

Cuadernillo de

INGLES

3°

English notebook

Nombre: _____

THE ALPHABET

(di álfabet) El alfabeto

Complete the following greetings. (Completa los siguientes saludos)

i

GREETINGS

(greetings) Saludos

Unscramble the following words: (Ordena las siguientes palabras:)

odoG ronMing

eloHl

Godo envEnig

dogo yeB

dooG Atrenofon

Look for the greetings on the word soup: (Puedes buscar los saludos en la sopa palabra:)

X	N	B	I	R	D	A	M	N	J	V	Y	K	F	J	U	U	J	C	B
U	V	V	F	T	G	O	O	D	E	V	E	N	I	N	G	H	V	W	M
L	M	Z	N	Y	X	Q	A	P	G	G	N	L	X	G	D	Q	W	C	W
Y	E	G	L	H	M	N	T	A	N	K	J	H	E	L	L	O	G	V	C
Q	M	O	O	R	F	A	F	I	W	T	Q	X	O	W	U	E	K	D	W
D	X	U	G	O	T	T	N	T	J	O	T	Y	S	F	B	K	R	L	A
V	K	C	G	P	D	R	X	Q	U	I	Z	E	C	D	N	S	E	I	X
M	K	J	O	X	O	N	P	Q	A	S	P	T	Z	B	H	S	T	K	L
R	A	D	O	M	B	I	I	J	M	C	W	B	N	K	C	N	H	L	O
L	C	P	D	F	P	V	K	G	Y	I	X	C	Y	T	H	Z	O	B	Z
V	R	O	B	G	W	G	B	F	H	Y	J	K	H	M	A	S	M	Y	Q
D	O	X	Y	G	O	O	D	A	F	T	E	R	N	O	O	N	T	L	B
G	F	P	E	Q	F	I	T	I	R	E	R	D	Z	T	D	F	D	O	O

GOOD AFTERNOON
 GOOD BYE
 GOOD EVENING
 GOOD MORNING
 GOOD NIGHT
 HELLO

NUMBERS

(numbers) NÚMEROS

Español	Ingles	Se lee
1	One	uán
2	Two	tú
3	Three	zrii
4	Four	foa
5	Five	faiv
6	Six	six
7	Seven	sevn
8	Eight	éit
9	Nine	náin
10	Ten	ten
11	Eleven	ilevn
12	Twelve	tuelv
13	Thirteen	zertín
14	Fourteen	fortín
15	Fifteen	fiftiin

Español	Ingles	Se lee
16	Sixteen	sixtiin
17	Seventeen	sevntiin
18	Eighteen	eitiin
19	Nineteen	naintiin
20	Twenty	Tuenti
21	Twenty one	tuénti uán
30	Thirty	zérti
32	Thirty two	zérti tú
40	Forty	fórti
43	Forty three	fórti zrii
50	Fifty	fífti
54	Fifty four	fífti foa
60	Sixty	sixti
66	Sixty six	sixti six
70	Seventy	sevnti

And write the total amount according to the example. (Suma y escribe el total segun el ejemplo)

a) One + seven ⇒ Eight

b) four + five ⇒

c) ten - eight ⇒

d) nine - six ⇒

e) four + three ⇒

- Six

Find the name of the following numbers. (Encuentra el nombre de los siguientes números)

U	K	B	M	C	S	A	L	W	C	B	I	T	O	E	N	N	N	K	V
U	M	F	D	O	R	S	U	W	A	C	A	T	L	I	Z	L	A	Z	Z
Y	T	A	Q	R	T	Q	E	G	E	D	Z	G	T	G	K	X	I	E	X
K	T	W	O	X	W	T	T	V	N	Y	B	O	U	H	F	K	F	G	E
O	M	I	E	A	S	C	H	L	E	E	F	O	R	T	Y	W	W	G	C
S	X	N	L	N	S	S	X	L	Y	N	R	M	X	Z	R	K	G	M	E
V	E	J	I	X	T	R	L	T	V	I	T	E	X	B	X	L	S	W	M
P	S	X	F	E	J	Y	N	M	Z	Z	J	Y	Z	E	H	D	N	L	B
I	E	Z	A	X	R	E	F	R	B	Q	Z	P	P	Z	U	N	Z	M	W
X	W	S	M	H	W	H	X	I	U	U	W	P	G	O	Z	S	E	N	L
J	P	V	W	T	C	A	W	H	V	B	W	O	E	U	O	Q	Z	H	Y
U	O	T	V	Y	X	A	K	T	H	E	H	T	S	L	T	G	T	M	N
X	L	B	E	N	L	H	V	T	X	Q	Y	T	H	R	E	E	P	R	T
W	Y	H	V	N	V	B	G	G	Q	K	P	R	F	I	V	E	I	K	S
X	B	Q	G	K	M	H	P	I	V	X	D	B	A	L	R	W	M	C	M
T	H	I	R	T	Y	F	I	V	E	F	I	F	T	Y	P	T	C	N	Q
L	F	Z	G	R	W	C	N	B	H	U	B	R	E	L	T	P	Y	C	G
M	Z	C	Z	F	P	Q	I	D	K	J	O	Y	Z	O	B	W	N	O	F
O	M	F	B	Z	Q	P	N	L	V	S	V	O	U	V	A	H	S	E	B
X	G	Z	C	D	T	W	P	X	I	D	F	I	F	T	E	E	N	D	J

How old are you?

(jau ould ar iu) ¿CUÁNTOS AÑOS TIENES?

How old are you?
¿Cuántos años tienes?

I'm eight years old.
Tengo ocho años de edad.

Complete. (Completa)

Answer the following questions: (Responde a las siguientes preguntas)

Peter = Eight years
Mary = Seven years
Amy = Eight years

- Eight

MY FAMILY

(mai fámili) MI FAMILIA

Fill in the missing letters: (Complete con las letras que faltan:)

M _____ er

fa _____ r

Si _____ r

br _____ r

_____ y

_____ fath _____

_____ moth _____

Draw your family members and write their names.
Dibuja a los miembros de tu familia y escribe sus nombres.

This is my father.

His name is _____.

This is my mother.

Her name is _____.

This is my brother

_____ name is _____.

This is my sister.

_____ name is _____.

Answer (Responde)

1. What's your name?

2. How old are you?

3. What's your mother's job?

4. What are you doing?

THE COLORS

(da colors) LOS COLORES

Find 10 colors in the puzzle. (Encuentra 10 colores en la sopa de letras)

F	U	P	Y	B	M	G	A	Q	D	Q	I	I	X	I
B	L	U	E	H	Q	S	E	S	A	Z	S	N	Y	X
H	M	T	T	X	Y	W	Z	K	W	X	N	G	E	W
V	S	P	U	L	G	T	D	I	J	Q	I	Y	B	T
M	X	H	I	S	J	J	L	R	A	F	E	D	G	V
P	N	Y	Z	D	Z	O	N	T	I	T	B	D	R	C
F	P	U	R	P	L	E	M	P	I	Y	K	D	E	M
F	L	Y	R	E	T	X	N	H	V	B	P	B	E	A
X	N	T	R	J	W	V	W	X	W	M	T	H	N	A
G	Q	R	B	T	B	X	U	P	B	R	R	K	J	U
K	K	E	Q	L	B	X	O	K	U	R	Q	Q	O	Y
L	F	D	K	Q	A	N	I	I	P	D	O	T	R	F
D	D	S	X	W	L	C	E	A	T	J	Y	W	A	J
P	I	N	K	A	F	M	K	F	I	J	N	Q	N	I
B	Q	G	H	A	W	D	D	R	L	U	B	J	G	W
V	N	R	J	W	T	R	P	N	A	K	L	S	E	P
N	X	I	F	R	Y	E	L	L	O	W	L	S	Y	J
K	P	G	Y	R	T	S	G	C	G	E	T	K	T	N
B	J	C	B	Q	T	O	F	V	B	W	S	B	D	L
G	U	G	G	X	Z	M	G	I	Y	Q	H	C	L	T

PINK

ORANGE

BLACK

BROWN

BLUE

GREEN

RED

WHITE

PURPLE

YELLOW

BLACK : _____

BLUE : _____

BROWN : _____

GREEN: _____

ORANGE : _____

PINK : _____

PURPLE : _____

RED : _____

WHITE : _____

YELLOW: _____

WHAT COLOR IS IT?

¿De qué color es?

Color and mark the correct answer. (Colorea y marca la respuesta correcta)

The elephant is

- a) Green
- b) Grey

The orange is

- a) yellow
- b) orange

The rose is

- a) blue
- b) red

The lemon is

- a) orange
- b) yellow

The apple is

- a) purple
- b) red

The grape is

- a) purple
- b) yellow

The cloud is

- a) white
- b) yellow

The walnut is

- a) red
- b) brown

The pear is

- a) green
- b) grey

VEHICLES AND TRANSPORT

VEHÍCULOS Y TRANSPORTES

Make the right choice. (Marca la alternativa correcta)

- Motorbike
- Moped

- Aerplane
- Airplane

- Train
- Tram

- Truck
- Track

- shep
- ship

- van
- bus

- Balloon
- Baloon

- Cycle
- Bike

- Boat
- Sh

Can - Can't

PODER - NO PODER

Ask and answer. (Preguntar y Responder)

1. Do you want

?

2. Do you want

?

3. Do you want

?

4. Do you want

?

5. Do you want

?

6. Do you want

?

7. Do you want

?

8. Do you want

?

9. Do you want

?

10. Do you want

?

FOOD

COMIDA

Make the right choice. (Marca la alternativa correcta)

- banana
- banan

- cabbage
- kabage

- te
- tea

- salad
- saled

- shugar
- sugar

- potato
- potatoio

Unscramble the letters and discover the words: (Ordena las letras y descubre las palabras:)

FFCOEE

EADBR

KECA

LKMI

GERANO

PSOU

SINGULAR - PLURAL

A la mayoría de nombres se les agrega una s al final para formar el plural.

Example:

the boy

the boys

the hotel

the hotels

the flower

the flowers

the house

the houses

Write the plural of the following nouns. (Escribe el plural de los siguientes sustantivos)

the cat

⇒

the cats

SINGULAR	PLURAL
LAMB	
DOG	
MONKEY	
TURKEY	
BEE	
HORSE	
FARM	
LAMP	
FORK	
FLOWER	
PEN	
ERASER	
CHICKEN	
TABLE	

OCCUPATIONS

OCUPACIÓN

Order and write. (Ordena y escribe)

p a n
i t e r

He's a _____

t a
e r h e c

She's a _____

k
c o o

He's a _____

t o
d o
c r

He's a _____

m
c a n i c e h

He's a _____

a
t t c
r c h
e i

He's a _____

Complete the following crossword. (Completa el siguiente crucigrama)

1 ↓

2 ↓

3 →

4 ↓

5 →

6 →

1 (Illustration: Gardener watering plants)

2 (Illustration: Electrician with tools)

3 (Illustration: Hairdresser cutting hair)

4 (Illustration: Painter with brush and paint)

5 (Illustration: Tailor with sewing machine)

6 (Illustration: Tailor with suit)

VERBS "ING"

Complete with the correct verb. (Completa con el verbo correcto)

Riding

Writing

Studying

Painting

Singing

Watching

John is _____ her bike.

Amy is _____ to his dad.

Peter is _____ a book.

Mary is _____ a picture.

_____ a beatifull song..

_____ T.V..

Make the right choice. (Marca la alternativa correcta)

1 Children are

- Playing
- Play
- Plaing

2 He is

- eatin
- eating
- eatig

3 She is

- reading
- readng
- readg

4 They are

- sining
- singing
- singings

5 John is.....

- ting
- tining
- thinking

6 Mary is

- wating
- watching
- watchin

7 Sheyla is

- drinking
- dring
- drinkin

8 The children are

- tuding
- studying
- studing

9 The child is.....

- cryng
- cring.
- crying

CLASSROOM OBJECTS

OBJETOS DE LA CLASE

Identifies the name of each object and then type the number that corresponds to each.
Identifica el nombre de cada objeto y luego escribe el número que le corresponde a cada uno.

Blackboard

Pencil

Crayon

Rubber

Computer

Notebook

Schoolbag

Pencil case

Ruler

Desk

Book

Pen

Chair

Scissors

Pencil sharpener

ADJECTIVES

ADJETIVOS

Ugly (ágil) Feo	Pretty (priti) Bonito (a)	Sad (sád) Triste
Angry (éngri) Enojado	Scared (squer) Asustado	Happy (jápi) Feliz
Tall (tol) Alto (a)	Short (short) Bajo (a)	Thin (zin) Flaco
Fat (fat) Gordo (a)	Small (smol) Pequeño	Big (big) Grande
Old (ould) Viejo (a)	New (niu) Nuevo (a)	Boring (boring) Aburrido
Kind (cáin) Amable	Friendly (fréndli) Amigable	Selfish (selfish) Egoista
Serious (sírios) Serio	Proud (práud) orgulloso	Hungry (jangri) hambriento

Complete the following expressions. (Completa las siguientes expresiones)

It's _____

She's _____

He's _____

It's _____

It's _____

She's _____

Complete the following expressions with adjectives.
Completa las siguientes expresiones con adjetivos.

A _____ table.

A _____ car.

Three _____ books.

a _____ child

The giraffe is _____.

Ñoño is _____.

Rule is _____.

Peter is _____.

DAYS OF THE WEEK

DÍAS DE LA SEMANA

**Unscramble the days of the week and put them in order.
Descifra los días de la semana y ponlos en orden.**

yauStdra

Tyuaeds

Tadhysur

oMdnya

deWsdenay

aiFrdy

Syaudn

MONTHS OF THE YEAR

MESES DEL AÑO

Find the words in the puzzle. (Busca las palabras en la sopa de letras)

January February March April May June July
August September October November December

A	N	P	Z	I	S	Y	J	A	N	U	A	R	Y	R	B	F	Y	H	S
D	A	P	I	S	L	J	E	J	D	F	R	B	X	E	N	M	A	E	S
F	E	B	R	U	A	R	Y	T	D	E	J	T	Y	D	S	C	U	E	N
X	D	A	J	M	R	A	Z	Y	B	O	Q	I	X	N	R	V	G	H	S
H	E	Z	U	P	B	D	U	M	E	N	Y	J	P	O	A	K	U	J	H
A	J	T	U	B	X	N	E	X	D	B	Q	L	J	U	E	D	S	G	N
I	A	T	D	C	F	T	F	W	T	D	I	M	V	K	J	V	T	V	O
H	B	K	U	J	P	P	W	K	S	D	P	M	T	R	S	D	Q	I	W
C	U	I	W	E	Z	W	O	O	U	F	Q	I	E	R	R	L	R	X	L
G	G	W	S	S	P	A	S	O	R	Y	F	B	Z	P	K	O	X	T	P
F	I	S	J	S	C	M	E	V	K	P	O	J	P	C	Q	A	M	Y	G
G	W	A	V	A	H	W	D	O	C	T	O	A	C	D	X	O	Q	G	H
O	G	C	U	C	G	I	T	R	C	W	J	U	N	E	A	P	R	I	L
L	L	G	R	G	S	C	R	O	X	O	X	I	K	V	G	Z	K	E	E
Z	G	A	D	X	O	P	Z	X	C	R	M	O	J	E	U	T	W	B	J
Y	M	G	B	N	Y	U	X	B	E	B	A	N	E	W	D	Y	S	W	N
V	N	O	V	E	M	B	E	R	K	H	Y	P	H	G	Q	Q	W	N	V
H	L	N	V	X	C	O	S	A	W	L	X	V	O	F	E	E	U	S	J
S	P	P	K	L	Y	D	E	C	E	M	B	E	R	S	G	A	H	S	A
M	K	Q	C	P	I	A	F	F	O	B	R	P	G	I	J	B	A	S	C

PERSONAL PRONOUNS

PRONOMBRES PERSONALES

Translate pronouns. (Traduce los pronombres)

I ⇒ Yo

You ⇒ _____

She ⇒ _____

He ⇒ _____

They ⇒ _____

You ⇒ _____

He ⇒ _____

We ⇒ _____

POSSESSIVE ADJECTIVES

ADJETIVOS POSESIVOS

PRONOUNS	POSSESSIVE ADJECTIVES	MEANING
I	(mái) my	mi, mis
you	(iór) your	tu, tus (de tú); su, sus (de ustedes)
he	(jis) his	su, sus (de él)
she	(jer) her	su, sus (de ella)
it	(its) its	su, sus (de él o ella, para cosas)
it	(áur) our	nuestro, nuestra, nuestros, nuestras
we	(iór) your	vuestro, vuestra, vuestros, vuestras
they	(déir) their	su, sus (de ellos o ellas)

Find the words in the puzzle. (Busca las palabras en la sopa de letras)

_____ car is really fast.

_____ shoes are dirty.

Andrew plays with _____ friends.

_____ car is really expensive.

_____ house is on sale.

We live with _____ dog..

Find the words in the puzzle. (Busca las palabras en la sopa de letras)

This is _____ bike.

- a) I
- b) It
- c) My

_____ fur is black.

- a) our
- b) Its
- c) their

These are _____ sandals.

- a) her
- b) he
- c) You

That's _____ watch.

- a) I
- b) My
- c) their

This is _____ tie.

- a) He
- b) His
- c) Her

She's broken _____ arm..

- a) his
- b) her
- c) it

MUCH - MANY

MUCHO - MUCHOS

Si nos referimos a un sustantivo en singular, utilizaremos **MUCH**, por ejemplo:

much information	mucha información
much traffic	mucho tráfico
much luggage	mucho equipaje

En cambio si hacemos referencia a un sustantivo en plural, entonces usaremos **MANY**, por ejemplo:

many flowers	muchas flores
many pencils	muchos lápices
many books	muchos libros

Example:

Many pants.

How much milk is there ?

Have many books?.

How much money does he have?

Complete the following expressions. (Completa las siguientes expresiones)

We have _____ peaches.

Is there _____ cheese?

I have _____ skirts.

Are there _____ oranges?

Has Mary got _____ toys?

Are there _____ eggs?

A or AN?

"A" o "an", corresponde a los siguientes artículos en español: un, una.

* "A" se utiliza con nombres que comienzan por consonante.

a book (un libro)

a chair (una silla)

a pen (un bolígrafo)

a girl (una chica)

* "An" se usa con nombres que comienzan por vocal.

an animal (un animal)

an umbrella (un paraguas)

an ice cream (un helado)

an example (un ejemplo)

Write a or an as appropriate. (Escribe a or an según corresponda)

_____ eraser.

_____ apple.

_____ elephant.

_____ book.

_____ orange.

_____ umbrella.

Circle the correct answer. (Marca la respuesta correcta)

..... bank

- a
- an

..... hospital

- a
- an

..... beach

- a
- an

..... school

- a
- an

..... desk

- a
- an

..... island

- a
- an

..... computer

- a
- an

..... man

- a
- an

..... chair

- a
- an

KITCHEN UTENSIL'S

(kitchen utensils) UTENSILIOS DE LA COCINA

INGLES	SE LEE	ESPAÑOL
Spoon	spun	Cuchara
Knife	naif	Cuchillo
Pitcher	pitcher	Jarra
Plate	pléit	plato
Cup	cap	Taza
Fork	forc	Tenedor
Teapot	tipot	Tetera
Glass	glas	Vaso
Frying	fráin	Sartén
Stewpot	Estipot	Olla

**Utensils that use this day your mom to make breakfast?
Que utensilios utilizo el día de hoy tu mamá para preparar el desayuno?**

Find the following words in the puzzle. (Busca las siguientes palabras en la sopa de letras)

- Spoon Knife Pitcher Plate Cup Fork Teapot Glass Frying

A	C	P	H	L	F	H	F	R	Y	I	N	G	G	A
B	G	G	Q	O	I	W	H	A	Y	S	L	N	X	Q
D	L	V	D	E	P	J	C	P	A	B	D	Q	P	N
W	A	J	Q	U	C	Z	T	M	P	I	V	R	G	V
Q	S	N	C	P	C	Y	D	H	Z	K	Z	A	T	L
Y	S	F	T	V	L	O	O	F	J	Z	X	D	E	U
U	F	H	C	R	O	A	R	I	B	O	M	F	A	Y
T	X	H	Q	M	Q	E	T	N	R	F	Z	Q	P	E
J	N	V	Z	E	H	G	Q	E	S	A	R	A	O	E
R	J	I	M	C	S	G	N	W	C	O	D	C	T	N
K	V	I	T	D	O	N	O	Q	G	Z	Y	Y	O	L
N	X	I	E	W	X	B	Q	S	K	B	C	O	K	P
I	P	N	C	I	I	T	G	U	I	B	P	R	A	F
F	A	E	D	L	E	J	C	T	J	S	O	Y	T	U
E	O	I	E	P	C	W	A	M	N	F	K	V	U	T

PREPOSITIONS

(Prepositions) PREPOSICIONES

ON encima de ...	IN dentro de ...
UNDER (ander) debajo de....	BETWEEN (Betuin) en medio de....
INFRONT OF en frente de....	BEHIND (bijaind) detrás de ...
NEAR (niar) Cerca de	NEXT TO (nex tu) al lado de....

Examples:

ON

IN

UNDER

BETWEEN

IN FRONT OF

BEHIND

IN FRONY OF

NEAR

NEXT TO

EXERCISES

Circle the correct answer. (Marca la respuesta correcta)

- a) near
- b) next to
- b) under
- c) behind

- a) on
- b) in
- c) near
- d) in front of

- a) under
- b) near
- b) hoy
- c) between

- a) in
- b) next to
- c) under
- d) near

- a) on
- b) in front of
- b) under
- c) behind

- a) under
- b) next to
- c) on
- d) near

- a) in
- b) near
- b) on
- c) between

- a) in
- b) behind
- c) in front of
- d) near

EXERCISES

Translate the following sentences: (Traduce las siguientes frases)

Entre / _____

Delante de / _____

Encima / _____

Debajo / _____

Atrás / _____

Dentro de... / _____

THE VERB "To Be"

EL VERBO "SER O ESTAR"

Conjugación	Inglés	Español
1ª per. singular	I am	yo soy/estoy
2ª per. singular	you are	tú eres/estás
3ª per. singular	he is she is It is	él es/está ella es/está (para objetos)
1ª per. plural	we are	nosotros/as somos/estamos
2ª per. plural	you are	vosotros/as sois/estais
3ª per. plural	they are	ellos/as son/están

Choose the correct option (Elige la opción correcta)

1. I _____ Tom

- a) am
- b) is
- c) are
- d) be
- e) No se

2. Mary _____ a girl.

- a) Are
- b) Is
- c) be
- d) nothing
- e) No se

3. She _____ Susy.

- a) Are
- b) am
- c) is
- d) nothing
- e) No se

4. It _____ a cat.

- a) Are
- b) be
- c) is
- d) am
- e) No se

5. She _____ Susy.

- a) Are
- b) be
- c) is
- d) am
- e) No se

6. You _____ at school.

- a) Are
- b) is
- c) be
- d) nothing
- e) No se

HAVE - HAS

I have (yo tengo)
You have (tú tienes)
He has (él tiene)
She has (ella tiene)
It has (ello tiene)

We have (nosotros/as tenemos)
You have (vosotros/as tenéis)
They have (ellos/as tienen)

Complete the following expressions. (Completa las siguientes expresiones)

I _____ a dog.

She _____ a book.

They _____ pencils.

We _____ book.

He _____ a computer.

We _____ a coffee.

EXERCISES

Write. (Escribe)

1. What does Mary have?

_____ a teddy.

2. What do they have?

_____ dogs.

3. What do you have?

_____ a book.

4. What does Peter have?

_____ a ball.

THE SEASONS OF THE YEAR

LAS ESTACIONES DEL AÑO

Look at then write. (Mira a continuación escribir)

Autumn

Spring

Winter

Summer

Write the months of each season. (Escribe los meses de cada temporada)

SUMMER

AUTUMN

WINTER

SPRING

Things we use in the summer. (Cosas que usamos en el verano)

skirts

dress

shorts

hat

T- shirts

swimming suit

sandals

What's the weather like?

¿Cuál es el clima?

Look at then write (Mira a continuación escribir)

stormy

Sunny

Raining

Cloudy

Snowing

EXERCISES

Look at the map and describe the weather in each department.
Mira el mapa y describir el clima en cada departamento.

a) Ica

- Sunny
- Cloudy
- Stormy

b) Puno

- Rainy
- Cloudy
- Stormy

c) Cuzco

- Rainy
- Stormy
- Snowing

d) Pasco

- Sunny
- Rainy
- Snowing

e) La Libertad

- Cloudy
- Sunny
- Rainy

"To Be" AFFIRMATIVE

"To Be" Afirmativo

Pronombre Personal	Pronunciación	Traducción
I am	/ai æm/ (El fonema æ no se pronuncia como a, ni como e, sino como una fusión de ambos)	Yo soy
You are	/yú ar/	Tú eres, usted es
He is	/jhi is/	Él es
She is	/Ssi is/	Ella es
It is	/it is/	él es, ella es, ello es (para animales y cosas)
We are	/wi ar/	Nosotros/as somos
You are	/yú ar/	Vosotros/as sois, ustedes son
They are	/dei ar/	Ellos/as son

Translate the following sentences: (Traduce las siguientes frases)

I am Peter.

Ella es Diana.

Él es Juan.

Tú eres María

Se pueden contraer en el habla informal.

Pronombre Personal	Pronunciación	Traducción
I'm	/aim/	Yo soy
You're	/yúr/	Tú eres, usted es
He's	/jhis/	Él es
She's	/Ssis/	Ella es
It's	/its/	él es, ella es, ello es (para animales y cosas)
We're	/wiir/	Nosotros/as somos
You're	/yúr/	Vosotros/as sois, ustedes son
They're	/deir/	Ellos/as son

1

_____ a table.

2

We _____
_ police

He _____
Happy.

3

You _____
students.

4

5

She _____
_ teacher.

"To Be" INTERROGATIVE

"To Be" Interrogativo

Pronombre Personal	Traducción
Am I?	¿Soy yo?
Are You?	¿Eres tú?
is He?	¿Es él?
is She?	¿Es ella?
is It?	¿Es ello?
Are We?	¿Somos nosotros?
Are You?	¿Sois vosotros?, ¿Son ustedes?
Are They?	¿Son ellos?

Translate the following sentences: (Traduce las siguientes frases)

Soy inteligente?

Tu eres Alan?

Ella es la maestra?

ES bonito?

Translate the following sentences: (Traduce las siguientes frases)

1. ¿Soy Javier? ⇒ Am I Peter?
2. ¿Nosotras somos amigas? ⇒ _____
3. ¿Es Carlos? ⇒ _____
4. Nosotros somos perezosos? ⇒ _____
5. Ella es bonita? ⇒ _____
6. ¿Está en el coche? ⇒ _____
7. ¿Es un día caluroso? ⇒ _____
8. ¿Somos los padres de David? ⇒ _____
9. ¿Eres Marina? ⇒ _____
10. ¿Vosotras sois estudiantes? ⇒ _____

THE HOUSE

LA CASA

Complete the following crossword. (Completa el siguiente crucigrama)

Across

Down

There is - There are

HAY

"There is" y "There are" quieren decir "Hay" en español. "There is" es singular y "There are" es plural.

Example:

There is a book. (Hay un libro.)

There are books. (Hay libros.)

Exercises there is/there are (Ejercicios con There is / there are)

There _____ a fat dog.

There _____ a big lion.

There _____ black snakes.

There _____ white cats.

There _____ black insect.

There _____ white cats.

Wild Animals

ANIMALES SILVESTRES

Responde: What am I? (Responde: ¿Qué soy yo?)

I'm a

- tiger
- tigre
- thiger

I'm a

- Lyon
- lion
- liyon

I'm a

- money
- mony
- monkey

I'm a

- bear
- beer
- pear

I'm a

- jirafe
- girafe
- giraffe

I'm a

- elephant
- elefant
- elefante

I'm a

- camel
- chamel
- camal

I'm a

- penguin
- pengwuin
- pinguin

I'm a

- tertel
- turtle
- tertle

CROSSWORD "PETS"

CRUCIGRAMA "MASCOTAS"

Develop the next puzzle. (Desarrolla el siguiente crucigrama)

1. It sings very well.

2. It catches mice.

3. It gives milk.

4. It has a very nice fur.

5. It likes to run fast.

6. It gives eggs.

7. Children are afraid of it.

THE TIME

LA HORA

* En punto se dice la hora seguida de o'clock

La hora En punto
 ↓ ↓
It's three o'clock

* Y cuarto se dice: a quarter past seguido de la hora.

Cuarto Y La hora
 ↓ ↓ ↓
It's a quarter past three

* Y media se dice half past seguido de la hora.

y media La hora
 ↓ ↓
It's half past three

Recuerda.....

Past = Y

To = Menos

Translate the following phrases (Write the numbers with letters):
Traduce las siguientes frases (Escribe los números con letras):

1-Las seis. ⇒ _____

2. Las seis y media. ⇒ _____

3. Son las tres. ⇒ _____

4. Son las cinco y media. ⇒ _____

5. Es la una. ⇒ _____

Put the time in the clocks (Pon el tiempo en los relojes)

9:30

7:30

10:00

12:15

2:30

4:00

1:30

6:00

3:15

GOING TO AFFIRMATIVE

VA A....

¿PARA QUÉ SIRVE?

- Se utiliza para hablar de planes de futuro o para indicar que tienes la intención de hacer algo (I.e. They are going to dance in a party).
- También utilizamos este tiempo para hablar del futuro inmediato; algo que está a punto de ocurrir (I.e. Look at the sky. It's going to rain). En este ejemplo podríamos decir que hablamos de predicciones basadas en algo evidente.

¿CÓMO SE FORMA?

Se forma con el verbo 'to be' en presente, seguido de 'going to' y luego el verbo principal.

AFIRMATIVA: Para formar la **afirmativa** ponemos la forma correspondiente del verbo 'to be' acompañado de 'going to' y un verbo.

SUJETO + VERBO 'TO BE' + GOING TO + VERBO + RESTO DE FRASE.

EXAMPLE:

They're **going to** dance in a party.
He's going to miss the lift.

Translate the following sentences: (Traduce las siguientes frases)

AFFIRMATIVE		TRADUCCIÓN	
I am	going to	come tomorrow	Voy a venir mañana.
You are		go next week	
He is		bring his sister	
She is		take her brother	
It is		be very easy	
We are		have a party	
You are		arrive early	
They are		leave late	

"GOING TO" NEGATIVE

NEGATIVA: Para formar la negativa negamos el verbo 'to be'.

sujeto + verbo 'to be' negado + going to + verbo + resto de frase.

Example:

They **aren't going to dance** in a party.
He **isn't going to miss** the lift.

Translate the following sentences: (Traduce las siguientes frases)

NEGATIVE		TRADUCCIÓN	
I am not	going to	come tomorrow	No voy a venir mañana.
You are not		go next week	
He is not		bring his sister	
She is not		take her brother	
It is not		be very easy	
We are not		have a party	
You are not		arrive early	
They are not		leave late	

Complete the sentences with the negative form. (Completa las frases con la forma negativa)

1. That shop next week.
2. I to England.
3. Peter a letter to his friends.
4. They a taxi tomorrow.
5. Next week Pam The bus.
6. My students the exam next week.

- stay
- sleep
- spend
- visit
- fly
- go

"GOING TO" INTERROGATIVE

INTERROGATIVA: Para formar la interrogativa tenemos que invertir el verbo 'to be' y el sujeto.

VERBO 'TO BE' + SUJETO + GOING TO + VERBO + RESTO DE FRASE.

Example:

Are they going to dance in a party?
Is he going to miss the lift?

INTERROGATIVE		TRADUCCIÓN	
Am I	going to	come tomorrow?	¿Voy a venir mañana?
Are You		go next week?	
Is He		bring his sister?	
is She		take her brother?	
is It		be very easy?	
Are We		have a party?	
Are You		arrive early?	
Are They		leave late?	

Complete and translate the following sentences. (Completa y traduce las siguientes frases)

a) We _____ not going to go anywhere.

b) I _____ going to travel to Paris.

c) They _____ not going to remember that.

d) I _____ going to visit my grandmother.

Do you like.....?

Te gusta

Write sentences: I like.... / I don't like.... (Escribir oraciones: me gusta.... / No me gusta...)

bicycle

Pizza

apple

walnut

milk

COMPLETE SENTENCES

COMPLETA ORACIONES

Complete the following sentences. (Completa las siguientes oraciones)

1. She _____ plays soccer.

2. She _____ reads comic books.

3. She _____ eats some icecream.

4. Pam _____ goes to bed at 10 o'clock.

5. She _____ writes a story in class.

PRESENT PROGRESSIVE AFFIRMATIVE

PRESENTE PROGRESIVO AFIRMATIVA

I´m (I am)	Coming Dancing Jumping Sitting walking
You´re (You are)	
He´s (He is)	
She´s (She is)	
You´re (You are)	
We´re (We are)	
They´re (They are)	

Complete the sentences: (Completa las frases)

1. I´ _____ a song.

sing

2. You _____.

jump

3. He _____ with his friend.

dance

4. He _____ to his friend.

eat

5. We _____ apples.

walk

talk

6. You _____ on the wall.

7. They _____ to the teacher.

listen

CHRISTMAS VOCABULARY

Advent	Adviento	Father Christmas (GB)	Papá Noel, Santa Claus
candle	vela	fireworks	fuegos artificiales
carol	villancico	gift	regalo
Christmas	Navidad	holly	muérdago, acebo
Christmas card	tarjeta de Navidad	Merry Christmas	Feliz Navidad
Christmas day	día de Navidad	midnight mass (GB)	misa de gallo
Christmas Eve	Nochebuena	nativity	pesebre
Christmas Eve service (US)	misa de gallo	New Year	Año Nuevo
Christmas lights	luces navideñas	New Year's Day	día de Año Nuevo
Christmas sale	ofertas de Navidad	New Year's Eve	Nochevieja
pyrotechnics	pirotecnia	Silent Night	Noche de Paz
reindeer	reno	turkey	pavo
rocket	cohete	Twelfth Night	Noche de Reyes
Santa Claus (US)	Papá Noel	wreath	guirnalda, corona
Season's Greetings	Felices Fiestas	star	estrella

MERRY CHRISTMAS

!FELIZ NAVIDAD!

