

UNIT 1

UNIT 1

SUGERENCIAS PARA EL ESTUDIO

1.	<p>a Copiar el vocabulario (págs. 12 y 13); solamente el inglés.</p> <p>b Memorizar el significado de cada palabra.</p> <p>c Cubrir las palabras en español. Mirando las palabras en inglés, intenta traducirlas.</p>
2.	<p>a Estudiar las reglas gramaticales (págs. de 2 a 6).</p> <p>b Resolver los ejercicios de las págs. 8 - 9 - 10 - 11.</p>
3.	<p>Traducir oralmente la pagina 1. Si no te acuerdas del significado de alguna palabra, consulta el vocabulario.</p>
4.	<p>Escuchar la grabación de la 'unit' mirando el libro. (un par de veces)</p>
5.	<p>Volver a escuchar la grabación sin mirar el libro. Se tiene que escuchar tantas veces hasta que se entienda perfectamente.</p>

Teacher

My name is Bill Wilson.
I am the teacher.
You are the student.
I am English.
You are Spanish.
I am a patient teacher.
You are a clever student.

Marco

My name is Marco.
Mr Wilson is my teacher.
I am Spanish.
He is English.
I am a clever student.
He is a patient teacher.

Jack

My name is Jack.
I am a boy.
I am English.
I am an English boy.
I live in London.
Jane is my sister.
She is a pretty girl.

Jane

My name is Jane.
I am a girl.
I am English.
I am an English girl.
Jack is my brother.
He is a nice boy.

Profesor

Mi nombre es Bill Wilson.
Yo soy el profesor.
Tú eres el estudiante.
Yo soy inglés.
Tú eres español.
Yo soy un profesor paciente.
Tú eres un estudiante listo.

Marco

Mi nombre es Marco.
El señor Wilson es mi profesor.
Yo soy español.
Él es inglés.
Yo soy un estudiante listo.
Él es un profesor paciente.

Jack

Mi nombre es Jack.
Yo soy un muchacho.
Yo soy inglés.
Yo soy un muchacho inglés.
Yo vivo en Londres.
Jane es mi hermana.
Ella es una muchacha bonita.

Jane

Mi nombre es Jane.
Yo soy una muchacha.
Yo soy inglesa.
Yo soy una muchacha inglesa.
Jack es mi hermano.
Él es un muchacho simpático.

UNIT 1**2**

Jack and Jane We are a boy and a girl. We are brother and sister.	Jack y Jane <i>Nosotros somos un muchacho y una muchacha.</i> <i>Nosotros somos hermano y hermana.</i>
Jack and Jane are English, and they live in London.	<i>Jack y Jane son ingleses,</i> <i>y (ellos) viven en Londres.</i>

<<<<§>>>>

ARTÍCULO DEFINIDO**the** = *el, lo, la, los, las**El artículo definido inglés es **the**, y es invariable.*

- **the boy** = *el muchacho*
- the girl** = *la muchacha*
- the boys** = *los muchachos*
- the girls** = *las muchachas*

ARTÍCULO INDEFINIDO**a – an** = *un, una**El artículo indefinido inglés es **a** o **an**.***a** Se usa delante de una consonante.

- **a boy** = *un muchacho*
- a girl** = *una muchacha*

an Se usa delante de una vocal.

- **an apple** = *una manzana*
- an orange** = *una naranja*

PRONOMBRES

I	= yo
you	= tú - usted
he	= él
she	= ella
it	= él, ella

we	= nosotros -as
you	= vosotros -as / ustedes
they	= ellos -as

- I** Se escribe siempre con mayúscula.
it Se usa para cosas, animales y recién nacidos.
they Es el plural de **he** - **she** - **it**.

I = yo

I am a boy. I am a good boy. I am a student. I am a clever student. I am English. I live in London. England is my country. I love England.

he = él

Jack is an English boy. He is a good boy. He lives in London. He is a student. He is a clever student. He is European and he lives in Europe.

she = ella

Jane is an English girl. She is a pretty girl. She lives in London. She is a student. She is a good student. She is European and she loves Europe.

it = él, ella

London is a city. It is a big city.
 London is in England. It is in England.
 England is in Europe. It is in Europe.

we = nosotros - nosotras

We (Jack and Jane) are English. We live in London. We are students. We are good students.

they = ellos - ellas

Jack and Jane are English. They live in London. They are students. They are good students. They are European and they love Europe.

you = tú; vosotros – as / usted, ustedes

En inglés para dirigirse a cualquier persona (un amigo, un desconocido, un superior, un dependiente...) se usa **you**.
You, se usa también para dirigirse a varias personas.

1. **you** = tú

You, Jack, are English. **You** live in London. **You** are a student.
You are a good student.

2. **you** = usted

You are a teacher. **You** are English. **You** live in London. **You** are a patient teacher.

3. **you** = vosotros – as / ustedes

You, Jack and Jane, are students. **You** are clever students. **You** are English. **You** live in London.

You are teachers. You are English. **You** live in London. **You** are patient teachers.

<<<<§>>>>

EL ADJETIVO CALIFICATIVO

El adjetivo calificativo es invariable, y se coloca delante del sustantivo.

Ejemplo

good = bueno, buena, buenos, buenas

- a **good** boy = un buen muchacho
- a **good** girl = una buena muchacha

- good** boys = buenos muchachos
- good** girls = buenas muchachas

INFINITIVE = infinitivo

El verbo inglés tiene una sola conjugación.

El infinitivo está siempre precedido de **to**.

- **to live** = vivir
- to love** = amar

PRESENT SIMPLE = presente simple

1°	I	love	= yo amo
2°	you	love	= tú amas
3°	he	loves	= él ama
"	she	loves	= ella ama etc.
"	it	loves	

1°	we	love	
2°	you	love	
3°	they	love	

El **Present Simple** se forma con la forma base: **love**, precedida del sujeto.

A la tercera persona del singular se le añade una “-s”.

I am English and I live in London. I love England. England is my country.

You are Spanish and you live in Madrid. You love Spain.

He is French and he lives in Paris. He loves France.

She is German and she lives in Berlin. She loves Germany.

We are Italian and we live in Rome. We love Italy.

They are European. They live in Europe. They love Europe.

NOTA

Los adjetivos que indican nacionalidad se escriben siempre con mayúscula.

- I am **English**. You are **Spanish**. He is **American**.

UNIT 1

6

to be = *ser; estar*

PRESENT SIMPLE = *presente simple*

1°	I	am	= <i>yo soy, estoy</i>
2°	you	are	= <i>tú eres, estás / usted es, está</i>
3°	he	is	= <i>él es, está</i>
"	she	is	= <i>ella es, está etc.</i>
"	it	is	

1°	we	are
2°	you	are
3°	they	are

<<<<§>>>>

PLURAL

REGLA GENERAL

El plural de los sustantivos se forma, generalmente, añadiendo una “s” al singular.

SINGULAR

PLURAL

boy	= <i>muchacho</i>	boys	= <i>muchachos</i>
girl	= <i>muchacha</i>	girls	= <i>muchachas</i>
brother	= <i>hermano</i>	brothers	= <i>hermanos</i>
sister	= <i>hermana</i>	sisters	= <i>hermanas</i>
teacher	= <i>profesor</i>	teachers	= <i>profesores</i>
lesson	= <i>lección</i>	lessons	= <i>lecciones</i>
apple	= <i>manzana</i>	apples	= <i>manzanas</i>

<<<<§>>>>

the

Se pronuncia de dos formas:

ðə Cuando la palabra que sigue empieza por **consonante**
the boy, the girl, the teacher

ði Cuando la palabra que sigue empieza por **vocal**
the apple, the orange

READING = lectura

1. Jack is a clever boy. Jane is a pretty girl.
2. They are brother and sister.
3. They are English. They live in London.
4. Jack is good and clever.
5. Jane is pretty and romantic.

6. London is a big city.
7. London is in England.
8. London is in Europe.
9. It is in Europe.

10. I am French.
11. France is my country.
12. I live in Paris.

13. Madrid is in Spain. It is a Spanish city.
14. Berlin is in Germany. It is a German city.

15. A clever boy. A pretty girl. A beautiful old city.
16. A good teacher. An English lesson. A Spanish lesson.

17. Jack and Peter are English. They are English boys.
18. They are clever. They are clever boys.

19. Jane and Dora are English. They are English.
20. They are pretty. They are pretty girls.

TRANSLATION = traducción

- 1.** Traduce oralmente. En la página siguiente está la clave de esta traducción.
- 2.** Copia toda la página.

1. The teacher is English. The students are Spanish.
2. The boy is clever. The girl is pretty. They are brother and sister.
3. He is English. She is English. They live in London.
4. London is a big city. It is an old city.
5. I live in Rome. I am Italian. Italy is my country.

6. A good teacher. A good boy. A good girl.
7. A big city. A big car. A big orange.

8. I am - you are - he is - she is - it is
we are - you are - they are
9. The brother loves the sister. The sister loves the brother.
10. I love - you love - he loves
we love - you love - they love

11. English boys love England. They live in England.
12. French boys love France. They live in France.
13. Spanish boys love Spain. They live in Spain.
14. German boys love Germany. They live in Germany.
15. European boys love Europe. They live in Europe.
16. Jane is an English girl. She lives in London.
17. Brigitte is a French girl. She lives in Paris.
18. Greta is a German girl. She lives in Berlin.
19. Dolores is a Spanish girl. She lives in Madrid.
20. Gina is an Italian girl. She lives in Rome.

TRANSLATION = traducción

1. Escribe en un cuaderno la traducción del español al inglés.
2. Corrige los errores. En la página precedente está la clave de esta traducción.
3. Traduce oralmente del español al inglés.

NOTA Las palabras entre paréntesis no se traducen.

1. El profesor es inglés. Los estudiantes son españoles.
2. El muchacho es listo. La muchacha es bonita. Ellos son hermano y hermana.
3. Él es inglés. Ella es inglesa. Ellos viven en Londres.
4. Londres es una gran ciudad. Ella es una antigua ciudad.
5. Yo vivo en Roma. Yo soy italiano. Italia es mi país.

6. Un buen profesor. Un buen muchacho. Una buena muchacha.
7. Una ciudad grande. Un coche grande. Una naranja grande.

8. Yo soy - tú eres - él es - ella es - "él, ella" es
nosotros somos - vosotros sois - ellos son
9. El hermano ama a la hermana. La hermana ama al hermano.
10. Yo amo - tú amas - él ama
nosotros amamos - vosotros amáis - ellos aman

11. (Los) chicos ingleses aman Inglaterra. Ellos viven en Inglaterra.
12. (Los) chicos franceses aman Francia. Ellos viven en Francia.
13. (Los) chicos españoles aman España. Ellos viven en España.
14. (Los) chicos alemanes aman Alemania. Ellos viven en Alemania.
15. (Los) chicos europeos aman Europa. Ellos viven en Europa.
16. Jane es una chica inglesa. Ella vive en Londres.
17. Brigitte es una chica francesa. Ella vive en París.
18. Greta es una chica alemana. Ella vive en Berlín.
19. Dolores es una chica española. Ella vive en Madrid.
20. Gina es una chica italiana. Ella vive en Roma.

EXERCISES = ejercicios

Las respuestas a estos ejercicios se encuentran en las páginas 15 y 16.

No escribas en el libro.

Copia las oraciones en un cuaderno, y completa con las palabras que faltan.

1. Completa con los adjetivos que faltan.

Ejemplo (New York is an **American** city.)

1. Madrid is acity.
2. Paris is a.....city.
3. London is an.....city.
4. Berlin is a.....city.
5. Rome is an.....city.

2. Completa con los sustantivos que faltan.

Ejemplo (Washington is in **America**.)

1. London is in
2. Paris is in.....
3. Madrid is in.....
4. Berlin is in.....
5. Rome is in.....

3. Completa con los pronombres que faltan: I - he - she - we - they

Ejemplo: (Debra is an American girl, **she** lives in Boston.)

1. Brigitte is French, lives in Paris.
2. Jane is English, lives in London.
3. Jack and Jane are English, are brother and sister.
4. I am a clever student. My brother is a clever student. are clever students.
5. I am European and love Europe.
6. Pablo is Spanish and lives in Madrid.

EXERCISES = ejercicios**4.**

*Sustituye las palabras en rojo con los pronombres que siguen:
he - she - it - we - they*

Ejemplo (Debra is a clever girl. = **She** is a clever girl.)

1. Jane is an English girl. **Jane** lives in London.
2. Joe is an American boy. **Joe** lives in Boston.
3. **Jane and Joe** are students.
4. The teacher is English. **The teacher** is patient.
5. I am Jack. Jane is my sister. **Jane and I** live in London.
6. **Jack** is a good boy. **Jane** is a pretty girl. **Jack and Jane** are brother and sister.
7. Jack and Jane live in London. **London** is a big city.
8. London is in Europe. Paris is in Europe. **London and Paris** are European cities.

5.

Pon el artículo indefinido “a” o “an”.

..... **boy**
..... **girl**
..... **apple**
..... **country**
..... **English lesson**
..... **city**
..... **car**
..... **teacher**
..... **orange**

VOCABULARY

a - an	ə - æn / ən	<i>un, una</i>
am	æm - əm	<i>soy, estoy</i>
and	ænd - ənd	<i>y</i>
apple	æpl	<i>manzana</i>
are	a:	<i>eres, somos etc.</i>
to be	tu bi:	<i>ser, estar</i>
beautiful	bju:tiful	<i>bello, hermoso</i>
Berlin	bə:lin	<i>Berlín</i>
big	big	<i>grande</i>
boy	bɔi	<i>muchacho, chico</i>
brother	brʌðə	<i>hermano</i>
car	ka:	<i>coche, automóvil</i>
city	siti	<i>ciudad</i>
clever	klevə	<i>listo</i>
conversation	kənvəsejən	<i>conversación</i>
country	kʌntri	<i>país</i>
England	ɪŋglənd	<i>Inglaterra</i>
English	ɪnglis	<i>inglés</i>
Europe	juərəp	<i>Europa</i>
European	juərəpi:ən	<i>europeo</i>
exercise	eksəsaiz	<i>ejercicio</i>
first	fɜ:st	<i>primero</i>
France	fra:ns	<i>Francia</i>
French	frentʃ	<i>francés</i>
German	dʒɜ:mən	<i>alemán</i>
girl	gɜ:l	<i>muchacha, chica</i>
good	gud	<i>bueno</i>
grammar	græmə	<i>gramática</i>
he	hi: / hi	<i>él</i>
I	ai	<i>yo</i>
in	in	<i>en</i>

(continúa)

VOCABULARY

Italian	itəliən	<i>italiano</i>
Italy	ɪtəli	<i>Italia</i>
lesson	lesn	<i>lección</i>
to live	tu lɪv	<i>vivir</i>
London	lʌndn	<i>Londres</i>
to love	tu lʌv	<i>amar, querer</i>
modern	mədən	<i>moderno</i>
my	mai	<i>mi, mis</i>
name	neim	<i>nombre</i>
old	əuld	<i>viejo</i>
one	wʌn	<i>uno</i>
orange	ɔrindʒ	<i>naranja</i>
Paris	pærɪs	<i>París</i>
patient	peɪsfənt	<i>paciente</i>
pretty	prɪti	<i>bonito</i>
reading	rɪ:dɪŋ	<i>lectura</i>
romantic	rəumæntik	<i>romántico</i>
Rome	rəum	<i>Roma</i>
she	fi: / fi	<i>ella</i>
sister	sistə	<i>hermana</i>
Spain	spein	<i>España</i>
Spanish	spæniʃ	<i>español</i>
student	stju:dənt	<i>estudiante</i>
teacher	tɪ:tʃə	<i>profesor / -a</i>
the	ðə / ði	<i>el, la - los, las</i>
they	ðei	<i>ellos, ellas</i>
translation	trænsleɪʃən	<i>traducción</i>
vocabulary	vəukæbjuləri	<i>vocabulario</i>
we	wi: / wi	<i>nosotros, nosotras</i>
Wilson	wilsn	
you	ju: / ju / jə	<i>tú, usted / vosotros, ustedes</i>

PHONETIC SYMBOLS = símbolos fonéticos

ʌ	sun	<i>sol</i>	= ‘ a ’
æ	cat	<i>gato</i>	= un sonido entre la ‘ a ’ y la ‘ e ’
a:	car	<i>coche</i>	= ‘ a ’ larga
ə	a boy	<i>un muchacho</i>	= sonido neutro
e	pen	<i>pluma</i>	= ‘ e ’ breve
i	six	<i>seis</i>	= ‘ i ’ breve
i:	tree	<i>árbol</i>	= ‘ i ’ larga
ɔ	not	<i>no</i>	= ‘ o ’ breve
ɔ:	short	<i>corto</i>	= ‘ o ’ larga
u	put	<i>poner</i>	= ‘ u ’ breve
u:	food	<i>comida</i>	= ‘ u ’ larga
ɜ:	girl	<i>muchacha</i>	= sonido neutro largo
ou	go	<i>ir</i>	= una pequeña ‘ o ’, seguida de ‘ u ’
j	yes	<i>si</i>	= ‘ i ’ marcada
s	books	<i>libros</i>	= ‘ s ’
z	zero	<i>cero</i>	= no existe en español
ð	that	<i>aquél</i>	= ‘ d ’ con la lengua entre los dientes.
θ	thing	<i>cosa</i>	= sonido obtenido soplando con la lengua entre los dientes
tʃ	child	<i>niño</i>	= chi
dʒ	Jane	---	= como en el nombre italiano Gina
g	good	<i>bueno</i>	= ‘ g ’ como en la palabra ‘ gamba ’
f	fish	<i>pez</i>	= no existe en español
ŋ	king	<i>rey</i>	= ‘ n ’ como en la palabra Congo
h	house	<i>casa</i>	= ‘ h ’ aspirada
w	whisky	<i>whisky</i>	- - -
ʒ	pleasure	<i>placer</i>	‘ j ’ como en la palabra francesa ‘ je ’

• Los dos puntos indican que el sonido vocalico es largo.

1. *Completa con los adjetivos que faltan.*

Ejemplo (New York is an **American** city.)

1. Madrid is a **Spanish** city.
2. Paris is a **French** city.
3. London is an **English** city.
4. Berlin is a **German** city.
5. Rome is an **Italian** city.

2. *Completa con los sustantivos que faltan.*

Ejemplo (Washington is in **America**.)

1. London is in **England**.
2. Paris is in **France**.
3. Madrid is in **Spain**.
4. Berlin is in **Germany**.
5. Rome is in **Italy**.

3. *Completa con los pronombres que faltan: I – he – she – we - they*

Ejemplo (Debra is an American girl, **she** lives in Boston.)

1. Brigitte is French, **she** lives in Paris.
2. Jane is English, **she** lives in London.
3. Jack and Jane are English, **they** are brother and sister.
4. I am a clever student. My brother is a clever student. **We** are clever students.
5. I am European and **I** love Europe.
6. Pablo is Spanish and **he** lives in Madrid.

EXERCISES = *ejercicios***4.**

*Sustituye las palabras en rojo con los pronombres que siguen:
he - she - it - we - they*

Ejemplo (**Debra** is a clever girl. = **She** is a clever girl.)

1. Jane is an English girl. **She** lives in London.
2. Joe is an American boy. **He** lives in Boston.
3. **They** are students.
4. The teacher is English. **He** is patient.
5. I am Jack, Jane is my sister. **We** live in London.
6. **He** is a good boy, **she** is a pretty girl. **They** are brother and sister.
7. Jack and Jane live in London. **It** is a big city.
8. London is in Europe, Paris is in Europe. **They** are European cities.

5.

Pon el artículo indefinido “a” o “an”.

a boy
a girl
an apple
a country
an English lesson
a city
a car
a teacher
an orange