

JUSTIFICACIÓN

Con la finalidad de brindar un apoyo más amplio a los estudiantes del Centro de Estudios de Bachillerato “Jesús Reyes Heroles”, se presentan los apuntes de Lengua Adicional al Español I, estos están diseñados para resolver las necesidades básicas de gramática de los estudiantes del CENTRO DE STUDIOS DE BACHILLERATO.

Con éstos se pretende que los alumnos aprendan a describir, narrar, informar, especular, argumentar, dialogar entre otras actividades, además de prestar atención a las características intrínsecas del lenguaje escrito y entender las funciones comunicativas.

Estos apuntes responden también a las necesidades que tiene el estudiante de bachillerato de contar con herramientas que le permitan integrarse de manera armónica, útil en las clases de inglés,
UNIDAD I

OBJETIVO 1.I El alumno practicará saludos en contextos formales y no formales.

OBJETIVO 1.2 El alumno se presentará así mismo y atrás personas en distintas situaciones.

OBJETIVO 1.3 El alumno intercambiará información general de carácter personal.

OBJETIVO 1.4 El alumno solicitará información general acerca de terceras personas en distintas situaciones.

TO BE VERB

AFIRMATIVE

NEGATIVE

INTERROGATIVE

I am

Iam not / I’m not

am I?

am not I?

You are

you are not/ you’re not
are you?
Aren’t you

He is

he is not / he isn’t

is he?

Isn’t he

She is

she is not/ she isn’t

is she?

Isn’t she?

It is

it is / it isn’t

is it?

Isn´t it?

We are

we are not / we aren’t

are we?
Aren’t we?

You are

you are not/ you aren’t
are you?
Aren’t you?

They are

they are not / they aren’t
are they?
Aren’t they?

ORDINAL NUMBERS

	1st first
	6th sixth
	10th tenth
	14th fourteenth
	18th eighteenth
	23rd
Twenty third

	2nd second
	7th seventh
	11th eleventh
	15th fiftieth
	19th nineteenth
	24th
Twenty fourth

	3rd third
	8th eight
	12th twelfth
	16th sixteenth
	21st

twenty first
	

	4th fourth
	9th ninth
	13th thirteenth
	17th seventeenth
	22nd

 twenty second
	

	5th fifth
	10th tenth
	15th fifteenth
	
	20th twentieth
	

CARDINAL NUMBERS

	1 one
	6 six
	11 eleven
	16 sixteen
	21 twenty one

	2 two
	7seven
	12 twelve
	17 seventeen
	22 twenty two

	3 three
	8 eight
	13 thirteen
	18 eighteen
	23 twenty try

	4 four
	9 nine
	14 fourteen
	19 nineteen
	30 thirty

	5five
	10 ten
	15 fifteen
	20 twenty
	40 forty

	50 fifty
	100 one hundred
	1000 one thousand

	60 sixty
	200 two hundred
	2000 two thousand

	70 seventy
	300 three hundred
	3000 three thousand

	80 eighty
	400 four hundred
	10 000

ten thousand

	90 ninety
	500 five hundred
	50 000 fifty thousand

GREATINGS

	Good morning
	Good afternoon
	Good evening
	good night
	Hello

	
	
	
	Hi
	

	Bye
	good bye
	see you
	see to morrow
	 see you later

	How are you
	
	
	
	

Possessive Adjectives

My

Your

His

Her

Its

Our

Their

THE INDEFINITE ARTICLE (A / AN)

We use the indefinite article a before nouns which begin with a consonant sound

(b,c,d,f,g,h,j,k,l,m,n,p,q,r,s,t,v,w,x,y,z)

Example:

A rabbit
a hotel

a camera
a bottle
a car

We use the indefinite article an before nouns which begin with a vowel sound

(a, e, i, o, u)

An apple
an orange
an octopus
an office
an umbrella

UNIDAD II

Objetivo 2.1 El estudiante describirá los roles de los miembros de su familia mediante una reprsentación gráfica.

Objetivo 2.2 El estudiante intercambiará información acerca de las características físicas y de personalidad de la familia, amigos y ciudades, mostrando habilidades de comunicación oral y auditiva.

Objetivo 2.3 El estudiante comentará las profesiones u ocupaciones de las personas a través del intercambio de información.

Objetivo 2.4 El estudiante describirá distintas habilidades de los miembros de su familia y amigos mediante el uso del verbo modal can.

Nationalities

	Canada
	Canadian

	Egypt
	Egyptian

	Turkey
	Turkish

	Germany
	German

	France
	French

	Greece
	Greek

	Japan
	Japanese

	Portugal
	Portuguese

	Poland
	Polish

	England
	English

Days of the week

	Sunday
	 Monday
	Thursday
	Wednesday
	Tuesday
	Friday
	Saturday

Months of the year

	January
	February
	march
	April
	May
	June

	July
	August
	September
	October
	November
	December

Season of the year

	Spring
	
	summer
	
	autumn
	
	winter
	

Question words.

	What
	How old
	where
	whose
	how
	who
	when
	why

Professions

	Teacher
	nurse
	Police
	lawyer
	singer
	secretary
	doctor
	actor
	engineer

	Architect
	Pilot
	farmer
	housewife
	actress
	postman
	carpenter
	writer
	

Adjectives

	noisy
	old
	Short

	Small

	Long

	thin

	pretty

	beautiful
	expensive

	nice

	modern
	intelligent

	Smart

	ugly
	height

	serious
	Straight
	Shy

	curly
	Bossy
	lazy

	wrinkles
	fat
	Wavy

	tall
	young
	Friendly

	slim
	Medium height
	happy

Age:_________________
hair____________________
eyes ______________________

Height _______________
special features___________
Built______________________

Members of the family:

	Father
/ dad
	Father in low

	Mother/ mom
	Mother in low

	Grand father /

 grand pa
	Grand daughter

	Grand mother/

Grand ma
	Grand son

	Brother
	Brother in low

	Sister
	Sister in low

	cousin
	Niece

	aunt
	Uncle

	Daughter
	Son

	wife
	Husband

UNIDAD III

Objetivo 3.1 El estudiante intercambiará información acerca de distintas actividades cotidianas tanto propias como de terceros, así como la frecuencia en que éstas se realizan.

Objetivo 3.2 El estudiante expresará sus gustos y preferencias dando una explicación de ello con interés.

Objetivo 3.3 El estudiante solicitará diversos productos y mercancías preguntando acerca de sus características y precios.

PLURALS

Most nouns take S to form their plural : doctor – doctors / car – cars.

· Nouns ending in s, ss, or x take es to form their plural: bus- busses/ glass- glasses /

 box- boxes.

· Nouns ending in a vowel + Y take s in the plural: boy- boys / toy- toys.

· Nouns ending in a consonant + Y drop the y and take ies:
Country - countries / cherry- cherries

Irregular plurals

	Man
	Men

	woman
	Women

	mouse
	Mice

	tooth
	Teeth

	foot
	Feet

	child
	Children

	person
	People

Present simple:

We use the present simple for:

· Permanente states: THEY LIVE IN CIUDAD SERDAN

· Repeated actions: SHE PLAYS TENNIS ON TUESDAYS

· Daily routines : WE WATCH THE NEWA AT 8 O’CLOCK

· Likes and dislikes: HE LIKES ROCK MUSIC

Time expression with the present simple:

Every day
day
 week
 month

 usually

always

· We form the third person singular in the affirmative by adding s to the main verb

He/ she/ it plays

· We form the third person singular in the negative with:

Does not
doesn’t
+ main verb

He/ she/ it does not eat.

· We for all the other person in the negative with

Do not
/
don’t

· We form the third person in interrogative with:

Does + personal pronoun + main verb

Does he play basket ball?

· We form all the other person in the interrogative with:

Do + personal pronoun + main verb

Verbs

	SIMPLE FORM
	SIMPLE PAST
	PAST PARTICIPLE
	SPANISH

	BE
	WAS / WERE
	BEEN
	SER

	BEAT
	BEAT
	BEATEN
	GANAR

	BECOME
	BECAME
	BECOME
	VOLVERSE

	BEGIN
	BEGAN
	BEGUN
	EMPEZAR

	BETE
	BIT
	BITTEN
	MORDER

	BLOW
	BLEW
	BLOWN
	SOPLAR

	BREAK
	BROKE
	BROKEN
	ROMPER

	BRING
	BROUGHT
	BROUGHT
	TRAER

	BUILD
	BUILT
	BUILT
	CONSTRUIR

	BUY
	BOUGHT
	BOUGHT
	COMPRAR

	CATH
	CAUGHT
	CAUGHT
	ATRAPAR

	CHOOSE
	CHOSE
	CHOSEN
	ESCOGER

	CUT
	CUT
	CUT
	CORTAR

	DO
	DID
	DONE
	HACER

	DREAM
	DREAMT
	DREAMT
	SOÑAR

	DRINK
	DRANK
	DRUNK
	TOMAR / BEBER

	DRIVE
	DROVE
	DRIVEN
	MANEJAR

	EAT
	ATE
	EATEN
	COMER

	FALL
	FELL
	FALLEN
	CAERSE

	FEEL
	FELT
	FELT
	SENTIR

	FIGHT
	FOUGHT
	FOUGHT
	PELEAR

	FIND
	FOUND
	FOUND
	ENCONTRAR

	HAVE
	HAD
	HAD
	TENER

	HEAR
	HEARD
	HEARD
	OÍR

	LEND
	LENT
	LENT
	PRESTAR

	LOSE
	LOST
	LOST
	PERDER

	READ
	READ
	READ
	LEER

	SAY
	SAID
	SAID
	DECIR

	SHOW
	SHOWED
	SHOWN
	MOSTAR

	SLEEP
	SLEPT
	SLEPT
	DORMIR

	SPEAK
	SPOKE
	SPOKEN
	HABLAR

	SPEND
	SPENT
	SPENT
	GASTAR

	GO
	WENT
	GONE
	IR

	SPREAD
	SPREAD
	SPREAD
	ESPARCIR / UNTAR

	STEAL
	STOLE
	STOLEN
	ROBAR

	TAKE
	TOOK
	TAKEN
	TOMAR

	TEACH
	TAUGHT
	YAUGHT
	ENSEÑAR

	TELL
	TOLD
	TOLD
	CONTAR

	THINK
	THOUGHT
	THOUGHT
	PENSAR

	WEAR
	WORE
	WORN
	LLEVAR ROPA

	WIN
	WON
	WON
	GANAR

	WRITE
	WROTE
	WRITTEN
	ESCRIBIR

UNIDAD IV

Objetivo 4.1 El estudiante intercambiará información acerca de distintas situaciones que se realizan de manera simultánea al momento en que se habla.

Objetivo 4.2 El estudiante solicitará y dará información acerca de la ubicación de objetos en el hogar y lugares comunes en el vecindario.

Objetivo 4.3 El estudiante identificará las principales características de las condiciones climáticas solicitando y proporcionando información al respecto, de manera cooperativa y tolerante.

PREPOSITIONS:

	in
	on
	Under

	behind
	beside
	In front of

	between
	Next to
	Opposite

	across
	over
	Close to

Can

We use can to express ability. I can speak English. Can is the same in all person. The negative of can is cannot or can’t.

I/ you/ he can swim

I / we / they can’t (cannot) swim

Can he/ she / they swim? Yes he/ she / they can no, he/ she / they can’t

The imperative

· We form the imperative with the base form of the verb without the subject. Get off the horse.

· We form the negative imperative with: do not/ don’t and the base form of the verb. Don’t talk.

We use the imperative to:

· Give orders: STOP THAT MAN

· Give instructions: OPEN THE BOX FIRST

· Offer something: HAVE SOME TEA

· Make a request: BE QUIET PLEASE, or PLEASE BE QUIET.

· We usually add the word please at the beginning or at the end of the sentence.

