play  

Do I play? 

Do you play 

Does he/she/it play? 

 

Do we play? 

Do you play? 

Do they play? 

Yes, I do/No, I don’t.

Yes, I do/No, I don´t

Yes, she does/No, she 

doesn’t 

Yes, we do/No, we don’t.

Yes, we do/No, we don’t.

Yes, they do/No, they don’t

 

use the present simple to talk about permanent situ ations.  

at 100 degrees Celsius. 

2. We use the present simple to talk about things t hat happen repeatedly.

use the present simple to ask for and give instruct ions.  

 

up the stairs and turn right. 

4. We use the present simple in narrative (to tell stories).  

At the start of the film, a big spaceship comes  to Earth and lands  in LA. Then, the aliens 

Short answers  

Yes, I do/No, I don’t. 

Yes, I do/No, I don´t 

Yes, she does/No, she 

 

Yes, we do/No, we don’t. 

Yes, we do/No, we don’t. 

Yes, they do/No, they don’t 

2. We use the present simple to talk about things t hat happen repeatedly.  

in LA. Then, the aliens eat all 


EXERCISE 1: Circle, underline or cross the correct words. Follow the example. 

0- Ingrid dance  / dances  very well. 

1. Caroline do / does  her homework in the afternoons. 

2. Jason and Maria ride / rides  their bikes in the park on the weekend. 

3. We go / goes  out with friends on Fridays. 

4. The children watch / watches  TV after school. 

5. My grandfather stay / stays  at home on weekdays, but on the weekend, he take /     

    takes  the dog for a walk. 

EXERCISE 2: Write the correct option on the blank s pace. Follow the example: 

     0- I ___LIVE____ ( LIVES / LIVE ) in México City. 

1. Students ____________( WEAR / WEARS ) a uniform at junior high school. 

2. In México, we __________________ ( CELEBRATE / CELEBRATES  ) the 

Independence day on September 15th. 

3. You ___________________ ( STUDIES / STUDY ) mathematics. 

4. Sara ___________________ ( WORKS / WORK ) hard. 

5. The computer __________________ ( HAVE / HAS ) a virus. 

 

EXERCISE 3: Match the numbers with the letters. Fol low the example: 

__E__1. Do you play a musical           

              instrument? 

                  A. I play computer games. 

 

_____2. When do you go out with your     

              friends? 

                  B. No. He hates it. 

 

_____3. What do you do after school?                   C. At eight o’clock. 

 

_____4. Does Peter listen to rock    

              music? 

                   D. On Friday evenings. 

 

_____5. What time do you get up?                    E. Yes. The saxophone. 

 

 

 


The -ing form is used after 
- avoid, like, dislike, enjoy, finish,

·  I like  getting up early.  
·  Do you mind  opening the door

Some verbs can be followed by the 
meaning: begin, continue, hate, intend, like, love, prefer, propose, start

·  It started to rain.  
·  It started raining.  
·  I like to play tennis.  
·  I like playing tennis. 

In the case of LIKE: 

LIKE 
- I like to get up at 6am.  
Me gusta el resultado de la actividad porque me da tiempo 
cosas tranquilmente. 
 
- I like getting up at 6am.  
Realmente disfruto realizar la actividad.

 

EXERCISE 4: Complete the sentences 

parentheses. Follow the example.

0. Do you _________L   I   K   E

1. The boys don’t like to_______________________(go) to concerts.

2. Kathy _______________________ (love) listening to rock music.

3. My friend Jane hates _______________________ (play) the piano.

4. I enjoy _______________________ (watch) music videos with my friend Maria.

5. Kelly _______________________ (enjoy) going to the mall every Saturday.

 

 

 

THE –ING FORM 

ing form is used after certain verbs : 
dislike, enjoy, finish, practice, mind. 

 
the door? 

Some verbs can be followed by the -ing  form or the infinitive  without a big change in 
begin, continue, hate, intend, like, love, prefer, propose, start

Me gusta el resultado de la actividad porque me da tiempo a desayunar y hacer otras 

Realmente disfruto realizar la actividad. 

the sentences with the correct form of the verbs in 

Follow the example.  

L   I   K   E__________ (like) dancing? 

_______________________(go) to concerts. 

. Kathy _______________________ (love) listening to rock music. 

_______________________ (play) the piano. 

. I enjoy _______________________ (watch) music videos with my friend Maria.

. Kelly _______________________ (enjoy) going to the mall every Saturday.

without a big change in 
begin, continue, hate, intend, like, love, prefer, propose, start.  

a desayunar y hacer otras 

with the correct form of the verbs in 

 

. I enjoy _______________________ (watch) music videos with my friend Maria. 

. Kelly _______________________ (enjoy) going to the mall every Saturday. 


EXERCISE 5:  UNDERLINE THE CORRECT SENTENCE.  FOLLOW THE 

0- �  Peter has two cars   

     �  Peter have two cars.  

1.- �  I like avocado.  

      �  I likes avocado.  

2.- �  He’s name’s Mike.  

      �  His name’s Mike.  

3.- �  Mary doesn’t be a housewife. 

     �  Mary’s not a housewife.  

4.- �  Steve lives in a big city. 

     �  Steve live in a big city. 

5-  �  My teacher have a car. 
  
     �  My teacher has got a car.
 
 
EXERCISE 6: Read the following text and 

 

 

 

  

 

 

 

 

  

 

 

 

Persons from all over the world like to collect all 
collects scarves. He has more than four
doesn’t wear them all, but he loves them.

Vanessa is from Sydney, Australia. She collects watches; she has almost 
collection includes very expensive watches like rolex and very cheap ones like bubble
watches. 

In London, the sisters Mary and Helen collect candies from many different countries. They have 
candies from Argentina, India, China and Egyp

Mark from California collects coffee mugs. He has coffee mugs and they´re very old and very 
new. He has a coffee mug that belonged to Benjamin Franklin! The most recent mug in his 
collection is Marilyn Manson´s coffee mug.

What do you collect?  

THE CORRECT SENTENCE.  FOLLOW THE 

 Mary doesn’t be a housewife.  

 

 

My teacher has got a car. 

ead the following text and answer the questions in English

Crazy Collections 

Persons from all over the world like to collect all types of crazy things. David is from Canada. He 
collects scarves. He has more than four-hundred! He keeps them in 3 shelves in his closet. He 
doesn’t wear them all, but he loves them. 

Vanessa is from Sydney, Australia. She collects watches; she has almost 
collection includes very expensive watches like rolex and very cheap ones like bubble

In London, the sisters Mary and Helen collect candies from many different countries. They have 
candies from Argentina, India, China and Egypt. It’s a great collection. 

Mark from California collects coffee mugs. He has coffee mugs and they´re very old and very 
new. He has a coffee mug that belonged to Benjamin Franklin! The most recent mug in his 
collection is Marilyn Manson´s coffee mug. 

THE CORRECT SENTENCE.  FOLLOW THE EXAMPLE. 

in English . 

types of crazy things. David is from Canada. He 
hundred! He keeps them in 3 shelves in his closet. He 

Vanessa is from Sydney, Australia. She collects watches; she has almost two-hundred. Her 
collection includes very expensive watches like rolex and very cheap ones like bubble-gum 

In London, the sisters Mary and Helen collect candies from many different countries. They have 

Mark from California collects coffee mugs. He has coffee mugs and they´re very old and very 
new. He has a coffee mug that belonged to Benjamin Franklin! The most recent mug in his 


1. Who collects coffee mugs? 

___________________________________

2. What does David collect?  

_______________________________________________________

3. How many watches does Vanessa

_____________________________________________________________ .

4. Where do Mary and Helen have candies

_____________________________________________________________ .

 

EXERCISE 7: Read the article and then, answer the exercises 7A and 7B.

������������ �����!"�##����������$���"�����%� ����� � �&������� ������'��&��(��#'��%�������� ����
������ ������&��� ��)����������* ������ ���'�"�������

����� ……………………………………………..……………………………………………………………….
��%�����&��%'�
�((��%���)�������*�)�������)*��+"�
������	
�������  ……………………………………………………………………………
��%� ���,���� �� (��� �-� ��))�)� -�(%�� ��)��#� ���� ,��(�� ���!� ��� )��((�� (�+��� ��%.�)��%������
����� ���� �,��)� 
��,���� /)�,�!� �-��)� -�������#� ��#�� �,���("� ��� �������� ���%������ -�)� ��)���
���)���������0�(�-�)���������������-������)��!����� "���)������)+��������%���)��

�(�� ������� �������!� ��)���� ,�� �� ������ ���� ������� .�)���"� *��� ��� ����� ��%�� ��� �)����� ��
.��%�������((���)������������*�,�%�������)�#����-�) �
������ …………………………………………………………………..………………………………….
��%� ,�((�*�)����� ����� ��%�)���� -�(%�!� ���� �)��%.�� * �#���� ����� ��� ��)�,��� ���� ��)��
��,,���-�(� %������ ����������� �
����������� "���%���������%���,���)�,��)��������(-%��"�*�,�%��# ����-)�����!�������(���)�
,�%.����� ����%���,�(���%*�)��-�)���%���)��� ��
�����  ……………………………………………………………………………………………………….
��%���)+�����������,��(���������("�
��,����/)�,�"�� �������-�(%��
�(���%����������-�����*����-)������1��������..!���
��#����)��������)�(�-�(%��(�+�2� 	
 �
��� � �
����� ���
��� ��%� *�,�%��� .�.�(�)� ����� ����#� ������,��� ����� ��� -� (%��
�������������
������������� 345567

����� …………………………………………………………………………………….……………….
��%����� ��#)���� ��,���!� ���-�(%��
���� ��
�
����� ����
��� � 899:7�����
���� �� ��#�� *�;� �--�,�� ��,,���� �����%���� ���)� <89=� % �((���� ��((�)�� ��(�� ��� ���� �������
������! �

�

�

 

 

_____________________________________________________________ .

_____________________________________________________________ .

How many watches does Vanessa have? 

_____________________________________________________________ .

Mary and Helen have candies from? 

_____________________________________________________________ .

Read the article and then, answer the exercises 7A and 7B.

������������ �����!"�##����������$���"�����%� ����� � �&������� ������'��&��(��#'��%�������� ����
������ ������&��� ��)����������* ������ ���'�"������� �

……………………………………………..………………………………………………………………. 
��%�����&��%'�
�((��%���)�������*�)�������)*��+"� 0�(�-�)���"����������������-��%�)�,�!

…………………………………………………………………………… 
��%� ���,���� �� (��� �-� ��))�)� -�(%�� ��)��#� ���� ,��(�� ���!� ��� )��((�� (�+��� ��%.�)��%������
����� ���� �,��)� 
��,���� /)�,�!� �-��)� -�������#� ��#�� �,���("� ��� �������� ���%������ -�)� ��)���
���)���������0�(�-�)���������������-������)��!����� "���)������)+��������%���)�� ..)����,�����

�(�� ������� �������!� ��)���� ,�� �� ������ ���� ������� .�)���"� *��� ��� ����� ��%�� ��� �)����� ��
.��%�������((���)������������*�,�%�������)�#����-�) ���� ���������� ����
�� ����������

…………………………………………………………………..…………………………………. 
��%� ,�((�*�)����� ����� ��%�)���� -�(%�!� ���� �)��%.�� * �#���� ����� ��� ��)�,��� ���� ��)��

� 345>>7"� ���� ������ � 345>57!� ��)��#� ���� -�(%��#� �-�
"���%���������%���,���)�,��)��������(-%��"�*�,�%��# ����-)�����!�������(���)�
����%���,�(���%*�)��-�)���%���)��� �� �����������������
�������������

………………………………………………………………………………………………………. 
��%���)+�����������,��(���������("�
��,����/)�,�"�� �������-�(%�� 	
���
 ������
����
�
�(���%����������-�����*����-)������1��������..!��� �,������"���%�����1�������������)+���

��


 "�������� 
��
�!�����������
�������
�
���������
���
��%� *�,�%��� .�.�(�)� ����� ����#� ������,��� ����� ��� -� (%��

345567����� "�������
�����#�����$����� 3455?7��
…………………………………………………………………………………….………………. 

��%����� ��#)���� ��,���!� ���-�(%�� $������ 
�� ����%���� 389997!����� ����� 389967!��������� ��
�
���� �
��������
�� 3899:7��������� ��
� ���� ��
�
����� ����
��

���� �� ��#�� *�;� �--�,�� ��,,���� �����%���� ���)� <89=� % �((���� ��((�)�� ��(�� ��� ���� �������

__________________________ . 

______ . 

_____________________________________________________________ . 

_____________________________________________________________ . 

Read the article and then, answer the exercises 7A and 7B.  

�

������������ �����!"�##����������$���"�����%� ����� � �&������� ������'��&��(��#'��%�������� ����

0�(�-�)���"����������������-��%�)�,�! �

��%� ���,���� �� (��� �-� ��))�)� -�(%�� ��)��#� ���� ,��(�� ���!� ��� )��((�� (�+��� ��%.�)��%������
����� ���� �,��)� 
��,���� /)�,�!� �-��)� -�������#� ��#�� �,���("� ��� �������� ���%������ -�)� ��)���

..)����,�����

�(�� ������� �������!� ��)���� ,�� �� ������ ���� ������� .�)���"� *��� ��� ����� ��%�� ��� �)����� ��

��������� !�

��%� ,�((�*�)����� ����� ��%�)���� -�(%�!� ���� �)��%.�� * �#���� ����� ��� ��)�,��� ���� ��)��
345>57!� ��)��#� ���� -�(%��#� �-�

"���%���������%���,���)�,��)��������(-%��"�*�,�%��# ����-)�����!�������(���)�
�����������������
������������� �

�����
����
� !����
�,������"���%�����1�������������)+���

������� 
��
�!�����������
�������
�
���������
���
��%� *�,�%��� .�.�(�)� ����� ����#� ������,��� ����� ��� -� (%�� ����

!��������� ��
�
��������� ��
� ���� ��
�
����� ����
�� �

���� �� ��#�� *�;� �--�,�� ��,,���� �����%���� ���)� <89=� % �((���� ��((�)�� ��(�� ��� ���� �������


Exercise 7A.  

 

Scan the article. Put a check ( ��� �  ) in the correct answer. 

 

1. After high school, Tim studies 

�  a) horror films 

�  b) film direction 

�  c) animation 

2. Tim becomes popular with teenagers, with the movie 

�  a) Ed Wood 

�  b) The Nightmare Before Christmas 

�  c) Batman 

3. Tim’s first successful movies are… 

�  a) Corpse Bride and Sleepy Hollow 

�  b) Ed Wood and Big Fish 

�  c) Beetlejuice and Batman 

4. Tim’s childhood idol is 

�  a) Danny Elfman 

�  b) Vincent Price 

�  c) Johnny Depp 

5. The movie Charlie and the Chocolate Factory 

�  a) is the worst movie directed by Tim Burton. 

�  b) produces more than $200 million dollars. 

�  c) is more successful than Planet of the Apes. 

 


6. The decade of 2000s is 

�  a) a very productive time for Tim. He makes several successful movies. 

�  b) an uncreative period for Tim. His movies are not very successful. 

�  c) a boring stage for Tim. He barely directs any movies at this time. 

 

Exercise B.  

Answer the following questions with information fro m the text. 

7. What is Tim Burton’s nationality? 

____________________________________________________________ 

8. What is Tim Burton’s first work? 

____________________________________________________________ 

9. What does Tim Burton do, nowadays? 

____________________________________________________________ 

10. Which is the relation between Tim Burton and Johnny Depp? 

 

 

 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 

�������������	
�����
����� �
�������������������������������������������������������������������������������������������������������
� �����������.� ����&���-�������������������&� ������!�� �������������������������������������������������������
� � ����� �������&������������������ �������!������������ ������������������������������������
� ������&�$���$����� ���������������&���� ������/�!���� �
� 	����������%���������� ��������
����������������� �

�


UNIDAD IV 
 
El propósito de esta unidad es
escribas notas breves y sencillas sobre temas relativos 
tales como completar formularios con datos personales y de otros.
necesario que manejes vocabulario para poder
cualquier persona; tal información puede ser 
miembros de la familia, direccion
estructura del presente simple en sus formas
 

 
NOTE- TIPS QUE TE AYU

 
 

� >þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú
>Ì>Ì>Ì>Ì

Puntuación: 
�  En ingles, oraciones afirmativas y negativas finalizan con un 
�  Las preguntas finalizan con un signo de interrogación. 

Español, las preguntas en Inglés 
 
Mayúsculas: 
Usamos letras mayúsculas: 

�  al principio de las oraciones,
�  con nombres y apellidos, 

�  con títulos tales como (Mr
�  con ciudades / países / nacionalidades / estados
�  con materias de la escuela
�  con calles o avenidas 
�  con la palabra YO ( I ) 

>Ì>Ì>Ì>Ì
� >ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì

Conectores 
�  Los conectores se usan para unir oraciones:

·  AND (“Y”), también para agregar información
·  BUT (“PERO”) se usa también para contrastar informaci

 
Adjetivos y Sustantivos 
Recuerda poner los adjetivos a

�  Ojos cafés (Brown eyes)
�  Cabello corto (Short hair)

       
� >ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�

?�?�?�?�?�?�?
?�?�?�?�?�?�?�?�?
?�?�?�?�?�?�?�?�?
?�?�?�?�?�?�?�?�?
?�?�?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì
                                                     

                        Luis is 15. 
                                                      

                       Mario’s sister is Sandra and  

El propósito de esta unidad es que al terminar de revisarla, leas, entiendas al escuchar
y sencillas sobre temas relativos a áreas de necesidad inmediata, 

tales como completar formularios con datos personales y de otros.
necesario que manejes vocabulario para poder expresar información personal de 
cualquier persona; tal información puede ser nombres, edades, ocupacio

familia, direcciones, trabajos etc. todo esto para utilizar correctamente la 
estructura del presente simple en sus formas afirmativa, negativa e interrogativa. 

WRITING  TIPS 

TIPS QUE TE AYUDARÁN A ESCRIBIR CORRECTAMENTE:

>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú

En ingles, oraciones afirmativas y negativas finalizan con un punto (
Las preguntas finalizan con un signo de interrogación. En comparación con el 

spañol, las preguntas en Inglés sólo tienen el signo final (?). 

al principio de las oraciones, 
con nombres y apellidos,  

Mr.� / Mrs.� / Miss� or Ms�  ) 
con ciudades / países / nacionalidades / estados 
con materias de la escuela 

>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì

conectores se usan para unir oraciones: 
), también para agregar información 

se usa también para contrastar información. 

Recuerda poner los adjetivos antes de los sustantivos, por ejemplo: 
eyes) 

ir)  

>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ú?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�?�?�? ?
?�>Ì ?�?�?�?�?�?�?�>Ì ?�?�>Ì ? ?!>Ì ?�?�?�?�?�? ?�>ç>Ì>ç>Ì>ç>Ì>ç>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì
?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì?~?�>Ú>Ì>ü?�?�>Ì?�?�?�?�?�?�?�>æ>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì

                                                     He 
Luis is 15. Luis lives in Merida. 

                                                           his 
Mario’s sister is Sandra and  Mario’s brother is Sam.

, entiendas al escuchar y 
a áreas de necesidad inmediata, 

tales como completar formularios con datos personales y de otros. Para ello, será 
expresar información personal de 

es, ocupaciones, nombres de 
para utilizar correctamente la 

afirmativa, negativa e interrogativa.  

DARÁN A ESCRIBIR CORRECTAMENTE:  

>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?
>Ì?�?!?�? ?!?
?�?�?~?�>Ì?%>Ì?�?�>Ì?!?�?�>Ì?�?�>Ì>ù?
?%?…?�?�?!?�?
?�>Ì?%>Ì?�?�?�?…?�?�?!?�?
?�>Ú>Ì>Ì>Ì>Ì

punto (.) 
comparación con el 

>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>ú?�>Ì?�?�?�?�?�?�?
?�>Ì?�?�?
?�?�?�?�?�?�>Ì?�?!?%>Ì?�?�?�? ?
?�>ç>Ì?…?�?�?�?
?�>Ì?�?�?�>Ì?!?�>ÌAþ?%Aÿ>Ì?�>Ì?!?�>ÌAþ?�?�?�?�Aÿ>Ú>Ì>Ì>Ì>Ì>Ì

?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì?!?�?
>Ì ?�?�?�?�?�?�?�?�?�?�>Ì ?�?!?�>Ì ?�?!?�? ?�? ?!?%?�?�>Ì
>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì

brother is Sam. 


� >þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?�>Ì?�?�?�?�?�>Ì?�?�>Ì?�?
?�>Ì>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?�>Ì?�?�?�?�?�>Ì?�?�>Ì?�?
?�>Ì>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?�>Ì?�?�?�?�?�>Ì?�?�>Ì?�?
?�>Ì>þ?�?�?!?�?�?�?
>Ì?�?�?"?�?�?
?�>Ì?�?�>Ì?�?�?�?�?�>Ì?�?�>Ì?�?
?�>Ì?�?
?�?
?�?�?
?�>Ì?�?�>Ì? ?!>Ì?�?�?�?�?�? ?�>Ì>Ô?�?!?�?�? ?�>Ì>×>Ì?
?�?"?�?�?�?�?�>Ì?�?�>Ì?�?
?�?
?�?�?
?�>Ì?�?�>Ì? ?!>Ì?�?�?�?�?�? ?�>Ì>Ô?�?!?�?�? ?�>Ì>×>Ì?
?�?"?�?�?�?�?�>Ì?�?�>Ì?�?
?�?
?�?�?
?�>Ì?�?�>Ì? ?!>Ì?�?�?�?�?�? ?�>Ì>Ô?�?!?�?�? ?�>Ì>×>Ì?
?�?"?�?�?�?�?�>Ì?�?�>Ì?�?
?�?
?�?�?
?�>Ì?�?�>Ì? ?!>Ì?�?�?�?�?�? ?�>Ì>Ô?�?!?�?�? ?�>Ì>×>Ì?
?�?"?�?�?�?�?�>Ì?�?�>Ì
?�?�?�?�?!?�?�?�?�?
?�?�?�?�?!?�?�?�?�?
?�?�?�?�?!?�?�?�?�?
?�?�?�?�?!?�?�?�?�?
>Ì>Ì>Ì>Ì>×>Ì>×>Ì>×>Ì>×>Ì?"?�?�?�?�>Õ>Ú>Ì?"?�?�?�?�>Õ>Ú>Ì?"?�?�?�?�>Õ>Ú>Ì?"?�?�?�?�>Õ>Ú>Ì>Ì>Ì>Ì>Ì

Adverbios de frecuencia  
Generalmente vienen después del verbo TO BE, pero antes que todos los demás verbos: 
 
100% always 
 usually 
 often 
 sometimes 

hardly ever 
 0% never 
>Ì>Ì>Ì>ÌFrecuencia >Ì>Ì>Ì>Ì

También puedes hablar de frecuencia de la siguiente manera:  
 

 
 
every 

day 
week 
morning 
month 
year 

 

once 
twice 
three 
times 
five days 

 
 

a 

day 
week 
month 
year 

 
Generalmente, cuando usas el presente simple, puedes escribirlos al principio de la 
oración, seguidos por una coma, o al final. Por ejemplo: 
 
Once a week , Luis goes swimming. 
I help my father every morning.  

 
WRITING: 

EXERCISE 1-  Read the paragraph below about Daniel.  Then, write a paragraph 
about yourself replacing the words in red.  

 
 
 
 
 
 
 

 

 

 

 

���������	
��� 
���
� ����	����	�
���
����� ����������
���� ��
����
���
� ����	� ����

� ��
������������
�������
�����
������ �
����� � �����
��	��������� ��� � !�����������
�
�
�� 
����� �����"������ �����������
�
��������� ����
� �����	���������
�
��������������� #���
���
��� ��

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�


EXERCISE 2- Read this email from an old friend. 

 


Now write to your old friend about these things:  

a) Your friends (hair, eyes, etc. / funny, wonderful, nice) 
b) One thing you like about your school or teachers 
c) One thing you don’t like. 

 


EXERCISE 3-   

A- Read the following text talking about my favorit e day. 

>ù?%>Ì>ÿ?
? ?!?�?�?
?%>Ì

>ÿ?
? ?!?�?�?
?%>Ì?�?�>Ì?�?%>Ì?�?
?"?�?�?�? ?�>Ì?�?
?%>Ì?�?�>Ì? ?�?�>Ì?#?�?�?�>Ú>Ì>õ?�>Ì? ?�?�>Ì

?�?�?�?�?�?�?�>Ø>Ì>õ>Ì?
?�?#?
?%?�>Ì?�?�? >Ì?!?�>Ì?�?
? ?�>Ø>Ì?
? >Ì>Ý>Ü>æ>ß>Ü>Ú>Ì>õ>Ì?!?�?!?
?�?�?%>Ì?�?
?"?�>Ì

?
>Ì?�?�?�>Ì?�?�?�?
?�?�?
?�? >Ì?#?�? ?�>Ì?�?%>Ì?�?�?�? ?�?�?�>Ì?
?�?�>Ì?�?%>Ì?�?
?�?�?�? ?�>Ì?
?�?�>Ì

? ?�?�?�>Ì>õ>Ì?�?!?�?�>Ì? ?�?�>Ì?�?�? >Ú>Ì>õ?�>Ì? ?�?�>Ì?
?�? ?�?�?�?�?�?�>Ø>Ì>õ>Ì?!?�?!?
?�?�?%>Ì?�?�>Ì?�?�?�?�>Ì

?�?�?�?�?�?�?�?�>Ú>Ì?�?�?
? Aû?�>Ì? ?#?�>Ì?�?�?!?�?�>Ì?�?�>Ì?�?!?�>Í>Ì>õ? Aû?�>Ì?
>Ì?�?�?�?�?�?�?!?�? >Ì

?�?�?�?�? >Ì?�?!? >Ì>õAû?�>Ì?"?�?�?%>Ì?�?�?�?�>Ì?
? >Ì?�? >Ú>Ì>ÿ?�?�?�?�?
?%>Ì>õ>Ì?#?
?�? >Ì? ?�>Ì

?�?�?�?�?�>Ì>÷>Þ>Ú>Ì>õ?�>Ì? ?�?�>Ì?�?"?�?�?�?�?�>Ø>Ì>õAû?�>Ì?!?�?!?
?�?�?%>Ì?"?�?�?%>Ì? ?�?�?�?�>Ì?�?!? >Ì>õ>Ì

?
?�?#?
?%?�>Ì?�?�>Ì?�?!? >Ì?#?�? ?�>Ì?�?%>Ì?�?�?�?�?�?�?�>Ú>Ì?�?�>Ì?�?�? ?�?�>Ì?�?�>Ì? ?�>Ì? ?�?�>Ì

?�?�?"?�?�?�>Ú>Ì?�?�>Ì?
?�?�>Ì?
?�?�>Ì?�?�?
?&?%>Ì?
?�?�?!? >Ì?�?�?�?�?�?�>Ì?�?�?�?�?�>Ú>Ì?�?�>Ì

?�?�?�?�? ?�?�?�?�>Ì?�?�>Ì? ?�>Ì?
>Ì?�?�?�?�?�?�>Ì?�?�?�?�>Ì?�?�?
?�>Ì?�?%>Ì?�?�?!?�?�>Ø>Ì? ?�?�>Ú>Ì

?�?�>Ì?
?�?#?
?%?�>Ì?�?
?"?�>Ì?�?!?�>Í>Ì

 

B- Now write a paragraph about what you do on your favorite day. Use these lines: 

a) In the morning, I… 
b) In the afternoon, I… 
c) In the evening, I… 

 

 
 


TIPS QUE TE AYUDARÁN A ENTENDER                
�  
� >ú?�?�?�?�?�? ?
?�>Ì?�?�?�?�?�>Ì>ú?�?�?�?�?�? ?
?�>Ì?�?�?�?�?�>Ì>ú?�?�?�?�?�? ?
?�>Ì?�?�?�?�?�>Ì>ú?�?�?�?�?�? ?
?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?�?!?�?�?
>Ì?�?!?�?�?
>Ì?�?!?�?�?
>Ì

?�?!?�?�?!?�?�?!?�?�?!?�>Ì>Ì>Ì>Ì?
?�>Ì?�?�?�?�?�?�?�?�?�?
?�>Ì?�?�?�?�?�?�?�?�?�?
?�>Ì?�?�?�?�?�?�?�?�?�?
?�>Ì?�?�?�?�?�?�?�?�?�>Ì>Ì>Ì>Ì?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?

>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú

>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì >Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì

� >í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì
?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì
?�?�?�?!?�?�?�? ?�>æ>Ì? ?�?�>Ì?�?�?�?!?�?�?�? ?�>æ>Ì? ?�?�>Ì?�?�?�?!?�?�?�? ?�>æ>Ì? ?�?�>Ì?�?�?�?!?�?�?�? ?�>æ>Ì? ?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì
? ?�?�?�?�?�>Ø>Ì ?�? ?�?�?�?�?�>Ø>Ì ?�? ?�?�?�?�?�>Ø>Ì ?�? ?�?�?�?�?�>Ø>Ì ?�?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì
?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú

>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì

>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì

� >ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�
?�?!?�?�?
?�?�?�?�?�?!?�?�?
?�?�?�?�?�?!?�?�?
?�?�?�?�?�?!?�?�?
?�?�?�?�>Ì>Ì>Ì>Ì?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�
?�?�?�?!?�?�?
?�?�?�?�?�?�?!?�?�?
?�?�?�?�?�?�?!?�?�?
?�?�?�?�?�?�?!?�?�?
?�?�?�>Ì>Ì>Ì>Ì?�?�>Ì?�?�>Ì?�?�>Ì?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì
?�?�>Ì ?�?�?�?�?x?
>Ì?�?�>Ì ?�?�?�?�?x?
>Ì?�?�>Ì ?�?�?�?�?x?
>Ì?�?�>Ì ?�?�?�?�?x?
>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì
?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì
?�?�?�?�?�?�?
>Ì? ?�>Ì?�?�?�?�?�?�?�?�?�?�?
>Ì? ?�>Ì?�?�?�?�?�?�?�?�?�?�?
>Ì? ?�>Ì?�?�?�?�?�?�?�?�?�?�?
>Ì? ?�>Ì?�?�?�?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�

>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì

                             

 
EXERCISE 1- Listen and complete the message

LISTENING 
 

TIPS QUE TE AYUDARÁN A ENTENDER MEJOR LO QUE ESCUCHAS:

?�?!?�?�?
>Ì?�?!?�?�?
>Ì?�?!?�?�?
>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?�>Ú>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?�>Ú>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?�>Ú>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?�>Ú>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
?�?�?�?�?�?�?�?�?�?�? ?�>Ì?�?�?�? ?�?�?l?�>Ì?�?!?�>Ì?�?�>Ì?�?!?�>Ì?�?�>Ì? ?�>Ì?�?�?�?
>Ì>Ì>Ì>Ì? ?�>Ì? ?�>Ì? ?�>Ì? ?�>Ì

>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>þ?�?�?l?�?
? ?�>Ì?%>Ì?�?�?�?�?�?�?
>Ì?�?�?�?�?!?�?�?
?�?�?�? ?�>Ú>Ì>Ì>Ì>Ì

>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì
?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì

?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?�?
?�?�?�?�?�?�?
>Ì?%>Ì? ?�?
? ?
>Ì?�?�>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì
?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì

?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú?�?�?�?�?�?�?�?�?�>Ì?
>Ì?�?�?�? ?�?�? ?
?�>Ú>Ì>Ì>Ì>Ì
>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì>Ì

>Ì>Ì>Ì>Ì

>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�>ù?
?�? ?t?�>Ì ?�?�?�?�? ?
?�? ?�>Ì ?�?�?�? ?
?�? ?�>Ì ?"?�?�?!?
?�>Ì ?�?�?�>Ì ?�?
>Ì ?�?�?�?�?�?�?
>Ì ?�?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�
?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�?�?�>Ì?�?!?�>Ì?�?$?�?�?�?�?�?�?�?�?�>Ì?%>Ì?�?�?
?�?�?�?�?�?�?�>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì

?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì
?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�?�?�?�?�?�?�?�>Ì ?�?�?�>Ì ?�?�>Ì ?�?!?�>Ì ?�?�?�?!?�?�?�?�>Ø>Ì?�?�? ?�?�?�?�?
?�?�?�? ?�?�?�?�?
?�?�?�? ?�?�?�?�?
?�?�?�? ?�?�?�?�?
?�>Ì>Ì>Ì>Ì?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�

?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì
>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ø>Ì?%>Ì?�?�>Ì?�?!?�>Ì?�?!?�?�?�?�>Ì?�?�?�?�?�>Ì?�>Ì?�?$?�?�?�?�?
?�>Ú>Ú>Ú>Ú>Ì>Ì>Ì>Ì

 

Listen and complete the message s for Rob and Lucy

MEJOR LO QUE ESCUCHAS:  

>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì>ñ?�? ?�>Ø>Ì? ?�?�?
?�?�?�>Ì?�?�>Ì?�?�?�?�?�?�?�?�?
?�?�?~?�>Ì
? ?�>Ì? ?�>Ì? ?�>Ì? ?�>Ì?�?
?�?�?�?�?�?l>Ì?�?!?%>Ì?�?�?�?x?�?�?�?�?
?�?�?�?�?�?l>Ì?�?!?%>Ì?�?�?�?x?�?�?�?�?
?�?�?�?�?�?l>Ì?�?!?%>Ì?�?�?�?x?�?�?�?�?
?�?�?�?�?�?l>Ì?�?!?%>Ì?�?�?�?x?�?�?�>Ú>Ì>Ú>Ì>Ú>Ì>Ú>Ì

>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì>í>Ì?"?�?�?�?�>Ì?�?!?�?�?�?�>Ì?�?!?�>Ì?�?�?�>Ì?�?�?�? ?�?
?�?�?�?�>Ì?�?!?
?�?�?�>Ì?
?�?�?!?�?�?�>Ì?�?�? ?l>Ì?�?
?�?�?
?�?�?�>Ì?%>Ì?�?�?�>Ì?�?�?�?�?�?�?�?�>Ì?�?�>Ì
?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì?�?�?�?!?�?|?
?�>Ì?�?�?�?&?
?�>Ì?�?�>Ì?�?�?�?�?�?�?
?�?�?~?�>ç>Ì?�?�>Ì? ?�>Ì?�?�?�?�?�?!?�?�?�>Ø>Ì?�?�?�>Ì?�?
?�?
>Ì?
>Ì? ?�?�?�?�>Ú>Ì>ü?!?�?�?�?�>Ì?�?
?�?�?�>Ì?�?�>Ì

?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì?
?�?�?�?
?�? ?
?�? ?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�?�?l>Ú>Ì>í?�>Ì>í?�>Ì>í?�>Ì>í?�>Ì?�?�?�?�?�>Ì?�?�?�?�?�>Ì?�?�?�?�?�>Ì?�?�?�?�?�>Ì
?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì?�?�?
>Ì ?�?!?�>Ì ?�?
>Ì ?�? ?�?
>Ì ?�?�?�?�?�?�?
>Ì ? ?�?�?�?�?�?�>Ì ?�?�?�?�?�?�? ?
?�?�?�? ?�>Ì ?�?�>Ì ?�?
?�?�?
?�>Ì ?
?�? ?�?�>Ì ?�?�>Ì ?�?!?�>Ì

?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�>Ì ?�?!?�?�?�>Ì ?�?�? ?l?�>Ì ?�?
?�?�?
?�?�?�>Ì ?%>Ì ?�?t>Ì?�?�>Ì ?%>Ì ?�?t>Ì?�?�>Ì ?%>Ì ?�?t>Ì?�?�>Ì ?%>Ì ?�?t>Ì
>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì>Ú>Ì?�?�?�?
>Ì?�?�>Ì?�?!?�?�? ?
>Ì?�?!?�>Ì? ?�?�?�>Ì?�?�>Ì?�?!?�>Ì?�?!?�>Ì?�?!?�>Ì?�?!?�>Ì?�?�? ?l?�>Ì?�?�? ?l?�>Ì?�?�? ?l?�>Ì?�?�? ?l?�>Ì

?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì?�?�?�?�?�>Ì? ?!>Ì?�?!?�? ?�>Ì?�?�>Ì?"?�?�? ?
>Ì?%>Ì?�?!?�?&?l?�>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?
>Ì?�?�? ?l>Ì?�?�?�?�?�?�?�?�>Ì
?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�?�>Ì ?�?�?�?�?�?�?�>Ú>Ì >ü?
>Ú>Ì >ü?
>Ú>Ì >ü?
>Ú>Ì >ü?
?�?
>Ì ?�?�>Ì ? ?�?�?�?�>Ì?�?
>Ì ?�?�>Ì ? ?�?�?�?�>Ì?�?
>Ì ?�?�>Ì ? ?�?�?�?�>Ì?�?
>Ì ?�?�>Ì ? ?�?�?�?�>Ì

?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì?�?�?�?�?�?�?�?
?�>Ì?�?�?�>Ì?�?�?�?�>Ø>Ì? ?�>Ì?�?�?�?�? ?�?�?�?�>Ì?�?!?�>Ì?�?�?�?�?�?l?�>Ì?�?�?�?�?�>Ì?�?!?�?�?
>Ì?
? ?�?�?�?�?~?�>Ì?
>Ì?�?�>Ì?�?!?�>Ì?�?
>Ì?�? ?�?
>Ì

 

and Lucy .  


 
A. Lucy! 

 
Message from Mrs. ______Hurley_______ 
 
The homework’s on page _______________  
 
The phone number is on page ______________ 
 

B. Rob! 

          Message from Mrs. ______________. 

          The homework’s on page _______________. 

          Phone number ___________________. 

SI QUIERES PRACTICAR MÁS TU LISTENING, PUEDES CONSULTAR TU LIBR O Y CON TU CD DE CLASE, 
PODRÁS HACER LOS EJERCICIOS QUE QUIERAS.  

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
D- SUGERENCIAS DE ACTIVIDADES 

�������������	
�����
����� �
�������������������������������������������������������������������������������������������������������������
� +��������. �������&���� ����������������������� ������! ���������������������������������������������������������
� � ����� ���������(���������������������0������ ������! ������������������������������������������������
� ���&������� �����.��%�&� ���������� ������!�����
� ��������������� ������-���������������&� ���������� ���� �� �


UNIT 1   
 
A- Fill in the missing letters.  

A   D  

 G   J 

K  M   

 Q  S T 

  W   

  Z   

 

B- Fill in the missing sounds  

 /bi/ /si/   

/ef/     

 /el/ /em/ /en/  

/pi/   /es/ /ti/ 

 /vi/  /eks/  

     

  

C- Write the next five sounds and letters in each line . 

1. /ar/ S /ti/ U ____________________________________________________ 

2. /ai/ J /kei/ L ___________________________________________________ 

3. /ei/ B /si/ D ____________________________________________________ 

4. /dzei/ K /el/ M __________________________________________________ 

D- Correct the mistakes in each line.  

1. /ai/ B C /di/ E _________________________________________________ 

2. G /eitch/ F /dzei/ K L _________________________________________ 

3. /ai/ F G /eitch/ /i/____________________________________________ 

4. /ar/ S T /en/ /vi/ W_____________________________________________ 


NOTE- Be careful with the following sounds. They are ofte n confused.

 

 

                    = /ei/                                  

 

When we don’t know how to spell (s
question:  

    “How do you spell the word 

      E- Practice asking “How do you spell the word _______? ” Use 

      the words below. Ask a friend or a teacher to help you. Take 

      turns spelling the words … 

 

 

 

 

 

 

F- Use the words in the box to write down the name of the foll owing actions.

Compare your answers with your partners, 

 

1.                         2.   

 

             

 

____________   ______________   ____________   _______________    ____________

____________   ______________   ____________   _______________    ____________

 

 

Be careful with the following sounds. They are ofte n confused.

                     = /i/                                          

When we don’t know how to spell (s-p-e-l-l) a word. We use th

“How do you spell the word famous ?”  

Practice asking “How do you spell the word _______? ” Use  

the words below. Ask a friend or a teacher to help you. Take  

 

 

 

words in the box to write down the name of the foll owing actions.

Compare your answers with your partners,     sit down,        raise your hand, 
the board,              stand up 

        3.                        4. 

____________   ______________   ____________   _______________    ____________

____________   ______________   ____________   _______________    ____________

Be careful with the following sounds. They are ofte n confused.  

   = /ai/  

l) a word. We use the following 

words in the box to write down the name of the foll owing actions.  

raise your hand,          come to 

        5. 

____________   ______________   ____________   _______________    ____________ 

____________   ______________   ____________   _______________    ____________ 


G- Read the following situations and use your own word s
should say in each.  

1. You don’t know how to write the word 

____________________________________________

2. You want to go to the bathroom. Ask your teacher:

______________________________________________

3. You are late. Ask your teacher 

____________________________________

4. You don’t understand the instructions. Ask your teacher 

____________________________________________

5. You don’t have a pencil. You want to borrow one from your classmate. Ask your 
classmate. 

____________________________________________

6. You don’t have your homework. Tell your teacher.

____________________________________________

7. You don’t know how to say 

____________________________________________

8. You don’t have your book. You want to read with your friend. 

 

 

 

 

 

 

 

 

 

 

Read the following situations and use your own word s to write down what you 

1. You don’t know how to write the word nephew . Ask your teacher: 

__________________________________________________________________

2. You want to go to the bathroom. Ask your teacher: 

_________________________________________________________________

3. You are late. Ask your teacher for permission to let you in. 

_________________________________________________________________

4. You don’t understand the instructions. Ask your teacher to explain them again.

________________________________________________________________

5. You don’t have a pencil. You want to borrow one from your classmate. Ask your 

________________________________________________________________

t have your homework. Tell your teacher. 

________________________________________________________________

7. You don’t know how to say basura  in English. Ask your teacher. 

________________________________________________________________

our book. You want to read with your friend. Ask your teacher.

to write down what you 

______________________ 

___________________ 

_____________________________ 

to explain them again. 

____________________ 

5. You don’t have a pencil. You want to borrow one from your classmate. Ask your 

____________________ 

____________________ 

____________________ 

Ask your teacher. 


UNIT 2 

A- Find 12 more occupations in the letter soup belo w and write down the 
occupations you find using a/an.

 

 
�� �� �� �� �� �� �� �� 	� 
� �� �� 
� 
�

�� 
� �� �� �� �� �� �� 
� �� �� �� �� 
�

�� �� �� �� �� �� �� �� �� �� �� �� �� ��

�� �� �� �� 
� �� �� �� �� �� 
� �� �� ��

�� 
� 
� 
� �� �� 
� 
� �� �� �� �� 
� ��

�� �� �� �� �� 
� �� �� �� �� �� �� 
� ��

�� �� �� �� 
� �� 
� 
� �� 
� �� �� �� 
�


� �� �� �� �� �� �� �� 
� �� 
� 
� 
� ��

�� �� �� �� �� �� 
� 
� �� �� �� �� �� 
�

�� �� 
� 	� �� �� �� 
� �� �� �� �� �� ��


� �� �� �� �� �� 
� 
� �� 	� 
� �� �� 
�

�� �� �� �� �� �� �� �� �� 
� �� �� �� ��

�� �� �� 
� �� 
� �� �� �� �� 
� 	� �� ��


� �� �� �� 
� �� �� �� �� �� 
� �� �� ��


�

�

1_____________ 2_______________ 3_______________4__ ______________

5_____________ 6_______________ 7 _____________ 8 

9_____________ 10_______________ 11_____________ 12 ______________

 

B- Match the vocabulary with the pictures

Blond hair,      chubby,
      muscular,       wavy hair, 

 

��� ���������������

�7@@@@@@@@@@���7����@@@@@@@@@@07����@@@@@@@@@@

���� �����

A7@@@@@@@@@@��7�@@@@@@@@@@�����7�

C- Look at the map and practice giving directions. Fol low the examples.

�

�

 

 

�

 

�

1_____________ 2_______________ 3_______________4__ ______________

5_____________ 6_______________ 7 _____________ 8 _______________

9_____________ 10_______________ 11_____________ 12 ______________

Match the vocabulary with the pictures  

chubby,      moustache,      curly hair,      straight hair, 
wavy hair,      beard,      slim,      grey hair,      

������� �� ���

�7@@@@@@@@@@���7����@@@@@@@@@@07����@@@@@@@@@@�7@@@@@@@@@@@��7@@@@@@@@@@@�B7�@@@@@@@@@@@@

�� ����

A7@@@@@@@@@@��7�@@@@@@@@@@�����7�@@@@@@@@@@@����17�@@@@@@@@@@��C7�@@@@@@@@@@@��D7�@@@@@@@@@@

Look at the map and practice giving directions. Fol low the examples.

1_____________ 2_______________ 3_______________4__ ______________  

_______________  

9_____________ 10_______________ 11_____________ 12 ______________  

straight hair,      bald,      
     skinny 

��� �

@��7@@@@@@@@@@@�B7�@@@@@@@@@@@@�

��������� �

@@@@@@@@@@@����17�@@@@@@@@@@��C7�@@@@@@@@@@@��D7�@@@@@@@@@@�

Look at the map and practice giving directions. Fol low the examples.  


�

�

�

� � �

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

 

 

 

 

 

� +��)�����&��#�"���������,#�"� ��

-��,#�����&����##�(����'��#���� .�� ���


������,-���,���,�.
������,-���������.���/��,-��
�,���,�.����,-��
��,�.����,-����0-,�.���1,�,��,-��2 �.�

���,-�����������22�
��22��

3�����)������)�����&
�(,�%�����A)����((����#�'7 �

�1
3�
�)�

�����1�����3������,-����
�	
�4���
��-�
�5�

�&��!������������'��(�
��$��(��)����!���*���
�����
��(���� �

�8!��;,����%�!��
��)���������#����������$�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

6!��;,����%�!�������)����,��),�����)����)$�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

E!��;,����%�!�
��)������������.���($�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

:!���;,����%�!�������)�������,�����)����)$�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

/������'�����'���"���� 2�

-��,#�����&����##�(����'��#���� ���

�������0-,��.��,����
��,��.��0���,�
�0-,��.��0��,�� ,-���������
���666��,���,�
���6666��7������.�0��8�9:9;<��	
��4� �
���

,���6666666��.��(�-���2�

3�����)������)�����&
�(,�%�����A)����((����#�'7 �

�1
3�
�)�

����1�����3���%�/������0�,�,��,-��	����,
,���5�

A����)��#�������*(�,+���(��#�B)��+(�����)���!������*�� ����
����0��),�! �

8!��;,����%�!����������#����������A)����((������($�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

6!�;,����%�"�����������#����������*����������$�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

E!��;,����%�!����������#���������.���($�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

:!��;,����%�!����������#�����������,���($�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

 


�

�

UNIT 3 

A- Complete with the correct form of the verb “to have” . 
 
1. A: __________________ you __________________ a sister or a brother? 
 
    B: I __________________ a sister. 
 
    A: Is she beautiful? 
 
    B: Yes, she’s tall and thin. 
 
2. A: __________________ she __________________ blond hair? 
  

    B: No, she __________________. She __________________dark hair and  

        green eyes. 

 

B- Convert these notes into sentences using the Pre sent Simple.      

      Follow the example: 

 

0. Gaby / take piano lessons / Thursday afternoons.  

 Gaby takes piano lessons on Thursday afternoons.__ __________ 

1. Steve / read books / weekend 

________________________________________________________ 

2. Terry and Tim / play computer games / Fridays. 

________________________________________________________ 

3. Bill / fly his model planes / Mondays.  

________________________________________________________ 

4. They / watch DVDs / evenings 

________________________________________________________ 

5. Kelly / not go out with friends / Thursday evenings 

________________________________________________________ 


�

�

C-  Circle the correct option: 

1. The sofa is _______ to the arm chair. 
a. in front 
b. under 
c. behind 
d. next 

 
2. What_______ you _______ in your free time? 

a. do------do 
b. does-----do 
c. is-----do 
d. are-----do 

 
3. ______is her father? 

a. When 
b. Why 
c. Who 
d. What 

 
4. ______ your grandparents have much money? 

a. Are  
b. Do 
c. Does 
d. Is 

 
5. We don´t see movies ______. 

a. usually 
b. everyday 
c. in this moment 
d. always 

 

UNIT 4 

A- Read the text about Joanna. Then write about yourse lf. Use her text to 
help you. 

 

 

 

 

 
 
 

���������	
��
������
����������������	
��
������
����������������	
��
������
����������������	
��
������
�������
���������������	���
�������������������������	���
�������������������������	���
�������������������������	���
����������
���
��������������		��
�������
��������������		��
�������
��������������		��
�������
��������������		��
����
�	
����
�����
��������������	
����
�����
��������������	
����
�����
��������������	
����
�����
�������������
�	 ����	 ����	 ����	 ���� �������!!!!����	����"� ������#$$
%�	����"� ������#$$
%�	����"� ������#$$
%�	����"� ������#$$
%�
&#
%&'������&#
%&'������&#
%&'������&#
%&'������� ����	�����(��"���	�����(��"���	�����(��"���	�����(��"��
)����
����*�����
��������!�
����)����
����*�����
��������!�
����)����
����*�����
��������!�
����)����
����*�����
��������!�
����

��	����	����	����	��+
���	���
�+
���	���
�+
���	���
�+
���	���
�� ���

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�

@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�!�


�

�

B- Write a description about you and your habits an d routines (age, job,     
     phone number, address, favorites, activities y ou like and don´t like). 
 

__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________
___________________________________________________ . 

 

C- PRODUCIÓN ORAL: 

� Escucha las siguientes preguntas en el audio y mien tras lo haces, 
trata de responderlas oralmente. Practícalas tantas  veces te sea 
posible.  
 

1- What´s your name? 

2- What´s your favorite sport? 

3- Are you single or married? 

4- Do you live in Mexico city? 

5- What do you do in your free time? 

 

� Ahora, escucha el audio con la conversación complet a. En él, 
encontrarás las posibles respuestas que podrías dar  a las 
preguntas anteriores. 
 

 

�


�

�

AUTOEVALUACIÓN 
UNIVERSIDAD NACIONAL 
AUTÓNOMA DE MÉXICO. 

COLEGIO DE CIENCIAS Y HUMANIDADES 
PLANTEL_________. 

EXAMEN EXTRAORDINARIO INGLÉS I. 
 

Elaborado por: Profesor Luis Rodolfo Díaz Munive. 
 

PERIODO: ECII 2011-2 JUNIO 2011 

 

ALUMNO: _______________________________________________________________ 

   APELLIDO PATERNO       APELLIDO MATERNO         NOMBRE(S) 

 

No. de cuenta: _________________   Aciertos: ________ CALIFICACIÓN: ________  

   

I. LISTENING 

A. Listen to Stephen and Maria talking about their families. 

B. Listen to Stephen and Maria again and mark the statements T(true) or F (false)  

 

1. Stephen doesn´t have brothers or sisters.    T F 

2. Stephen plays in a band.      T F 

3. Stephen plays tennis.       T F 

4. Stephen’s sisters play tennis.      T F 

5. Stephen loves sports.       T F 

 

6. Maria lives in England.                   T          F 

7. Maria loves her grandmother.                  T F  

8. Maria´s grandfather doesn´t work.     T F 

9. Maria´s parents work in England.     T F 

10. Maria’s grandmother is 65 years old.                 T F 

 

 

_____ / 10 points 


�

�

II. READING 

Read the text and complete the information about Clara. 

Hello there! My name´s Clara Ramírez, and I’m from Morelos, in Mexico. My mother is Mercedes, 
my dad is Julian, and my sister’s name is Margarita. She’s sixteen. 

I´m twelve and my birthday’s on August 18th. Morelos is a great town.  

My favorite actor is Leonardo Di Caprio  -- he’s from USA. 

First name: ______________________________________________________ 

Last name: ______________________________________________________ 

Age:  ______________________________________________________ 

Birthday:  ______________________________________________________ 

City:  ______________________________________________________ 

Mother’s name:  ______________________________________________________ 

Father’s name:  ______________________________________________________ 

Sister’s name:  ______________________________________________________ 

Sister’s age:  ______________________________________________________ 

Favorite actor:  ______________________________________________________ 

_____ / 10 points 

III.GRAMMAR 

Complete the text. Use the words in the box. 

����)� ��������)�(��� �����*�,������� �������)����� ����)��� ������������ ������((���� ��������� �������� ��������,� �
�
At my school, there………. three English teachers and two French teachers. There aren’t………. 

German teachers……….we don’t study German. My favorite teacher………. long brown hair and 

blue eyes. I like her because she’s very intelligent. We have an English lesson……….day and  

we………get homework. I do my homework in the evening after dinner. I watch the news every 

evening because it´s interesting. Then………. a week I play soccer with my friends. At the 

weekends I……….study because I’m very tired.  

So, ………. Is my life! I like it and I’m ……….ever unhappy.  

 

_____ / 10 points 


�

�

IV. WRITING 

 

Read this e-mail from David, your new penfriend. 

 

 

Dear friend, 

My name’s David. I’m 15 years old and I live in Coventry, a big city in England. 

I have one sister, Kate, and one brother, Luke. Kate’s 21 and she doesn’t live 

with us. Luke is 13. He’s terrible! 

My mother’s name is Susan and she’s a teacher. My father’s name is George 

and he’s a teacher too. They teach at my school. I don’t like it because they teach me! 

We live in a big house with a garden and a wonderful dog. Its name is Tessie. I love it very 

much and I go for walks with it every day after school. 

What about you? Please write and tell me about your family and city. 

All the best 

David 

 

Now write an e-mail to David. Tell him about your family. 

�
���)������"�
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@�
 

 

_____ / 10 points 

 

 


�

�

V. SPEAKING 

 

��+������������*�������F���)�*����-)����!�

·  ��%�$�
·  �#�$�
·  �������(���$�
·  ��**���$�
·  -����)����*���F���#�)$�
·  -����)����-���$�
·  ��(�.����$�
·  .����,�(����,)�.����$�

�

_____ / 10 points 

�

  


�

�

BIBLIOGRAFÍA: 

 

Ediciones UNAM  

Primer acercamiento a los programas de inglés I y III, Colegio de Ciencias y 
Humanidades, UNAM, México, 2010. 

�

Cursos Generales de Inglés  
 
Mitchell, H. Q., Let’s Speed Up. (USA: MM Publications, 2009) ISBN 978-960-443- 
                      670-5 Clasificación en Mediateca: Disponibilidad y clasificación  
                      distinta en cada Mediateca 
 
Puchta, Herber & Stranks, Jeff, English in Mind. Student’s Book Starter. (Hong   
                      Kong: Cambridge University Press, 2004) ISBN 978-0-521-75038-7 
                      Clasificación en Mediateca: ICG2 / I50s 
 
Saslow, Joan & Ascher, Allen Top Notch Fundamentals. (USA: Pearson Education,   
                     2006) ISBN 0-13-199730-0 Clasificación en Mediateca: Disponibilidad    
                     y clasificación distinta en cada Mediateca 
 
Richards, Jack C. & Shields, Charles, Interchange Full Contact. Third edition. Intro    
                     A. (Hong Kong: Cambridge University Press, 2006) ISBN 978-0-521-   
                     68665-5 Clasificación en Mediateca: ICG2 / I570fa 
 
Cunningham, Sara & Redston Chris, Cutting Edge Starter. (China: Pearson   
                     Education, 2002) ISBN 978-0-528-49804-4Clasificación en    
                     Mediateca: ICG2 / N391s 
 
Comprensión de Lectura  
 
Craven, Miles Introducing Reading Keys. (Thailand: Macmillan Education, 2003).  
                     ISBN 978 0 333 97456 8 Clasificación en Mediateca: ICL2 / R31s 
 
Renshaw, Jason, Boost Reading 1. (Hong Kong: Pearson Longman Asia ELT,  
                     2007) ISBN 978-962-00-5869-1Clasificación en Mediateca: ICL2 /    
                     B681s 
 
Richards, Jack C. & Eckstut-Didier, Samuela, Strategic Reading 1. Building  
                     Effective Reading Skills. (USA: Cambridge University Press, 2003).    
                     ISBN 978-0-521-55580-7 Clasificación en Mediateca: ICL2 / S71s 
 
Rogers, Mike & Llanas, Angela, Reading styles. Student’s book. (Thailand,  
                    Macmillan Education, 2007) ISBN  978-970-650-656-6 Clasificación   
                    en Mediateca: ICL2 /R30s 


�

�

 
Habilidades para escuchar y Hablar  
 
Kasloff Carver, Tina & Fotinos-Riggs, Sandra D.,A conversation Book 1. English in  
                      Everyday Life. (USA: Pearson Education, 2006) ISBN 0-13-198674-0 
                      Clasificación en Mediateca: IEO3 / C66s 
 
Lougheed, Lin, Learning to Listen. Making sense of spoken English. Student Book     
                      1. (Thailand: Macmillan Education, 2003) ISBN 978 0 333 98885 5 
                      Clasificación en Mediateca: ICA1 /L31s 
 
Merdinger, Polly & Barton Laurie, Northstar 1. Listening and Speaking with audio    
                      CD. (USA: Pearson Education, 2009) ISBN-13 978-0-13-613337-7 
                      Clasificación en Mediateca: ICA1 / N67s 
 
Richards, Jack C., Tactics for Listening. Basic. (USA: Oxford University Press,  
                      2003) ISBN 978 0 19 438451 3 Clasificación en Mediateca: ICA1/    
                      T01s 
 
Rishel Kozyrev, Joann, Talk it up! Listening, speaking, and pronunciation. (USA:      
                      Thomson Heinle, 2002) ISBN 10: 0-618-14019-0 Clasificación en     
                      Mediateca: IEO1 /T07 
 
 
Gramática  
 
Badalamenti, Victoria & Henner-Stanchina, Carolyn, Grammar Dimensions. Form-  
                      Meaning-Use. (USA: Thomson Heinle, 2007) ISBN 10: 1-4130-27407 
                      Clasificación en Mediateca: IG1/ G251 
 
Bolton, David & Goodey, Noel, English Grammar in Steps. (Spain: Richmond  
                      Publishing, 2003) ISBN 84-668-0318-1Clasificación en Mediateca:   
                      IG1 / E64 
 
Murphy, Raymond & Smalzer, William R., Basic Grammar in Use with answers.  
                     (Hong Kong: Cambridge University Press, 2002) ISBN-13 978-0-521-   
                     62600-2 Clasificación en Mediateca: IG1 / B07s 
 
Murphy, Raymond, Essential Grammar in Use with answers. (Great Britain:  
                     Cambridge University Press, 1990) ISBN 0 521 55928 6 
  Clasificación en Mediateca: IG1 / E88s 
 
Recursos en Línea  
 
Learning English - How 
to...http://www.bbc.co.uk/worldservice/learningenglish/language/howto/ 
 
Nik's Daily English Activities http://daily-english-activities.blogspot.com/ 
 


�

�

Randall's ESL Cyber Listening Lab - For English as a Second Language 
http://www.esl-lab.com/ 
 
Learn English Online - Free EFL-ESL English Lessons http://www.learn-english-
online.org/ 
 
Interchange Arcade - Cambridge University Press 
http://www2.cambridge.org/interchangearcade/main.do  
 
BBC - Skillswise - Homepage http://www.bbc.co.uk/skillswise/ 
 
Free Online Pronunciation Guides with Instant Sound English + 9 Languages  
http://www.fonetiks.org/ 
 
English to French, Italian, German & Spanish Dictionary - WordReference.com 
http://www.wordreference.com/ 
 
http://www.mmpi.net/letsspeedup/letsspeedupindex.htm  
http://www.ego4u.com/en/cram-up/tests/simple-present-2 

 

 

  


�

�

Clave de respuestas / Answer key: 
�

UNIDAD  I 
 

EXERCISE 1- Take care of writing logical correct an swers using the 
different concepts for the verb “to be” with good g rammar. 

EXERCISE 2-Listen, repeat and then, match the sound s to its 

corresponding letter of the alphabet. Write the sou nd below the letters 

of the alphabet on the table above. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


�

�

Now, match the sounds to its corresponding letter o f the alphabet. Write the 
sound below the letters of the alphabet on the tabl e above.

0���' � F��F�

1����� � � �

0���' � F��F�

1����� � � �

0���' � F�)F�

1����� � � �

0���' � F�F�

1����� � � �

0���' � F�+�F�

1����� � � �

0���' � �

1����� � �

 

EXERCISE 3- Match the three columns with a line. Follow the exa mple.

 

1. School bag                      2. Pencil case                              3. White board

4. Pencil sharpener                    5. School bus

 

EXERCISE 4- Complete the sentences with the correct nationality .

 

      2- English    3- Mexican

 

EXERCISE  5- Follow instructions for each square.

         1- Thirteen                                                     

         2- Hundred                                                     7

         3- Eight                                                           8

         4- Forty                                                           

         5- Three                                                          10

Now, match the sounds to its corresponding letter o f the alphabet. Write the 
sound below the letters of the alphabet on the tabl e above.  

F�����F � F*�F� F��F�

� � � � 	 �

F�%F� F�G��F� F�-F�


 � � � � �

F��F� F��F� F.�F�


 � � � � �

F��F� F+��F� F��F�

� � � � � �

FG��F� F��F� F���F �

� � � � � �

� F��*(��F � �

� � � �

Match the three columns with a line. Follow the exa mple.

1. School bag                      2. Pencil case                              3. White board

4. Pencil sharpener                    5. School bus                          6. Trash can

Complete the sentences with the correct nationality . 

Mexican    4- American    5- Portuguese    6- American

Follow instructions for each square.  

                                                   6-   28 

Hundred                                                     7-   64 

Eight                                                           8-   19 

                                           9-    3 

Three                                                          10- 46 

Now, match the sounds to its corresponding letter o f the alphabet. Write the 

F�(F�

� �

F�G�F�

� �

F+��F�

� �

F��F�

� �

F��F�

� �

�

�

Match the three columns with a line. Follow the exa mple.  

1. School bag                      2. Pencil case                              3. White board 

6. Trash can 

 

American 


�

�

EXERCISE 6- Complete the sentence with the correct form of the verb to be in 
affirmative or negative (am, is, are/ ´m not, 

1- Is 

2- Isn´t 

3- Are 

4- Is 

5- Aren´t 

UNIDAD  II 

EXERCISE 1: Categorize questions:

Things, 
ideas 

activities 

People  

WHAT 

WHAT 

WHO 

WHO 

 

EXERCISE 2: Write the correct logical question word on the spac e provided.

1- What / Which      2- Where

EXERCISE 3:   A: Look at the map and write the 

2- Bus stop, 3- Restaurant, 4

8- Park, 9- Parking lot, 10

 B: Underline, cross or circle the correct logical o ption in order to 

     sentences.  

1- on……Post office 

2- Park …….next to. 

3- is……..the corner of……..New Market street.

4- is ……the Hotel. 

5- Train station ……… Station Road.

 

Complete the sentence with the correct form of the verb to be in 
affirmative or negative (am, is, are/ ´m not, isn´t, aren´t). Follow the example.

EXERCISE 1: Categorize questions:  

Places  Times and 
events 

A Choice 
between two or 

more things

WHERE 

WHERE 

WHEN 

WHEN 

WHICH 

WHICH 

Write the correct logical question word on the spac e provided.

Where        3- Who            4- When               5- What

A: Look at the map and write the names of the places below.

Restaurant, 4-  Post office, 5- Hotel, 6- Train station, 7

Parking lot, 10- Cinema, 11- Supermarket. 

B: Underline, cross or circle the correct logical o ption in order to  

is……..the corner of……..New Market street. 

Train station ……… Station Road. 

Complete the sentence with the correct form of the verb to be in 
isn´t, aren´t). Follow the example.  

between two or 
more things  

Characteristics,  

quantities and 
qualities 

HOW 

HOW 

Write the correct logical question word on the spac e provided.  

What 

names of the places below.  

Train station, 7- Bank,  

 complete the    


�

�

EXERCISE 4: Fill in the blank spaces describing the animals:  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 

 

EXERCISE 5: Complete the text with my , your , his , her , its , our , and their . 

 1- MY     2- MY       3- HIS       4- MY       5- HER       6- ITS      7- MY      8- MY       9- HIS               

           10- HER            11- MY            12- THEIR          13- HER           14- MY                                          

                         15- OUR           16- HIS           17- MY          18- YOUR                 

 

�����"���2��#� &�

����,���@@%�$@@@@���++(�" +++����(�

����@@%�$@@�-��)�@#�"$ @@@�

����@%�$@@����������!���������� �

����#�)�--��@ �$@���)����((!�

���@@@%�$@@������)%�!������������������

�

����������@@#&!" @@��@@!��= @@@!�

����%�����@ %�$@���@$��## @�����!�

���@%�$@@�*�#�@���# @@!�

�������(��@ %�>� @�(�#�$�

��"������@ ?&!@�@@!�

@?&@������@%�>� @������($�

��"�@�%�A@������!���������������������

@?&@�,�%�(��@%�>� @�*�#�����$�

@A�$96������@ ?&@@!���������������������

@@?&@@�.�#��6%�>� @���@(�" @����%�,�$

�

���"�@@�%�A�?& @@@@!�

����� &�2��#� &�

����,���@ %�$@��@"&� @@���@(�" @@����(!�

���@%�$@@��@@"&� @@�-��)�@@#�"$ @@!�

���@@@%�$@@�#�������������!�

����#�)�--��@ �$@���)����((!�

���@@%�$�"&� �@@�������)%�!�

�������@ "&� @@���@6#&!" @@�@!��= @!�

����%�����@ %�$@@�@"&� @���@$��## @�

@!&$� @! �

���@%�$@@�@@"&� @@�*�#�@@���# @@!�

���������(��@ "&� @�(�#�$� ����� �

��"������@@ %�>�!@� @@!�

@%�>� @@������@@"&� @������($�

��"�@�%�A@@��������! � ���������������� �

@@%�>� @�,�%�(��@@"&� @@�*�#�����$�

@!&966������@@@%�>�!@� @!�

@@%�>� @�.�#��@"&� @���@(�" @����%�,�$�

���"�@@A�$9��%�A�%�>�@@!�


�

�

UNIDAD  III 

EXERCISE 1: Circle, underline or cross the correct words. Follow the 

example. 

1- DOES          

2- RIDE 

3- GO 

4- WATCH 

5- STAYS ……. TAKES  

EXERCISE 2: On the blank space, write the correct o ption from the ones in 

parenthesis ( ). Follow the example: 

1- WEAR 

2- CELEBRATE 

3- STUDY 

4- WORKS 

5- HAS 

EXERCISE 3: Match the numbers with the letters. Fol low the example: 

2- D,               3- A,              4- B,                5- C  

EXERCISE 4: Complete the sentences with the correct  form of the verbs in 
parentheses. Follow the example. 

1- GOING,         2- LOVES,        3- PLAYING,       4- WATCHING,       5- ENJOYS 

 

EXERCISE 5:  UNDERLINE THE CORRECT SENTENCE.  FOLLOW THE 

EXAMPLE 

1- I like avocado.         3- Mary´s not a housewife        5- My teacher has got a car. 

                 2- His name´s Mike.             4- Steve lives in a big city. 

 

 


�

�

EXERCISE 6: Read the following text and answer the questions in English. 

1- Mark collects coffee mugs. 

2- He collects scarves. 

3- She has almost two hundred watches. 

4- He is from California. 

EXERCISE 7A AND 7B. Choose and   

1. C After finishing high school, he studies animation for three years in the 
California Institute of the Arts. 
 

2. B Tim becomes popular with young audiences when he films The Nightmare 
Before Christmas (1993) and James and the Giant Peach (1996). 
 

3. C His triumph begins when he directs two very successful movies 
Beetlejuice (1988), and Batman (1989). 
 

4. B He really likes vampire movies with the actor Vincent Price. / Tim works 
with his childhood idol, Vincent Price, when he films Edward Scissorhands. 
 

5. B Charlie and the Chocolate Factory was a huge box office success that 
made over $207 million dollars only in the United States. 
 

6. A Tim has a great decade. He films Planet of the Apes (2000), Big Fish 
(2003), Charlie and the Chocolate Factory (2005) and Corpse Bride (2005). 
 

7. Tim Burton is American. Or He is from the United States. Or Tim Burton’s 
nationality is American.  
 

8. Burton works as an animator apprentice in Walt Disney Studios. 
 

9. He is a movie director. /He is an excellent movie director. 
 

10. They are best friends. /Tim Burton and Johnny Depp are best friends. 
 

 

 

 

 

 


�

�

UNIDAD IV 

WRITING: 

EXERCISE 1- Read the paragraph about Daniel. Then, write a paragraph 
about yourself replacing the words in red. 

��������
�������������
�������������
�������������
����� ,,,,,,,,,,,,-���
��
-���
��
-���
��
-���
��
 ,,,,,,,,,,,, ��������	����������	����������	����������	�� ,,,,,,,,,,,,+	��
����
+	��
����
+	��
����
+	��
����
 ,,,,,,,,,,,, ����
�������.�����
�������.�����
�������.�����
�������.����� ,,,,,,,,*
���	�/*
���	�/*
���	�/*
���	�/ ,,,,,,,,,,,, ��������
���������������� ,,,,,,,,,,,,,,,,,,,,,,,,,,,,&%&%&%&%,,,,,,,,,,,,,,,,,,,,,,,, ������
���	��������
.	������" 0���������
���	��������
.	������" 0���������
���	��������
.	������" 0���������
���	��������
.	������" 0������� ,,,,,,,,,,,,,,,,,,,,���������������������������� ,,,,,,,,,,,,,,,,,,,,,,,, ����
��������		��
��
��������		��
��
��������		��
��
��������		��
��
,,,,,,,,,,,,,,,,+��������+��������+��������+�������� ,,,,,,,,,,,,,,,,,,,, ������
.	�������
��������������
.	�������
��������������
.	�������
��������������
.	�������
�������� ,,,,,,,,,,,,,,,,,,,,,,,,����1"���������1"���������1"���������1"����� ,,,,,,,,,,,,,,,,,,,,,,,,,,,,� �����������
.	������!	����������
.	������!	����������
.	������!	����������
.	������!	������
,,,,,,,,,,,,,,,,,,,,,,,,,, ,,,,,,2�����2�����2�����2����� ,,,,,,,,,,,,,,,, ����
�������
.	������!	������
�����
�������
.	������!	������
�����
�������
.	������!	������
�����
�������
.	������!	������
����� ,,,,,,,,,,,,,,,,�	����-�������	����-�������	����-�������	����-������ ,,,,,,,,,,,, ��������

EXERCISE 2-  Follow the example carefully in order to write to y our old 
friend about these things: 

d) Your friends (hair, eyes, etc. / funny, wonderful, nice) 
e) One thing you like about your school or teachers 
f) One thing you don’t like. 

EXERCISE 3- Follow the example carefully in order t o write a paragraph 
about what you do on your favorite day. Use these l ines: 

d) In the morning, I… 
e) In the afternoon, I… 
f) In the evening, I… 

 

LISTENING: 

EXERCISE 1- Listen and complete the message for Rob  and Lucy.  

A. Rob! 

������������Message from Mrs ____Booker _________. 

          The homework’s on page ___85_______. 

          Phone number  ____01763208956_____. 

B. Lucy! 
 
Message from Mrs. ____Hurley________.  
 
The homework’s on page _______78______ . 
 
The phone number is on page ___01433 651464____. 


�

�

EXTRA ACTIVIDADES SUGERIDAS  

UNIT 1: 

Exercise A:  

� � � � 0� � � � �
B� A� � � �� 1�
C� D� H� �� 	�
/ � I � � � � � � �
� � 
 � 
 � � � � �
� � J� � �
 

Exercise B: 

/ei/ /bi/ /si/ /di/ /i/ 
/ef/ /dzi/ /eitsh/ /ai/ /dzei/ 
/kei/ /el/ /em/ /en/ /ou/ 
/pi/ /kiu/ /ar/ /es/ /ti/ 
/iu/ /vi/ /dobliu/ /eks/ /way/ 
  /zed/   
Exercise C: 

1. /vi/ W /eks/ Y /zed/                        2. /em/ N /ou/ P /kiu/ 

3. /i/ F /dzi/ H /ai/                               4. /en/ O /pi/ Q /ar/ 

Exercise D: 

1. /ei/ B C /di/ E 

2. F G / eitch/ E  /dzei/ K L 

3. /i/ F G /eitsh/ /ai/ 

4. /ar/ S T /iu/ /vi/ W 

Exercise E:  

How do you spell Music? Em-iu-es-ai-si 

How do you spell history? Eitsh-ai-es-ti-ou-ar-way 

How do you spell geography? Dzi-i-ou-dzi-ar-ei-pi-eitsh-way 

How do you spell gymnastics? Dzi-way-em-en-ei-es-ti-ai-si-es 

How do you spell science? Es-si-ai-i-en-si-i 

How do you spell mathematics? Em-ei-ti-eitsh-i-em-ei-ti-i-si-es 


�

�

Exercise F: 

 

1. sit down        2. Raise your hand         3. Stand up          4. Come to the board 

 

                              5. compare your answers with your partners. 

 

Exercise G: 

 

1. How do you spell the word nephew? 

 

2. May I go to the bathroom? 

 

3. May I come in? 

 

4. Can you explain the instructions again? 

 

5. May I borrow a pencil? / Can you lend me a pencil? 

 

6. I forgot my homework. 

 

7. How do you say “basura” in English? / What’s “basura” in English? 

 

8. May I work with my friend? / Can I read with my friend? 

 

 

 

 


�

�

UNIT 2: 

Exercise A. 

���� ���� ��� � ���� ���� ��� � ���� ���� ���� ���� ���� ���� ���� ���� 


 ���� ����

���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� 


 ���� ��� � ���� ���� ���� ���� ���� ���� ���� 


 ����

��� � ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����

��� � ���� ���� ���� ���� ���� 


 ���� ���� ���� ���� ���� ���� ���� ���� ��� � ���� ���� ����

��� � ���� ���� 


 ���� ���� �������� ���� ���� ���� ���� ���� ���� ���� ���� ���� 


 ���� ���� ����

��� � ���� ���� ���� ���� ���� ���� ���� 


 ���� ���� ���� ���� ���� �������� ���� 


 ���� ��� � ����

���� ���� ���� �������� ���� 


 ���� ���� ���� ���� ���� ���� ���� ��� � ���� ���� ���� ���� 


 ����


 ���� ���� �������� ���� ���� �������� ���� ���� ���� ���� 


 ���� ���� 


 ���� ���� ����

���� ���� ���� ���� ���� �������� ���� ���� ��� � ���� 


 ���� 


 ���� �������� ��� � ���� �������� ���� ���� ���� ���� 


 ����

���� ���� ���� 


 ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����


 ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� 


 ���� ���� ���� 


 ����

���� ��� � ���� ���� ���� ��� � ���� ��� � ���� ���� ���� ���� ���� �������� ��� � ���� ���� ���� ���� ���� ���� ����

��� � ���� ���� ���� �������� 


 ���� ��� � ���� 


 ���� ���� ���� ���� ���� ���� ���� ���� ���� 


 ���� ���� ���� ����

���� ���� ���� ��� � ���� ���� ���� 


 ���� ��� � ���� ���� ���� ��� � ���� �������� ���� ���� 


 ���� ���� ���� ����

 

Exercise B: 

A- Skinny                                         G- Curly hair 

B- Slim                                             H- Gray hair 

C- Bald                                              I- Muscular 

D- Chubby                                         J- Moustache 

E- Wavy hair                                     K- Straight hair 

F- Blond hair                                     L- Beard 

 


�

�

 

Exercise C: 

Asking about location of places: 

2. It’s on the corner of Washington Street and Franklin Street. 

3. Yes, It’s on Washington Street. 
4. It’s on Washington Street, next to the supermarket. 
5. Yes, it’s on the corner of Jackson Street and Washington Street, next to the 

Granville Hotel. 
 

Giving and get directions: 

2. You are in front of the Granville Hotel. 
3. Turn left at the corner of Park Avenue and go along, the bus station is on 

your right, next to the church. 
4. Turns left and walk along Washington Street, go two blocks and the hospital 

is on your left, next to the supermarket. 
5. Go across the Street and the school is on your right, next to the bakery. 

 
UNIT 3: 
 

Exercise A:  
 
1. A: _________DO_______ you _______HAVE_______ a sister or a brother? 
    B: I ______HAVE________ a sister. 
    A: Is she beautiful? 
    B: Yes, she’s tall and thin. 
2. A: _______DOES_______ she _______HAVE_______ blond hair? 
    B: No, she _____DOESN´T________. She ______HAS____ dark hair and green eyes. 

Exercise B: 

1- Steve reads books on the weekend. 

2- Terry and Tim play computer games on Fridays. 

3- Bill flies his model planes on Mondays. 

4- They watch DVDs in the evenings. 

5- Kelly doesn´t go out with friends on Thursday evenings. 

Exercise C: 

1-  d                       4- b 

2-  a                       5- b 


�

�

3-  c 

UNIT 4 

Exercise A: Just be careful following the example c orrectly. 

Exercise B: This exercise is for you to integrate e verything you saw in this 
guide. Try to remember everything and good luck! 

Exercise C:  
 
1- What´s your name? 
   My name´s Carlos Rodríguez.   

2- What´s your favorite sport? 

   My favorite sport is soccer. 

3- Are you single or married? 

   I am single. 

4- Do you live in Mexico city? 

   Yes, I do. 

5- What do you do in your free time? 

   In my free time, I sometimes go to the park, I read  the newspaper, I play     

  soccer on the street, and I listen to classical m usic. 

 

 

  


�

�

Clave de Respuestas Mock Exam 

UNIVERSIDAD NACIONAL 
AUTÓNOMA DE MÉXICO. 

COLEGIO DE CIENCIAS Y HUMANIDADES 
PLANTEL_________. 

EXAMEN EXTRAORDINARIO INGLÉS I. 
 

Elaborado por: Profesor Luis Rodolfo Díaz Munive. 

 

PERIODO: ECII 2011-2 JUNIO 2011 

 

ALUMNO: _______________________________________________________________ 

   APELLIDO PATERNO       APELLIDO MATERNO         NOMBRE(S) 

 

No. de cuenta: _________________   Aciertos: ________ CALIFICACIÓN: ________  

   

I. LISTENING 

A. Listen to Stephen and Maria talking about their families. 

B. Listen to Stephen and Maria again and mark the statements T(true) or F (false)  

11. Stephen doesn´t have brothers or sisters.    T F 

12. Stephen plays in a band.      T F 

13. Stephen plays tennis.       T F 

14. Stephen’s sisters play tennis.      T F 

15. Stephen loves sports.       T F 

 

16. Maria lives in England.                   T F 

17. Maria loves her grandmother.                  T F  

18. Maria´s grandfather doesn´t work.     T F 

19. Maria´s parents work in England.     T F 

20. Maria’s grandmother is 65 years old.                 T F 

_____ / 10 points 


�

�

II. READING 

Read the text and complete the information about Clara. 

Hello there! My name´s Clara Ramírez, and I’m from Morelos in Mexico. My mother is Mercedes, 
my dad is Julian, and my sister’s name is Margarita. She’s sixteen. 

I´m twelve and my birthday’s on the August 18th. Morelos is a great town.  

My favorite actor is Leonardo Di Caprio  -- he’s from USA. 

First name: ___Clara______________________________________________ 

Last name: ___Ramírez____________________________________________ 

Age:  ___Twelve ____________________________________________ 

Birthday:  ___the August 18th _____________________________________ 

City:  ___Morelos___________________________________________ 

Mother’s name:  ___Mercedes__________________________________________ 

Father’s name:  ___Julian_____________________________________________ 

Sister’s name:  ___Margarita__________________________________________ 

Sister’s age:  ___Sixteen___________________________________________ 

Favorite actor:  ___Leonardo Di Caprio_________________________________ 

_____ / 10 points 

III.GRAMMAR 

Complete the text. Use the words in the box. 

never    hardly    because    every    are    has     usually    any    this    twice 

 

At my school, there are three English teachers and two French teachers. There aren’t any 

German teachers because .we don’t study German. My favorite teacher has long brown hair and 

blue eyes. I like her because she’s very intelligent. We have an English lesson every day and  

We usually get homework. I do my homework in the evening after dinner. I watch the news every 

evening because it´s interesting. Then twice. a week I play soccer with my friends. At the 

weekends I hardly study because I’m very tired.  

So, this is my life! I like it and I’m never ever unhappy.  

_____ / 10 points 


�

�

IV. WRITING 

Read this e-mail from David, your new penfriend. 

 

Dear friend, 

My name’s David. I’m 15 years old and I live in Coventry, a big city in England. 

I have one sister, Kate, and one brother, Luke. Kate’s 21 and she doesn’t live 

with us. Luke is 13. He’s terrible! 

My mother’s name is Susan and she’s a teacher. My father’s name is George 

and he’s a teacher too. They teach at my school. I don’t like it because they teach me! 

We live in a big house with a garden and a wonderful dog. Its name is Tessie. I love it very 

much and I go for walks with it every day after school. 

What about you? Please write and tell me about your family and city. 

All the best 

David 

 

Now write an e-mail to David. Tell him about your family. 

Dear David, 

My name’s Luis. I’m 15 years old and I live in Mexico City, a big city in Mexico. 

I have one sister Esperanza. She’s 17 and she lives with me and my family. She’s really cool! 

My mother’s name is Clara and she ´s a nurse. My father’s name is Rodolfo and he’s a pet 

doctor. My mother works in a hospital and my father works in a zoo. 

We live in an apartment with a wonderful cat. Its name is Melanina. I love it very much and I 

play with her every day after school. 

 

All the best 

 

Luis 

 

_____ / 10 points 

 

 

 


�

�

V. SPEAKING 

��+������������*�������F���)�*����-)����!�

·  ��%�$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
��� �����)���%�$�
�

·  �#�$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!�����(���)�����$�
�
�

·  �������(���$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!!
��)���)������-)�%$�
�

·  ��**���$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!�������.(���3��,,�)7�$�
���������(�+��3�����#�%��7$�
��
��� �����)�-����)����3*��+7$�

� � � � � � ��

·  -����)����*���F���#�)$!!!!!!!!!!!!!!!!!!!!!!!!!!!!! !!!!!!!
�� �����)�-����)��������#�)�F�*���$�
�

·  -����)����-���$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!
��� �����)�-����)����-���$�
�
�

·  ��(�.����$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!!
��� �����)���(�.�������%*�)$�
�

·  .����,�(����,)�.����$!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! !!!!!!!�����F�������(($�
��������F�������)�$�
��������F��������$�
��������F����-��$�

� � � � � � ���������F����-����$�

_____ / 10 points 

��

 

 


