Unidad 3 Where are you from?

Temas:

1.-Nacionalidades y países

2.-Preguntas de respuesta “sí” o “no” con el verbo “to be” (ser o estar)

3.-Preguntas “Wh”

4.-Descripción de personas

[image: image1.emf]1.-Nacionalidades y paises

Estas son algunos países y nacionalidades comunes.

	Country
	País
	Nationality
	Country
	País
	Nationality

	Argentina
	Argentina
	Argentinian
	Japan
	Japón
	Japanese

	Australia
	Australia
	Australian
	Mexico
	México
	Mexican

	Belgium
	Belgica
	Belgia
	Morocco
	Marruecos
	Moroccan

	Brazil
	Brasil
	Brazilian
	New Zealand
	Nueva Zelanda
	New Zealander

	Canada
	Canadá
	Canadian
	Norway
	Noruega
	Norwegian

	China
	China
	Chinese
	Peru
	Perú
	Peruvian

	Egypt
	Egipto
	Egyptian
	Poland
	Polonia
	Polish

	England
	Inglaterra
	English
	Portugal
	Portugal
	Portuguese

	France
	Francia
	French
	Russia
	Rusia
	Russian

	Germany
	Alemania
	German
	Scotland
	Escocia
	Scottish

	Great Britain
	Gran Bretaña
	British
	Spain
	España
	Spanish

	Greece
	Grecia
	Greek
	Sweden
	Suecia
	Swedish

	Holland, Netherlands
	Holanda
	Dutch
	Switzerland
	Suiza
	Swiss

	Hungary
	Hungría
	Hungarian
	Turkey
	Turquía
	Turkish

	Ireland
	Irlanda
	Irish
	United Kingdom
	Reino Unido
	British

	Italy
	Italia
	Italian
	United States of America
	Estados Unidos de America
	American

La información anterior puedes utilizarla de la siguiente manera
[image: image2.png]

He is Bart Simpson.
He is from United States

He is American
Activity 1

[image: image3.jpg]He’s really tall.

He’s handsome.

She’s very

'/‘V;
X

He's quiet.

She’s télkatlve.

s shy.

[image: image4.jpg]

 2.-Preguntas de respuesta “sí” o “no” con el verbo “to be” (ser o estar)
(yes / no questions with be)
[image: image5.emf]
En la unidad 1aprendiste el verbo TO BE (agregar pagina correspondiente) En esta unidad practicarás la forma de preguntar y contestar con este verbo.

Observa los ejemplos.
	PREGUNTAS
	
	AFIRMACION
	NEGACION

	Are you from California?
	
	Yes, I am.
	No, I am not.

	Is your mother from Brazil?
	
	Yes, she is.
	No, she is not

	Is Luis Miguel a famous singer?
	
	Yes, he is
	No, he isn’t

Recuerda:

· Es importante contestar utilizan el pronombre apropiado (I, you, he, etc) y el verbo TO BE según corresponda al pronombre.

· Cuando respondes con la negación no hay inconveniente en contestar con la forma completa o con contracción. Pero si es importante recordar que en la afirmación NO se puede usar contracción:

Is your father a doctor?
Yes, he is (correct)

Yes, he’s (incorrect)
LAS CONTRACCIONES:

Son muy frecuentes en ingles y es importante recordar que necesitamos para formar la contracción un pronombre personal y un verbo auxiliar en este caso con el verbo TO BE, lo utilizamos así:

CONTRACCIONES

AFIRMATIVO

NEGATIVO
I am

I’m

I am not

I’m not
(correct)

I amn’t
(incorrect)

He is

He’s

He is not

He isn’t
(correct)

He’s Not
(correct)

They are

They’re

They are not

They aren’t
(correct)

They’re not
(correct)

	created by: Adriana Arriaga Parada

Activity 2
ANSWER THESE QUESTIONS WITH THE VERB TO BE

	1. Are you an English student?
	

	2. Are you from Poza Rica?
	

	3. Are you an artist?
	

	4. Are you a teacher?
	

	5. Is your father from Poza Rica?
	

	6. Is your mother from Puebla?
	

	7. Is “el chicharito” a soccer player?
	

	8. Is Shakira from Colombia ?
	

	9. Is your name John Smith?
	

	10. Is Poza Rica near Jalisco State?
	

	11. Is Poza Rica located Veracruz State?
	

	12. Is English very necessary for you?
	

	13. Are J-Lo and Mark Anthony singers?
	

	14. Is your favorite singer Mexican?
	

	15. Are you in the hospital now?
	

	16. Are you ok?
	

	17. Are you hungry?
	

	18. Are you thirsty?
	

	19. Are you sleepy?
	

	20. Are you happy?
	

	21. Are you sad?
	

	22. Are you married?
	

created by: Adriana Arriaga Parada

3.-Preguntas “Wh”

En lecciones anteriores ya hemos aprendido a realizar preguntas. Vamos a profundizar un poco más para aprender a hacer preguntas más complejas.

La estructura de una pregunta básica es:

Question word + interrogative form

	QUESTION WORDS
	SPANISH MEANING

	What
	Qué

	Where
	Dónde

	Who
	Quién/Quiénes

	How
	Cómo

	Which
	Cuál

Por ejemplo:

What is this?
¿Qué es esto?

Where is my pen?
¿Dónde esta mi lapicero?

Who are you?
¿Quién eres tú?
How is your father?
¿Cómo está tu padre?

Which is your English classroom, number 11 or 15??
¿Cuál es tu salon de ingles, el salon 11 o el 15??

Veamos ahora otras "QUESTION WORDS":
	QUESTION WORDS
	SPANISH MEANING

	How much
	Cuánto cuesta

	How much + noun
	Cuánto….

	How many + noun
	Cuántos …..

	How old
	Qué edad

	How long
	Cuánto tiempo

How much is this?
¿Cuánto cuesta esto?

How many students are in the class?
¿Cuántos estudiantes están en la clase?

How old are you?
¿Qué edad tienes?
Para preguntar por qué se usa Why. A lo que se responde comenzando con Because.

	Why
	Por qué

	Because
	Porque

Why are you sad?

¿Por qué estas triste?

Because I miss my family.

Porque extraño a mi familia.
Activity 3
	1. Who is the President of Mexico?
	

	2. Who is your favorite actor
	

	3. What color is an apple?
	

	4. What color are grapes?
	

	5. Where is Italy?
	

	6. Where is Beijing?
	

	7. When is Halloween?
	

	8. When is your birthday?
	

	9. What is your name?
	

	10. How much is a soda?
	

	11. How much are 2 boxes of milk?
	

	12. How old are you?
	

	13. How old is your mother?
	

	14. What is an onion?
	

	15. Where is your best friend from?
	

	16. Who is your English teacher?
	

	17. Who is your father?
	

4.-Descripción de personas

What’s ____Peter_______ like?
(¿Como es Peter?)
What are ___your brothers______ like?
(¿Como son tus hermanos?)
[image: image6.emf]
[image: image7.emf]Usamos esta pregunta para saber acerca de la personalidad y apariencia de otras personas, no debes de confundir el significado de LIKE que normalmente lo utilizamos con el significado de GUSTAR.
En esta ocasión el significado es:

What’s María like?

She is thin and funny.

¿Como es María?

Ella es delgada y divertida.

No puedes utilizar la frase: How is she? Ya que su significado es ¿Como esta ella? Refiriéndose al estado de salud.
El siguiente vocabulario te será de gran utilidad para contestar las preguntas anteriores.
Descriptions

Para describir a las personas podemos hacerlo de dos formas, utilizando
adjetivos para describir su apariencia o para describir su personalidad.

A continuación podrás aprender algunos adjetivos comunes para ambas categorías, anota sobre la línea el significado de estas palabras:

Activity 4
	1. A Little Heavy
	

	2. Tall
	

	3. Beautiful
	

	4. Blonde
	

	5. Serious
	

	6. Boring
	

	7. Short
	

	8. Shy
	

	9. Quiet
	

	10. Slim
	

	11. Young
	

	12. Old
	

	13. Smart
	

	14. Fat
	

	15. Friendly
	

	16. Funny
	

	17. Good Looking
	

	18. Grumphy
	

	19. Handsome
	

	20. Talkative
	

	21. Interesting
	

	22. Kind
	

5. PRACTICE.

Observa la siguiente imagen y escribe en la tabla los adjetivos que se refieren a la personalidad y los que se refieren a la apariencia.

	Personality
	Appearance

	·
	·
	·
	·
	·
	·

	·
	·
	·
	·
	·
	·

created by: Adriana Arriaga Parada

Unit 3

Answer key Activities

(clave de respuestas actividades)

Activity 1
2.-Jodie is from Australia. She is Australian

3.-Tom and Karen are from the U.S. They are American

4.-Filipe is from Brazil. He is Brazilian

5.-Jose and Cristina are from Spain. They are Spanish.

6.-Lucy is from England. She is English
Activity 2

1. Yes, I am

2. Yes, I am. …or …. No, I am not . I am from “Papantla”

3. No, I am not.

4. No, I am not

5. yes, he is ……or ………No, he isn’t

6. yes, she is………or………. No, she isn’t

7. yes, he is

8. yes, she is

9. No, it isn’t

10. No, it isn’t

11. yes, it is

12. yes, it is

13. yes, they are

14. yes, he/she is….. or No, he/she isn’t

15. -22 Yes, I am ……. or …………….No, I am not

Activity 3

1. Felipe Calderón

2. Puede Variar

3. Red

4. Purple

5. In Europe

6. In China

7. In October

8. May vary

9. May Vary

10. about 10 pesos (puede variar)

11. about 30 pesos (puede variar)

12. puede variar de acuerdo a tu edad, ejemplo: 20 years old

13. puede variar

14. a vegetable

15. puede variar, ejemplo : He /she is from Poza Rica

16. My teacher is __________

17. Puede variar, My father is___________

Activity 4

1. Un poco llenito (a)

2. alto (a)

3. hermosa

4. rubio(a)

5. serio (a)

6. aburrido (a)

7. chaparrito (a)

8. timido (a)

9. callado (a)

10. esbelto (a)

11. joven

12. viejo

13. inteligente

14. gordo (a)

15. amigable

16. divertido (a)

17. atractivo

18. enojon

19. guapo

20. platicador

21. interesante

22. amable

Ahora resuelve el examen que se encuentra mas abajo:

UNIT 3

Where are you from?

Exam
Exercise 1.- Fill the blanks with the correct form of the verb “to be” (am,are, is)
 (1-10 points)

	SARAH:
	Hi, Tom. How’s everything?

	TOM:
	Not bad. How ________ (1) you?

	SARAH:
	Pretty good, thanks

	TOM:
	This _______ (2) Paulo. He ________ (3)from Brazil

	SARAH:
	Hello Paulo. ________ (4)you on vacation?

	TOM:
	No, I ________(5) not. I ________(6) a student here.

	SARAH:
	Oh are you studying English?

	TOM:
	Well yes, I ________. (7) And engineering, too.

	SARAH:
	________ (8) you and Tom in the same class?

	TOM:
	No, we ________. (9) But we _________ (10) on the same volleyball team.

Exercise 2.- VOCABULARY. (11- 16 POINTS)

Look at the next picture and write a description about each person. (Mention at least one appearance adjective and one personality adjective).
What’s…..

	Alan like? He is
	(11)_____________and
	___________________.

	Brenda like? She is
	(12)_____________and
	___________________.

	Martin like? He is
	(13)_____________and
	___________________.

	Joanne like? She is
	(14)_____________and
	___________________.

	Della like? He is
	(15)_____________and
	___________________.

	Michael like? She is
	(16)_____________and
	___________________.

Exercise 3.- VOCABULARY. (11- 20 POINTS) .

Exercise 4.- GRAMMAR. (21-30 POINTS)

Exercise 5.-GRAMMAR (31- 44 POINTS)

Fill the gaps with the correct question word, then choose the correct answer

	31._____________
	Color is the German flag?

	32.
	A) blue and white
	b) green, red and white
	c). black, yellow and red

	
	

	33._____________
	is Glasgow?

	34.
	a) In scotland
	b) in Ireland
	c).In Wales

	
	

	35._____________
	Is Madonna?

	36.
	a) a pop singer.
	b) an actress
	c).a politician

	
	

	37._____________
	Are Tokyo and Washington?

	38.
	a) countries.
	b) villages
	c). capital cities

	
	

	39._____________
	Is a radish?

	40.
	a)a vegetable
	b) a drink
	c). a job

	
	

	41._____________
	Is Thanksgiving day?

	42.
	a) November
	b) May
	c). July

	
	

	43._____________
	Color is the German flag?

	44.
	a)blue and white
	b) green, red and white
	c). black, yellow and red

Exercise 6. WRITING (45 – 50 POINTS).

Write a short composition about a famous person (singer, actor, actress, etc.) and include the next information in it. (35 words)
	· Name

	· Nationality

	· Age
	· Profession

	· Appearance (use 2 adjectives)
	· Personality (use 2 adjectives)

	

	

	

	

	

	

	

	

	

	

CENTRO DE AUTO-ACCESO POZA RICA MODELO EDUCATIVO INTEGRAL FLEXIBLE INGLES I 44

Exercise 1.-
1) are 2) is 3) is 4) are 5) am 6) am 7) am 8) are 9) aren’t 10) are

Exercise 2.-
A. Answers may vary 11. tall (or slim) and intelligent (or smart) 14. a little heavy (or quiet) and cute 12. serious and eccentric 15. talkative and nice 13. friendly and happy 16. Short (or a litlle heavy) and weird

Exercise 3.-
Argentine Polish

Belgian Portuguese
Italian Russian
Japanese Chinese
Brazilian. Turkish

Exercise 4.-
2. My 3. Daugther 4. You 5.-. We’re 6.- Where 7.-. Town

8.- do 9.- They 10.- Is

Exercise 5.-
 31.-What 33. What 35. Where 37. What 39. What 41. What 43. When

 32.- c 34. c 36. b 38. a 40. c 42. a 44. B

Exercise 6.-
Respuesta puede variar de acuerdo a la información personal

Total de aciertos: 50 multiplicados por 2 igual a 100 puntos. El total de aciertos que obtengas en esta evaluación será tu porcentaje de aprovechamiento de esta unidad. Si hay dudas, consulta con una de las asesoras.
Páginas web para practicar estos temas:

Verbo “to be”: http://www.babelmundo.es/ingles/cursos/01_02_2.html
http://es.wikibooks.org/wiki/Ingl%C3%A9s/El_verbo_ser_o_estar
ejercicios verbo to be:
http://www.saberingles.com.ar/curso/lesson01/06.html
Paises y nacionalidades:
http://www.ompersonal.com.ar/ELEMENTARY/unit3/page1.htm
Personal questions: http://www.uv.mx/tecaprendizaje/MATERIAL/Cursoenlinea/iskills/Ben/index.swf
She is Japanese

