

FINES II: TRAYECTO SECUNDARIO PARCIAL

ESCUELA: CENS CAUCETE

PROFESORA: CINTIA FERREYRA

AREA CURRICULAR: LENGUA EXTRANJERA INGLÉS

TÍTULO DE LA PROPUESTA: Basic vocabulary: Greetings, Numbers, Colours, Days of the week, Months, Personal pronouns.

GUÍA 1

En la presente guía se desarrollarán una serie de actividades que contienen vocabulario específico básico propio de la asignatura y que dará lugar a los contenidos de la próxima guía de actividades. [Let's get started!](#)

Activities:

1- Look up in the dictionary the following phrases and match them to the pictures.

Busca en el diccionario las siguientes frases y únelas a las imágenes.

Observa la posición del sol y decide qué frase le corresponde.

2- Study the following chart about numbers from 1 to 100.

Estudia el siguiente cuadro sobre los números del 1 al 100.

1 one	11 eleven	
2 two	12 twelve	20 twenty
3 three	13 thirteen	30 thirty
4 four	14 fourteen	40 forty
5 five	15 fifteen	50 fifty
6 six	16 sixteen	60 sixty
7 seven	17 seventeen	70 seventy
8 eight	18 eighteen	80 eighty
9 nine	19 nineteen	90 ninety
10 ten		100 one hundred

3- Solve the following exercises. Use the numbers above.

Resuelve los siguientes ejercicios. Utiliza los números del punto anterior.

Test your maths! + - ≠ ÷ = +

1 six + seven = thirteen

2 _____ - two = eighteen

3 twenty-four ÷ two = _____

4 three x ten = _____

5 eight + _____ = nineteen

6 sixteen - two = _____

7 three x _____ = twenty-four

8 thirty - seven = _____

≠ - + = ÷ ≠ - + = ÷ ≠ - + = ÷ ≠

4- Study the colours. Write the names in Spanish.

Estudia los colores. Escribe los nombres en español.

-RED: _____

-YELLOW: _____

-WHITE: _____

-PURPLE: _____

-BROWN: _____

-GRAY/GREY: _____

-BLACK: _____

-GREEN: _____

-ORANGE: _____

-BLUE: _____

-PINK: _____

5- **Match the colours to each fish.**

Une los colores con cada pez.

black blue brown green grey orange pink purple red white yellow

- 1 white
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____

6- **Study the following chart with days and months.**

Estudia el siguiente cuadro con los días y meses.

7- **Unscramble the days of the week.**

Descifra los días de la semana.

A	T	S	U	Y	D	H	R								
D	N	W	E	S	E	Y	A	D							
Y	S	D	U	A	N										
Y	A	O	M	D	N										
D	Y	A	F	I	R										
T	S	A	R	U	Y	D	A								
D	E	T	U	Y	S	A									

2. Unscramble the words.
(Drag and drop)

8- Find the names of the 12 months of the year in the puzzle. Then complete the words in the list on the right.

Encuentra los nombres de los 12 meses del año en el crucigrama. Luego completa las palabras en la lista de la derecha.

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

1. January.....
2. F.....
3. M.....
4. A.....
5. M.....
6. J.....
7. J.....
8. A.....
9. S.....
10. O.....
11. N.....
12. D.....

9- PERSONAL PRONOUNS. Read the following information.

PRONOMBRES PERSONALES. Lee la siguiente información.

Pronombres personales o de sujeto.

Estos pronombres hacen referencia a la persona o las personas que realizan una acción determinada. ¿Recuerdas cuáles son esos pronombres en castellano? ¿Puedes recitarlos uno por uno?

Ahora, observa el siguiente cuadro:

Subject Pronouns		
Personal	English	Spanish
1st Singular	I	Yo
2nd Singular	You	Tú
3rd Singular	He, She, It	El, Ella
1st Plural	We	Nosotros, Nosotras
2nd Plural	You	Ustedes, Vosotros, Vosotras
3rd Plural	They	Ellos, Ellas

- En inglés siempre utilizamos los pronombres personales para formular oraciones:

I am a student. (Yo soy un estudiante.) not ~~*Am a student.*~~

- I siempre se escribe en mayúscula.

I'm Sue. Not ~~*i'm Sue.*~~

- Utilizamos it para referirnos a una cosa o un animal (singular).

It is a cat. (Este es un gato.) *It is a book. (Esto es un libro.)*

- You significa TÚ en singular, y VOSOTROS o USTEDES en plural.

You are students. → *Ustedes son estudiantes.*

You are a student. → *Tú eres un estudiante.*

- Los pronombres I, YOU, HE, SHE, IT indican singularidad, es decir a uno solo.
- Los pronombres WE, YOU, THEY indican pluralidad, es decir dos o más de dos.

10- Write the appropriate subject pronoun in each bubble.

Escribe el pronombre de sujeto correspondiente en cada burbuja.

NOTE: En esta actividad debes reemplazar cada una de las frases dentro de las burbujas por algún pronombre que le corresponda. Por ejemplo: si dentro de la burbuja dijera “My Friends” (Mis amigos), debería utilizar “They” (Ellos) para reemplazarla. Hay una burbuja vacía, pero ya tiene un pronombre que te indica qué palabra debes usar para completarla “I” (yo). ¿Qué palabra piensas que va dentro de la burbuja?

Bibliografía:

-DOWNIE Michael, GRAY David and JAMES, John M. Student´s and practice book.
“YES, WE CAN!1. 1° Ed. Santillana. 2018

USEFUL APP:

-Diccionario inglés- español/ español- inglés:

<https://play.google.com/store/apps/details?id=com.eflasoft.espengfree>

🚩 **Contacto:** Pueden enviar sus dudas y avances al siguiente contacto:

-Prof. Cintia Ferreyra : profesoracintiaferreyraingles@gmail.com

Directora: Mónica Castro.