

**LA FORMACIÓN ES LA CLAVE
DEL ÉXITO**

Guía del Curso

Inglés Nivel Básico (I)

Modalidad de realización del curso: [Online](#)

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

OBJETIVOS

Ofrece una rápida iniciación en el idioma, a lo largo de 9 unidades que comienzan con conceptos gramaticales básicos introducidos junto con vocabularios específicos de un tema diferente en cada unidad y se refuerza con ejercicios. Al final de este nivel, el alumno habrá adquirido los conocimientos suficientes para manejarse en situaciones básicas de la vida diaria de forma correcta.

CONTENIDOS

UNIDAD DIDÁCTICA 1. VERBO TO BE, VERBO THER IS AND THERE ARE, ADJETIVOS POSESIVOS Y PRONOMBRES INTERROGATIVOS

1. Listado de fórmulas de saludo y de presentación
2. Formar sustantivos para hablar de profesiones
3. Hablar de profesiones
4. Formar adjetivos de nacionalidad
5. Adjetivos de nacionalidad
6. Verbo - to be - (ser - estar)
7. Make true sentences
8. Tick the correct sentences
9. El artículo indeterminado (a - an)

10. Put - a or an
11. Watch the vídeo and read the script
12. Grammar Help Box
13. Listening - John is at the airport
14. Los adjetivos posesivos
15. There is - There are
16. Watch Script Clip 1 and write about Lidia and John
17. Numbers
18. Write the following numbers
19. Choose the right option
20. Verb - to be - Complete the conversation
21. Write sentences using the following words
22. Write about the people
23. Questions with questions words
24. The following sentences are wrong
25. Write the long forms
26. Put - my and your - into the gaps
27. Put - his or her - into the gaps
28. Countries and nationalities
29. Write - A or An - and the noun
30. Complete the sentences
31. Questions about yourself

UNIDAD DIDÁCTICA 2. INTERROGACIÓN Y NEGACIÓN VERBO TO BE, VERBO TO HAVE GOT, GENITIVO SAJÓN, FORMAS INTERROGATIVAS Y PLURAL DE LOS SUSTANTIVOS

1. Abreviaturas relacionadas con direcciones
2. Abreviaturas relacionadas con direcciones
3. El plural de los sustantivos
4. Ejercicio - El plural de los sustantivos
5. Listening - Plural nouns
6. Verbo - have got - tener
7. Grammar practice - Verb - to have got

8. Los adjetivos calificativos
9. Ejercicio - Los adjetivos calificativos
10. El genitivo sajón
11. Ejercicio. El genitivo sajón
12. Listening
13. Grammar practice. Write sentences
14. Vocabulario
15. Asking for Personal Information
16. Reading practice
17. Writing practice
18. Listening and speaking
19. Listening - Phone numbers
20. Match the words and numbers
21. Grammar practice. Correct sentences
22. Answer the questions
23. Self Evaluation Exercises. Language in use
24. Grammar practice. Complete the sentences
25. Making questions. Listening
26. Grammar practice. Write suitable questions
27. Short answers
28. Short forms
29. Long forms
30. Possessive. A family tree
31. Possessive - s or is
32. Writing. At the coffee shop
33. Write a short composition about your family

UNIDAD DIDÁCTICA 3. PRESENT SIMPLE, PRONOMBRES PERSONALES Y ADJETIVOS POSESIVOS

1. Maneras de pedir la hora
2. Maneras de dar la hora
3. Otras expresiones relacionadas con la hora
4. What time is it. Look the examples

5. El Present Simple
6. Normas de ortografía
7. Choose the right option
8. Grammar revision. Some sentences are wrong
9. Vocabulario
10. Jobs
11. Vocabulary practice. Finish the definitions of jobs with the appropriate word
12. Different things for different people
13. Reading and listening
14. Grammar Questions
15. Grammar practice. Complete the sentences
16. Grammar practice. Write sentences
17. Writing practice
18. Questions and Negatives
19. Read, listen and complete the questions and answers
20. Grammar practice. Write questions
21. Los pronombres personales
22. Grammar Help Box. Pronouns
23. Complete the sentences with a pronoun or possessive adjective
24. Self Evaluation Exercises. Present simple
25. Complete the sentences with a verb
26. Question words. Write the questions for the answers
27. Does or is. Complete the dialogues
28. Write short answers
29. Present Simple Negatives
30. Correct the sentences
31. Daily Routines
32. Read the text and substitute
33. Write a short composition
34. Read and complete the sentences

UNIDAD DIDÁCTICA 4. CONJUGACIÓN PRESENT SIMPLE, VERBOS LOVE, LIKE, HATE Y ARTÍCULOS INDEFINIDOS Y DEFINIDOS Y SU

OMISIÓN

1. Pardon, Sorry and Excuse me
2. Uso del Present Simple
3. Verbos like - love - hate
4. Las expresiones de tiempo
5. Verbos y expresiones para hablar de lo que le gusta
6. Watch the vídeo and read the script
7. True or False
8. Correct the previous false sentences
9. Listening. Complete the following conversations
10. Day life. Reading and listening
11. Fill in the gaps with the correct form of the appropriate verb
12. Listening. Listen and practice
13. Writing. Now you ask Charles some questions
14. Grammar Help Box. Present Simple summary
15. Language in use. Sports and leisure activities
16. Uso del verbo - play - para hablar de deportes
17. Correct these sentences by making them negative or affirmative
18. Vocabulary practice. Leisure Activities and Sports
19. Write (Play or Go) before the following sports or activities
20. El artículo indefinido (a - an)
21. El artículo definido the
22. Listening. Yanópoulos family
23. Listening and speaking practice
24. Complete the sentences
25. Write a question for each of the following answers
26. Write questions and answers
27. Write sentences about what they like
28. Write sentences
29. Complete this conversation and then listen and check
30. Listening. Answer the questions below in the short form
31. Complete with a suitable form of the verb (be or do)
32. Rewrite sentences using the correct article

33. Vocabulary. Find the words that match the definitions below
34. Find a suitable verb for each of the definitions
35. There is one mistake in each sentence
36. Answer these questions about yourself
37. Make sentences as in the example
38. Write a few more similar sentences about yourself
39. Study Box. Adverbs of Frequency
40. Study the above and answer these questions about yourself

UNIDAD DIDÁCTICA 5. AFIRMACIÓN, NEGACIÓN E INTERROGACIÓN THERE IS Y THERE ARE, SOME, ANY, PREPOSICIONES DE LUGAR Y ADJETIVOS DEMOSTRATIVOS

1. Palabras homófonas
2. Establecimientos públicos y las tiendas
3. Grammar Help Box
4. Some - Any
5. Traducir frases Some - Any
6. Grammar practice
7. Preposiciones de lugar
8. Look up these words in a dictionary
9. Complete the description of the room
10. Los adjetivos demostrativos
11. Traducir frases. Los adjetivos demostrativos
12. Read
13. Reading comprehension check
14. Listening. Complete the conversation
15. Draw a map of the area where you live and then describe it
16. Watch the vídeo then read the dialogue
17. Answer the questions
18. Write what you usually have for breakfast
19. Vocabulary practice
20. Fill in the blanks with there is - there are
21. Put a, some or any into the gaps

22. Give the names of the buildings
23. Write a description for the following buildings
24. Write the questions for the answers below
25. Say which are right and which are wrong
26. Look at the picture and write sentences
27. Read the following paragraph and answer the questions below
28. Answer the following questions using full sentences
29. Describe one of the following
30. Fill in the blanks
31. Put the sentences below in the right order

UNIDAD DIDÁCTICA 6. PRESENTE Y PASADO DEL VERBO CAN Y PASADO DEL VERBO TO BE

1. Vocabulario imprescindible en un aeropuerto internacional
2. Traducir el vocabulario más usual del aeropuerto
3. El verbo Can
4. Traducir las siguientes frases
5. Could
6. Traducir las siguientes frases
7. El pasado del verbo (to be)
8. Watch the vídeo then read the script
9. Write about classmates
10. Reading and writing. Advertisements published
11. Reading
12. Reading comprehension. Write full sentences
13. Fill in the blanks
14. Reading. Lidia is at the airport
15. True or false sentences
16. Grammar Help Box. Preposition of time
17. Match the phrases in column A with the column B
18. Complete the sentences with the correct preposition of time
19. Listening. Put the words in the dialogue in the right order
20. Look at the plan of the airport terminal and write answers to the following questions

21. Vocabulary practice. Which sport is it
22. Complete the paragraph below with a suitable word in its correct form
23. Write out the questions for the following answers
24. What can or can't the following animals do
25. There is a mistake in the sentences. Correct them
26. Complete the sentences with the present or past tense of the verb can or be
27. Write the right preposition with the following expressions of time
28. Complete the statements
29. Write down the pairs of words that match from the list

UNIDAD DIDÁCTICA 7. PAST SIMPLE, VERBOS REGULARES Y LOS IRREGULARES, PREPOSICIONES Y EXPRESIONES DE TIEMPO

1. Celebraciones
2. Celebraciones populares
3. Celebraciones y fechas
4. Tipos de habitación en un hotel
5. The Past Simple Tense. Regular and Irregular Verbs
6. A Business Trip
7. Say whether the following statements are True or False
8. Answer the questions
9. Find words in the script which mean the following
10. Use the Past Simple form of the verbs in the box
11. Write the questions to the following answers
12. Substitute the underlined verbs
13. List of irregular verbs
14. Grammar Help Box. Irregular verbs
15. Change the sentences into the past simple negative form
16. Put a tick against the right sentences and correct the wrong ones
17. Reading. Insert the necessary words to complete the text
18. Match the column A with the column B
19. Finish the sentences with a suitable time expression
20. Holiday Vocabulary
21. Read the text below and fill

22. Make a list of verbs in the past tense and give their infinitive form
23. Give the opposites of the following words
24. Give the past simple form of the following verbs
25. Write five sentences in the past simple about yourself
26. Answer the following questions about yourself

UNIDAD DIDÁCTICA 8. EXTENSIÓN PAST SIMPLE, PREPOSICIONES Y EXPRESIONES DE TIEMPO Y RESPUESTAS CORTAS AFIRMATIVAS

1. Celebraciones y ceremonias personales
2. Fórmulas de cortesía usadas en situaciones determinadas
3. Los números ordinales
4. Vocabulary Help Box. Ordinal numbers
5. Write the dates in two different ways
6. Time expressions - in, on, at
7. Make questions using the words given and write the answers
8. Ago
9. Rewrite the following sentences with Ago
10. Fill in the blanks with the correct preposition or expression of time
11. The Telephone Conversation
12. Find expressions in the dialogue with the following meanings
13. The following sentences are false. Correct them
14. Make a list of ten irregular verbs
15. Complete the text with the past simple of the verbs given below
16. Love at First Sight. What is the Past Simple of these verbs
17. Listening
18. Complete the sentences
19. Write questions and answers about the story
20. Grammar Help Box. Make vs. Do
21. Match phrases
22. Read the text and choose the correct option
23. Look at the pictures and write a paragraph explaining what happened
24. Answer the questions
25. The Interview

26. Write the correct word next to these ordinals
27. Write the opposite of these words
28. Fill in the blanks with a correct preposition
29. Answer the questions about yourself
30. Answer these questions
31. Write about one of your friends
32. Number these time expressions in chronological order
33. Write some sentences about yourself
34. Translate the following sentences
35. Look at the pictures and write a paragraph explaining what happened

UNIDAD DIDÁCTICA 9. VERBO LIKE, LA FORMA WOULD LIKE, CONCEPTOS CONTABLE E INCONTABLE, USOS DE COULD Y WOULD, SOME Y ANY

1. Tiendas típicas en Gran Bretaña
2. Las fórmulas de cortesía
3. El verbo like y la forma would like
4. Grammar Help Box. Would like
5. Some y Any
6. Grammar Help Box. Countable and uncountable nouns
7. Grammar Help Box. How many - How much
8. Grammar Help Box. Some - Any
9. Language in use
10. Countable or uncountable nouns
11. Exercise. Fill in the blanks
12. Dictionary. Note pad
13. Write sentences as in the example
14. Section A. The Party
15. Martin goes to the greengrocer
16. Section B. Ordering a meal
17. Change (not any to no, or no to not any)
18. Look at the conversations and try to fill in the gaps
19. Complete and study the following expressions

20. Watch the vídeo and complete the dialogue
21. Dictionary. Find out the names of the things on the table
22. Choose the correct sentence
23. Writing and listening. Write questions for the following answers
24. Correct the following sentences
25. Translate the sentences into your own language

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