

**LA FORMACIÓN ES LA CLAVE
DEL ÉXITO**

Guía del Curso

Iniciación al Español

Modalidad de realización del curso: -

Titulación: [Diploma acreditativo con las horas del curso](#)

OBJETIVOS

Proveer del conocimiento básico del español que se utiliza día a día. Le proporcionará una familiarización con el idioma y le proveerá de un vocabulario esencial para su manejo del idioma y de las costumbres y situaciones típicas del país. Aprenderá gramática, diálogos, seguidos de ejercicios que le ayuden a practicar y consolidar su aprendizaje. Además, puede comprobar su progreso con el solucionario de los ejercicios que se le ofrece.

CONTENIDOS

¿Quién es quién?

- Greetings (formal, informal)
- Presenting personal information: nationality, background, occupation, age...
- Introducing yourself, saying goodbye...
- Spelling in Spanish.
- The alphabet.
- Presente simple (Present simple): ser, tener, trabajar, llamarse (to be, to have, to work, to be named)
- Numbers: from 1 to 101
- Adjectives: gender and plural/singular forms
- Formulating questions with: ¿Cómo? ¿De dónde? ¿Cuánto? (How? Where...from? How much/many?)
- Nationality..Countries.

- Meeting people.
- Professions, occupations

MI CASA ES TU CASA

1. Asking for information/giving address
2. To place people/things
3. Describing objects and places.
4. Regular present tenses: -ar/-er/-ir.
5. Adjectives/nouns: gender and plural/singular forms
6. Definite /indefinite articles. -- Making questions with:¿Dónde?¿Qué?¿Quién? (Where? What? Who?)
7. Hay/está-n usage (there is, there are / to be)
8. Prepositional usage.
9. Demonstratives: este/a, estos as (this, that, these, those)
10. Colours.
11. Vocabulary related to address.
12. My house: setting and furniture.
13. Renting a house
14. ¡Vuelva usted mañana!
15. Physical descriptions (appearance)
16. Possessives
17. Describing clothing.
18. Adjectives and possessives.
19. Ser, tener, llevar, estar verbs (to be, to have, to wear)
20. Joining adjectives to nouns: usage and rules.
21. Adjectives: degree of comparison.
22. My family (relatives)
23. Clothing.
24. Appearance.
25. Personal items.
26. In the Police Station:the NIE
27. ¡Prefiero ir a madrid en ale!
28. Expressing needs , thoughts, likes and dislikes

29. Asking for information/giving address
30. Understanding oral messages
31. Necesitar, querer, preferir+infinitivo/sustantivo (to need (to), to want, to prefer+infinitive verb/noun)
32. Using en, a prepositions with Action verbs.
33. Transport
34. At the train station, at the airport, in the cab.
35. Leisure
36. ¡Vámonos de tapas!
37. Ordering in a restaurant, bar...
38. Expressing Likes
39. Agreeing and disagreeing
40. Expressing frequency
41. Present simple (irregular verbs)
42. Expressing frequency: adverbs and expressions.
43. Verbs:gustar, encantar...(to like, to delight...)
44. In the restaurant, in the 'tapas' bar,...
45. In the cinema.
46. Meals and food
47. ¡Nos vemos en la "disco"!
48. Asking for the time
49. Describing routines: timetables, dates..
50. Reflexive verbs.
51. Verb: doler (to ache,to hurt)
52. Direct object pronouns.
53. Adverbs: también, tampoco (also, too, as well/nor, neither, either(-))
54. Parts of the body.
55. The Health center: asking for a date.
56. Parts of the day. -- Months
57. ¡Qué calor!
58. Describing actions in process
59. Describing actions in progress
60. Estar + Gerund (-ing form)
61. Seguir + Gerund.

62. Verbs related to weather: llover (to rain), nevar (to snow)...
63. Hace + muy/mucho + adjective + substantive structure.
64. Preposition 'en'.
65. The Weather.
66. Seasons
67. ¡Vámonos de compras!
68. Expressing quantity
69. Asking for prices
70. Irregular present tense.
71. Direct object pronouns
72. Indefinite pronouns: -- algo/nada (something/ anything,nothing) -- alguien/nadie (somebody/ anybody,nobody) -- alguno/ninguno (someone, somebody/anyone,none)
73. Shopping.
74. The supermarket
75. ¡Se busca ...!
76. Speaking about oneself
77. Describing personal experiences and events
78. Determiners, adjectives,and pronouns.
79. Interrogative pronouns.
80. Numbers from 101 to one million.
81. 'Por' 'Para' prepositions
82. Spanish social relationships.
83. Looking for a job.
84. Currículum Vitae.
85. Job interview

TENGO PLANES

1. Planning, suggesting
2. Accepting and rejecting suggestions
3. Expressing obligation
4. IR A + Infinitive
5. DEBER + Infinitive
6. TENER QUE + Infinitive

7. Planning ahead.
8. Leisure activities

SOL, TOROS Y PAELLA

1. Giving or asking for an opinion
2. Agreeing and disagreeing
3. Asking and expressing cause
4. Expressing negation.
5. Expressing opinion: -- me parece que...(It seems to me) -- creo que...(I think,I guess)
6. Present simple (irregular verbs)
7. Spanish topics and ways of life
8. Última hora
9. Managing a conversation
10. Speaking about actions completed in a tense related to present
11. Personal experiences
12. Pretérito Perfecto: Regular and irregular verbs (present perfect)
13. Possessives: adjectives and pronouns.
14. Adverbs of time and expressions: hoy, esta mañana, esta tarde, este mes, este año, alguna vez, nunca,
15. Daily routines
16. The News
17. ¡Sígueme, sígueme!
18. Asking for / giving information on how to reach a place
19. Imperative (affirmative, negative):regular, irregular
20. Imperative + pronouns.
21. My city.
22. In the bank: The cash dispenser
23. ¿Quién es quién?
24. Giving and asking for information by phone or sms
25. Talking about relationships
26. Present simple and imperative tenses.
27. Formal, informal language in use.
28. Telephoning.

29. Sending a message by Mobile

VERBS

VOCABULARY ESP-ING

VOCABULARY ING-ESP

CONTENIDO DEL CD:

1. Audiciones sobre los contenidos del libro que refuerzan los ejercicios y aprendizaje del material

C/ San Lorenzo 2 - 2
29001 Málaga

Tlf: 952 215 476
Fax: 951 987 941

www.academiaintegral.com.es
E-mail: info@academiaintegral.com.es