

Ámbito de comunicación

Lingua inglesa

Educación a distancia semipresencial

Módulo 2

Unidade didáctica 5

Índice

1.	Introdución.....	3
1.1	Descrición da unidade didáctica.....	3
1.2	Coñecementos previos.....	3
1.3	Orientacións para a programación temporal	3
2.	Secuencia de contidos e actividades	4
2.1	Meeting new people. Cando coñecemos xente nova.....	4
2.2	All about me. <i>Todo sobre min</i>	7
2.3	What have you got in your bag? <i>Que ten no seu bolso?</i>	20
2.4	Winter festivals. <i>Festas no inverno</i>	27
3.	Actividades de autoavaliación	29
4.	Solucionario.....	30
4.1	Solucións das actividades propostas	30
4.2	Solucións das actividades de autoavaliación	35
5.	Bibliografía e recursos	36
6.	Anexo. Licenza de recursos	38

1. Introducción

1.1 Descrición da unidade didáctica

Esta unidade revisará brevemente os primeiros contidos tratados no módulo 1, aínda que profundizaremos algo máis neles:

- Saúdos, despedidas e presentacións.
- O verbo *to be* e *have got*.
- Preguntas e respostas acerca da nosa información persoal (idade, enderezo, ocupación, nacionalidade, estado civil...)
- A expresión da posesión (determinantes posesivos e xenitivo saxón).
- Os membros da familia.
- Obxectos comúns no noso bolso e na aula.
- Expresións útiles na aula.
- Artigos determinados e indeterminados (*a / an, the*).
- Formación do plural dos substantivos.
- Conversación nunha tenda de telefonía móbil.

Na segunda parte, trataremos aspectos socioculturais dos países de fala inglesa. Nesta unidade falaremos do *Pancake Day* e do *Mardi Gras*.

1.2 Coñecementos previos

Malia que estamos revisando os contidos do módulo 1, se precisa unha explicación máis detallada, acuda ás unidades do módulo anterior.

1.3 Orientacións para a programación temporal

Cada módulo ten unha duración cuadrimestral. Os módulos constan de 4 unidades. Polo tanto, cada unidade tería unha duración aproximada dun mes. Lembre que a dificultade dos contidos irá aumentando progresivamente, polo que é posible que precise dedicarlle máis tempo ás últimas unidades de cada módulo.

Aconséllase a asistencia regular ás titorías presenciais para reforzar as explicacións gramaticais e os exercicios orais.

2. Secuencia de contidos e actividades

2.1 Meeting new people. Cando coñecemos xente nova

Greetings. Saúdos

	Hi!	Hey! (<i>Informal</i>)	Goodbye!	Bye!	See you (later)!	See you tomorrow!
	Hello!					
	<i>Ola!</i>		<i>Adeus!</i>		<i>Ata logo! Ata mañá!</i>	
Greetings Saúdos	Good morning!	Good afternoon!	Good evening!	Good night!		
	<i>Bos días!</i> (<i>Ata as 12 do mediodía</i>)	<i>Boas tardes!</i> (<i>Dende as 12h ata a hora de saír do traballo, 17h ou 18h</i>)	<i>Boas tardes / noites!</i> (<i>Dende as 17h ou 18h ata a hora de deitarse</i>)	<i>Boas noites!</i> (<i>Despedida, antes de ir durmir o irse pola noite</i>)		

Meeting new people. Cando coñecemos xente nova

<p>A. Hi! What's your name? B. My name's Julia. I'm new at the office. What's your name? A. I'm James. Nice to meet you. B. Nice to meet you too.</p>		<p>A. <i>Ola! Como te chamas?</i> B. <i>Chámome Julia. Son nova na oficina. Como te chamas ti?</i> A. <i>Son James. Encantado.</i> B. <i>Igualmente.</i></p>
<p>C. Hey, James! A. Good morning, Anna! This is Julia. She's new at the office. C. Nice to meet you, Julia. B. You too. C. Oops! Sorry! A. Need help? C. Yes, please. Thank you very much. A. You're welcome.</p>		<p>C. <i>Ola, James!</i> A. <i>Bos días, Anna! Esta é Julia. É nova na oficina.</i> C. <i>Encantada, Julia.</i> B. <i>Igualmente.</i> C. <i>Oi! Síntoo!</i> A. <i>Precisas axuda?</i> C. <i>Si, por favor. Moitas grazas.</i> A. <i>De nada.</i></p>

Preste atención ás expresións usadas:

SAYING OUR NAME <i>Cando dicimos o noso nome</i>	What's your name? = What is your name? (<i>Como te chamas?</i>)
	My name's... = My name is... (<i>Chámome...</i>) I'm... = I am... (<i>Son...</i>)
	What's your surname? = What is your surname? (<i>Cal é o teu apelido?</i>)
	My surname's... = My surname is... (<i>O meu apelido é...</i>)
MEETING NEW PEOPLE <i>Cando coñecendo xente nova</i>	Nice to meet you (<i>Encantado/a de coñecerte</i>).
	You too = Nice to meet you too (<i>Igualmente</i>). This is... [<i>Este/a é...</i> ("Son..." por teléfono)]
BEING POLITE <i>Cando somos educados</i>	Excuse me (<i>Desculpe</i>). Sorry (<i>Síntoo, perdón</i>).
	Please (<i>Por favor</i>) Thank you (very much) = Thanks (<i>Grazas</i>) You're welcome (<i>De nada</i>).

How are you? Como estás?

Monday.
A. Good morning!
B. Morning!

Wednesday.
A. Hey! How are you?
B. Not bad.

Friday.
B. How are you doing?
A. Great!

Love in a Lift
(Amor nun ascensor)

Tuesday.
A. Hello!
B. Hi!

Thursday.
A. How are you today?
B. I'm fine, thanks. And you?
A. Good.

Saturday. Sunday.
A. What's your phone number?
B. What's your name?
B. 0723499 185611.
A. Sorry?
B. My phone number.
A. My name's Stephen.
B. How do you spell it? S-T-E-V-E-N?
A. No. S-T-E-P-H-E-N.

Lembre:

DAYS OF THE WEEK <i>Dias da semana</i>	Sunday, Monday, Tuesday, Wednesday, Thursday, Friday and Saturday. <i>Domingo, luns, martes, mércores, xoves, venres e sábado.</i> *Lembre que en inglés os días da semana escríbense en maiúscula. Nos calendarios ingleses, o primeiro día da semana é o domingo.									
HOW ARE YOU? <i>Como estás?</i>	NEUTRAL INFORMAL <i>Rexistro neutro, informal</i>	QUESTION <i>Pregunta</i>	<ul style="list-style-type: none"> ■ How are you? (<i>Como estás? Que tal estás?</i>) ■ How are you doing? (<i>Que tal che vai?</i>) 							
		ANSWER <i>Resposta</i>	<ul style="list-style-type: none"> ■ Cool, great, very well (<i>Xenial, moi ben</i>). ■ OK, fine, good (<i>Ben</i>). ■ Not bad, so-so (<i>Nada mal, regular, tirando</i>). ■ Terrible (<i>Fatal</i>). 							
	VERY INFORMAL <i>Rexistro moi informal</i>	QUESTION <i>Pregunta</i>	<ul style="list-style-type: none"> ■ What's up? (<i>Que hai? Que pasa?</i>) 							
		ANSWER <i>Resposta</i>	<ul style="list-style-type: none"> ■ Not much / Nothing much (<i>Por aquí, todo igual</i>). ■ What's up with you? (<i>E ti, que tal?</i>) 							
PHONE NUMBERS <i>Números de teléfono</i>	0 1 2 3 4 5 6 7 8 9 10 oh/zero one two three four five six seven eight nine ten									
	What's / What is your (tele)phone / mobile number? (<i>Cal é o teu número de teléfono / de móbil?</i>) My (tele)phone / mobile number is 0 (zero / oh) 7 (seven) 2 (two) 3 (three) 4 (four) 99 (double nine) 1 (one) 8 (eight) 5 (five) 6 (six) 00 (double zero / double oh). (<i>O meu número é...</i>)									
SPELLING OUR NAME <i>Cando soletreamos o noso nome</i>	Letra	A	B	C	D	E	F	G	H	I
	Pronunc. aprox.	(ei)	(bi)	(si)	(di)	(i)	(ef)	(yi)	(eich)	(ai)
	Pronunc. IPA	/ei/	/bi:/	/si:/	/di:/	/i:/	/ɛf/	/dʒi:/	/eɪtʃ/	/aɪ/
	Letra	J	K	L	M	N	O	P	Q	R
	Pronunc. aprox.	(yei)	(kei)	(el)	(em)	(en)	(ou)	(pi)	(kiu)	(ar)
	Pronunc. IPA	/dʒeɪ/	/keɪ/	/ɛl/	/ɛm/	/ɛn/	/oʊ/	/pi:/	/kju:/	/ɑ:/
Letra	S	T	U	V	W		X	Y	Z	
Pronunc. aprox.	(es)	(ti)	(iu:)	(vi)	(dábliu)		(eks)	(wai)	(sed)	
Pronunc. IPA	/ɛs/	/ti:/	/ju:/	/vi:/	/ˈdʌbəl ju:/		/ɛks/	/waɪ/	/zed/	
How do you spell your name? (<i>Como se soletrea o teu nome?</i>) A-N-N. (A – double N)										

Secuencia de actividades

S1. Days of the week: unscramble the words. *Días da semana: descifre as palabras.*

uyadSn – nyadoM – syadueT – dWneesdya – arsuydTh – yadFir – aarydSut

S2. Choose the correct greeting. *Escolla o saúdo axeitado.*

	
	
	

1.	2.	3.	4.

S3. Complete the conversation. *Complete a conversa.*

 <p>1. ___! I'm Steve. What's ___?</p> <p>My surname is Jobs. I'm Steve Jobs.</p> <p>4. J-O-B-S. Nice ____, Bill.</p> <p>6. ____, thanks. And you?</p> <p>8. My ____umber is 694830071.</p> <p>9. You're ____. Have a nice day! Bye, Bill!</p>	
 <p>2. My name's Bill. What's ___?</p> <p>3. How ____ "Jobs"?</p> <p>5. You ____. How ____?</p> <p>7. I'm ____. What's ___?</p> <p>10. See ____.</p> <p>Thanks.</p>
--	--

S4. Listen and complete. *Escoite e complete.*

 <p>1. A. ____, Jane! How ____? B. Chris! I'm _____. And you?</p>	
 <p>2. A. ___! B. ___! A. _____? B. _____</p>

 <p>3. A. ___! B. Hi! _____ Chris. Is Terry there? A. Hi, Chris! _____ Terry.</p>	
 <p>4. A. _____ B. _____ C. _____ D. _____</p>

 <p>4. A. See you. A. My mobile number is _____. No, wait. _____ Wait! Oh! A. No, not really. What's _____ then?</p>	

S5. Work in pairs. Greet your partner. Ask him/her these questions and answer his/her questions. *Traballe en parella. Saúde o seu compañeiro/a. Fágalle estas preguntas e responde as súas.*

STUDENT A	
YOU	YOUR PARTNER
Name: Gina	Name: ...
Surname: Donaldson	Surname: ...
Phone number: 679513302	Phone number: ...

STUDENT B	
YOU	YOUR PARTNER
Name: Thomas	Name: ...
Surname: Young	Surname: ...
Phone number: 600295728	Phone number: ...

2.2 All about me. *Todo sobre min*

Age. *A idade*

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

Formamos os números do 13 ao 19 engadindo a terminación **-teen** á unidade correspondente (*four – fourteen*). Algúns números varían (*thirteen, fifteen, eighteen*).

As decenas (20, 30...) acaban todas en **-ty**. Fíxese na escrita de 30, 40, 50 e 80. Formamos os números coma o 35 escribindo a decena, un guión e a unidade (*thirty-five*).

How old are you?	I'm sixty-eight years old.	How old are you?	I'm ninety.	Nineteen?	Ninety!

	
	
	
	
	

<i>Elizabeth II: Cantos anos tes? Principe Charles: Teño 68 anos.</i>		<i>Principe Charles: Cantos anos tes? Elizabeth II: Teño 90 anos.</i>		<i>Principe Charles: 19? Elizabeth II: 90!</i>	

Secuencia de actividades

S6. Complete the crossword with numbers. *Complete o crucigrama con números.*

The crossword puzzle grid contains the following numbers in the starting cells:

- 12 (vertical, top)
- 21 (vertical, top)
- 5 (horizontal, top)
- 15 (horizontal, top)
- 1 (horizontal, top)
- 57/4 (vertical, left)
- 30 (vertical, middle)
- 62 (horizontal, middle)
- 10 (horizontal, middle)
- 47 (horizontal, middle)
- 80 (horizontal, middle)
- 70 (horizontal, bottom)
- 11 (horizontal, bottom)
- 100 (horizontal, bottom)
- 48 (horizontal, bottom)
- 19 (horizontal, bottom)

S7. Write the numbers. *Escriba os números.*

12→	23→	14→	49→
58→	16→	87→	100→

S8. Listen. Write the numbers. *Escoite. Escriba os números.*

1.	2.	3.	4.
----	----	----	----

Countries and nationalities. *Países e nacionalidades*

<i>De onde es?</i>	<i>(Eu) son de Galicia.</i>	<i>Cal é a túa nacionalidade?</i>	<i>Son galego / español.</i>

Así falamos da nosa procedencia:

- *I am (I'm) from + país / rexión / poboación.* Ex: *I am from Spain.*
- *I am (I'm) + nacionalidade (en maiúsculas).* Ex: *I am Spanish.* ✓ ~~*I am spanish.*~~ ✗

Flag	Country	<i>País</i>	Nationality	<i>Nacionalidade</i>	Language	<i>Lingua</i>
	Argentina	<i>Arxentina</i>	Argentinian	<i>Arxentino/a</i>	Spanish	<i>Español</i>
	Australia	<i>Australia</i>	Australian	<i>Australiano/a</i>	English	<i>Inglés</i>
	Brazil	<i>Brasil</i>	Brazilian	<i>Brasileiro/a</i>	Portuguese	<i>Portugués</i>
	(Great) Britain	<i>Gran Bretaña</i>	British	<i>Británico/a</i>	English, Welsh, Gaelic	<i>Inglés, galés, gaélico</i>
	Canada	<i>Canadá</i>	Canadian	<i>Canadense</i>	English, French	<i>Inglés, francés</i>
	China	<i>China</i>	Chinese	<i>Chinés/esa</i>	Chinese	<i>Chinés</i>
	Egypt	<i>Eixipto</i>	Egyptian	<i>Eixipcio/a</i>	Arabic, Coptic	<i>Árabe, copto</i>
	England	<i>Inglaterra</i>	English	<i>Inglés/a</i>	English	<i>Inglés</i>
	France	<i>Francia</i>	French	<i>Francés/a</i>	French	<i>Francés</i>
	Galicia	<i>Galicia</i>	Galician	<i>Galego/a</i>	Galician	<i>Galego</i>
	Germany	<i>Alemaña</i>	German	<i>Alemán/a</i>	German	<i>Alemán</i>
	Holland	<i>Holanda</i>	Dutch	<i>Holandés/a</i>	Dutch	<i>Holandés</i>
	Ireland	<i>Eire/Irlanda</i>	Irish	<i>Irlandés/a</i>	English, Gaelic, Irish	<i>Inglés, gaélico, irlandés</i>
	Italy	<i>Italia</i>	Italian	<i>Italiano/a</i>	Italian	<i>Italiano</i>
	Japan	<i>Xapón</i>	Japanese	<i>Xaponés/a</i>	Japanese	<i>Xaponés</i>
	Mexico	<i>México</i>	Mexican	<i>Mexicano/a</i>	Spanish	<i>Español</i>
	Portugal	<i>Portugal</i>	Portuguese	<i>Portugués/a</i>	Portuguese	<i>Portugués</i>
	Russia	<i>Rusia</i>	Russian	<i>Ruso/a</i>	Russian	<i>Ruso</i>
	Scotland	<i>Escocia</i>	Scottish	<i>Escocés/a</i>	English, Gaelic	<i>Inglés, gaélico</i>
	Spain	<i>España</i>	Spanish	<i>Español/a</i>	Spanish	<i>Español</i>
	Switzerland	<i>Suíza</i>	Swiss	<i>Suízo/a</i>	French, German, Italian	<i>Francés, alemán, italiano</i>
	The U.S.A.	<i>EE.UU.</i>	American	<i>Estadounidense</i>	English	<i>Inglés</i>
	Wales	<i>Gales</i>	Welsh	<i>Galés/a</i>	Welsh (Welsh Gaelic)	<i>Galés (gaélico de Gales)</i>

England, Britain or the UK? Inglaterra, Gran Bretaña ou Reino Unido?

England (capital **London**) forma parte dunha illa chamada **Great Britain** or **Britain**. Hai outros dous países na **Britain**: **Scotland** no norte (capital **Edinburgh**) e **Wales** ao oeste (capital **Cardiff**).

Britain forma parte de **the UK** o **the United Kingdom (of Great Britain and Northern Ireland)**, xunto con **Northern Ireland** (capital **Belfast**). A moeda oficial é o **pound** (*libra esterlina*) £. Na illa de Irlanda atopamos **Northern Ireland** (pertencente ao **UK**) e a **Republic of Ireland – Éire – Ireland** (Irlanda, cuxa capital é **Dublin**). A moeda en **Northern Ireland** é o **pound** e na **Republic of Ireland** é o **euro**.

A illa de Irlanda e a illa de Gran Bretaña forman, xunto con outras pequenas illas, as **British Isles** (Illas Británicas).

Secuencia de actividades

S9. Complete the chart. Do you know more countries in those continents? Complete o cadro. Coñece máis países nestes continentes?

CAPITAL	COUNTRY	NATIONALITY	LANGUAGE	CONTINENT
Washington DC		American		America
Buenos Aires			Spanish	
	Canada		English and French	
Paris	France			Europe
London	England			
Amsterdam		Dutch		
Beijing				Asia
Tokyo				
Cairo			Arabic, Coptic	Africa

S10. Let's play "The Alphabet Game". Write the words that begin with these letters. Xogamos ao "Pasapalabra". Escriba as palabras que comezan con estas letras.

LETTERS	
A. Sydney is in...	With N.
B.	O. Capital of Canada
C. Person from Canada	P.
D. Person from Holland	Q. Capital of Ecuador
E.	R.
F. Person from France	S.
G. London is in...	With T.
H. Amsterdam is in...	U.
I.	V. Caracas is in...
J.	W.
With K. Capital of Japan	With X. Tijuana is in...
L. Capital of Portugal	With Y.
With M.	Z. Capital of Croatia

To be. Affirmative and negative form. *To be. Forma afirmativa e negativa*

AFFIRMATIVE FORM			NEGATIVE FORM		
LONG FORM	SHORT FORM	TRANSLATION	LONG FORM	SHORT FORM	TRANSLATION
I am	I'm	<i>Eu son / eu estou</i>	I am not	I'm not	<i>Eu non son / non estou</i>
You are	You're	<i>Ti es / ti estás</i>	You are not	You aren't	<i>Ti non es / non estás</i>
He is She is It is	He's She's It's	<i>El é / el está Ela é / ela está É / está (cousa / animal)</i>	He is not She is not It is not	He isn't / he's not She isn't / she's not It isn't / it's not	<i>El non é / non está Ela non é / non está Non é / está (cousa / animal)</i>
We are	We're	<i>Nós somos / estamos</i>	We are not	We aren't	<i>Nós non somos / estamos</i>
You are	You're	<i>Vós sodes / estades</i>	You are not	You aren't	<i>Vós non sodes / non estades</i>
They are	They're	<i>Eles/as son / están</i>	They are not	They aren't	<i>Eles/as non son / non están</i>

O verbo *to be* ten varios significados, o principal é *ser* e *estar*. Pero tamén significa:

- Ter... anos (*to be... years old*), ter fame ou sede (*to be hungry / thirsty*), ter frío ou calor (*to be cold / hot*). Ex: *She is one year old (Ela ten un ano)*.
- Ir frío ou calor (*to be cold / hot*). Ex: *It is very cold (Vai moito frío)*.

Lembre que:

- Sempre usamos o suxeito nas oracións. Ex: *I am from Spain* ✓ ~~*am from Spain*~~ ✗
- Usamos *he* para persoas de sexo masculino, *she* para persoas de sexo feminino e *it* para obxectos e animais. Se falamos de forma afectuosa dun animal, por exemplo, unha mascota, diremos *he* se é macho e *she* se é femia.
- Podemos usar un pronome persoal como suxeito, pero tamén podemos usar un nome propio (*Paul, Anne, New York...*) ou un nome común (*the man, the girl...*).

- Ex: *She is Chinese = Lisa is Chinese = The woman is Chinese.*

Secuencia de actividades

S11. Complete the chart with your information. Then make sentences. Use *to be*. *Complete o cadro coa súa información. A continuación, faga oracións. Use "to be".*

PERSON	
 Maria Sharapova	
 Neymar da Silva	
 Serena and Venus Williams	
 Fred the Red (Manchester United mascot)	
 You
COUNTRY	
 1. <i>She's from Russia. She's Russian.</i>	
 2.	
 3.	
 4.	...
AGE	30	25	35 and 36	23	...
					<i>I...</i>

S12. Look at their profiles. Fill in your profile. Complete the sentences with the verb *to be*. *Mire os perfís. Complete o seu. Complete as frases co verbo “to be”.*

 <p>1. Payton ___ from Australia. 2. She ___ a teacher in the USA. 3. She ___ forty years old.</p>	
 <p>4. George and Ann ___ from Spain. 5. They ___ doctors. 6. George ___ fifteen.</p>	
 <p>7. My surname ___ Richardson. 8. I ___ Chinese. 9. I ___ a student.</p>
---	---	--

REMEMBER

“a”: un / unha. Ex: *She’s a teacher.*

“an”: un / unha (cando a seguinte palabra empeza por un son vocálico). Ex: *She’s an actress.*

S13. Listen. Say their nationalities. *Escoite. Diga as súas nacionalidades.*

1. Sakura...	2. Eric...	3. Miranda...	4. They...
--------------	------------	---------------	------------

Possessive adjectives. *Determinantes posesivos*

What’s your name? (<i>Cal é o teu nome?</i>)			

 <p>My name’s Laura Pausini.</p>	
 <p>My name’s Justin Timberlake.</p>	
 <p>My name’s KITT.</p>	
 <p>Our names are Ashley and Mary Kate.</p>
Her name is Laura Pausini.	His name is Justin Timberlake.	Its name is KITT.	Their names are Ashley and Mary Kate.
<i>O seu nome é Laura Pausini.</i>	<i>O seu nome é Justin Timberlake.</i>	<i>O seu nome é KITT.</i>	<i>Os seus nomes son Ashley e Mary Kate.</i>

Teña en conta:

- Que o mesmo posesivo se usa tanto para nomes en singular como en plural.
 - **Our** names (os nosos nomes) are Ashley and Mary Kate.
 - **Our** house (a nosa casa) is very big.
- A diferenza entre o pronome persoal suxeito *you* (“ti”) e o posesivo *your* (“ti”).
 - **You** are from the UK (*Ti es do Reino Unido*).
 - **Your** mother is from the UK (*A túa nai é do Reino Unido*).
- Que os posesivos *seu / seus* se traducen en función de a quen se refiran:
 - **His** name is John.
 - **Her** name is Ann.
 - **Its** name is “The White House”.
 - **Their** names are John and Ann.

PERSONAL PRONOUN	POSSESSIVE ADJECTIVE	TRANSLATION
I	my	<i>meu / meus</i>
You	your	<i>teu / teus</i>
He (my brother...)	his	<i>seu / seus (del)</i>
She (Amy...)	her	<i>seu / seus (dela)</i>
It (London, my dog...)	its	<i>seu / seus (dun obxecto ou animal)</i>
We (my father and I...)	our	<i>noso / nosa / nosos / nosas</i>
You	your	<i>voso / vosa / vosos / vosas</i>
They (Jim and Sue, my parents...)	their	<i>seu / seus (deles / delas)</i>

Secuencia de actividades

S14. Complete the chart with possessive adjectives. *Complete o cadro con determinantes posesivos.*

1. We		5. He	
2. The man		6. It	
3. New York		7. She	
4. Linda		8. Tom and Ron	

S15. Complete the sentences. Use possessive adjectives. *Complete as oracións. Use determinantes posesivos.*

	
	
	

1. What's ____ name? She's Beyoncé.	2. What's ____ nationality? He's British.	3. What's ____ job? They're teachers.	4. What are ____ names? Our names are Harry and Hermione.

S16. Listen. What are their names? Use *his / her / their*. *Escoite. Como se chaman? Use "his" / "her" / "their".*

1. 2. 3.

S17. Work in pairs. Ask your partner's name (*What is your name?*). Work with a new partner. Say your first partner's name (*Her / his name is...*). *Traballe en parella. Pregúntelle o nome ao seu compañeiro/a. Traballe cun/cunha novo/a compañeiro/a. Dígalle o nome do seu primeiro/a compañeiro/a.*

To be. Interrogative form. *To be. Forma interrogativa*

QUESTIONS	SHORT ANSWERS	TRANSLATION
Am I?	Yes, you are / No, you aren't	<i>Son / estou? Si / Non</i>
Are you?	Yes, I am / No, I'm not	<i>Es / estás? Si / Non</i>
Is he?	Yes, he is / No, he isn't	<i>É / está el? Si / Non</i>
Is she?	Yes, she is / No, she isn't	<i>É / está ela? Si / Non</i>
Is it?	Yes, it is / No, it isn't	<i>É / está (cousa)? Si / Non</i>
Are we?	Yes, you are / No, you aren't	<i>Somos / estamos? Si / Non</i>
Are you?	Yes, we are / No, we aren't	<i>Sodes / estades? Si / Non</i>
Are they?	Yes, they are / No, they aren't	<i>Son / están? Si / Non</i>

Para fazer unha pregunta, invertemos a orde.

+ He is from Spain.	+ It is a house.
? Is he from Spain?	? Is it a house?

Nas respostas curtas debemos usar o pronome, non o nome propio ou común.

- Ex: *Is Penélope Cruz from China?*
No, she isn't. ✓ ~~No, Penélope isn't.~~ ✗
- Ex: *Is the woman from China?*
No, she isn't. ✓ ~~No, the woman isn't.~~ ✗

Usamos a forma longa na resposta afirmativa.

- Ex: *Is Penélope Cruz Spanish?*
Yes, she is. ✓ ~~Yes, she's.~~ ✗

Secuencia de actividades

S18. Make questions. Use *he / she / it / they*. Make questions again using the words in brackets. Then answer the questions. *Faga preguntas. Use "he" / "she" / "it" / "they". Volva facer preguntas. Nesta ocasión, use as palabras entre parénteses. A continuación, responda as preguntas.*

	
	
	

1. A: _____ French?	2. A: _____ an actor?	3. A: _____ German?	4. A: _____ British?
A: _____ French? (<i>Brigitte Bardot</i>)	A: _____ an actor? (<i>Luciano Pavarotti</i>)	A: _____ German? (<i>kebab</i>)	A: _____ British? (<i>The Beatles</i>)
B: Yes, _____	B: No, _____	B: No, _____	B: Yes, _____

S19. Work in pairs. Make questions about these people (*Is Paul English? Are Julia and Mandy twenty years old?*). Write down your partner's answers. *Traballe en parella. Faga preguntas sobre estas persoas. Anote as respostas do seu compañeiro/a.*

STUDENT A			STUDENT B		
Bill and Bob	Paul	Christine	Julia and Mandy	George	Emma
1. English?	2. Egyptian?	3. Spanish?	1. Russian?	2. Mexican?	3. Japanese?
4. 35 years old?	5. 18 years old?	6. 29 years old?	4. 15 years old?	5. 16 years old?	6. 41 years old?
Julia and Mandy	George	Emma	Bill and Bob	Paul	Christine
1. American	2. Mexican	3. Irish	1. English	2. French	3. Portuguese
4. 50 years old	5. 16 years old	6. 65 years old	4. 33 years old	5. 80 years old	6. 29 years old

To be. Summary. "To be". Resumo

- Affirmative form: Subject + **am ('m) / is ('s) / are ('re)**
- Negative form: Subject + **'m not / isn't / aren't**
- Question: **Am / are / is** + subject?
- Short answer: Yes, subject + **am / is / are** No, subject + **'m not / isn't / aren't**

Secuencia de actividades

S20. Complete the sentences with the words in brackets. *Complete as oracións coas palabras entre parénteses.*

1. _____ (you) hungry? Yes, _____ (I).
2. _____ (Juliette Binoche / not) from Italy. _____ (she) from France.
3. _____ (I / not) thirty-five years old. _____ (I) twenty-five.
4. _____ (your friends) Japanese? No, _____ (they / not). _____ (they) Chinese.
5. _____ (his surname) Patterson.
6. _____ (Michael Schumacher) Swiss? No, _____ (he / not). _____ (he) German.

Personal information. Información persoal

	QUESTIONS (Preguntas)	ANSWERS (Respostas)
First name	What is your name? <i>Como te chamas?</i>	My name is... <i>Chámome...</i>
Last name Surname	What is your surname / last name? <i>Como te apelas?</i>	My surname / last name is... <i>O meu apelido...</i>
Spelling of a word	How do you spell it? <i>Como se soletra (isto)?</i>	It's... <i>É...</i>
Age	How old are you? <i>Cantos anos tes?</i>	I'm ... (years old). <i>Teño ... anos.</i>
Marital status	Are you married? <i>Estás casado/a?</i>	Yes, I am. / No, I'm not. I'm single, divorced, separated... <i>Si. / Non. Estou solteiro/a, divorciado/a, separado/a...</i>
Nationality	What is your nationality? <i>Cal é a túa nacionalidade?</i> Where are you from? <i>De onde es?</i>	I'm Spanish / English / French... <i>Son español / inglés / francés...</i> I'm from Spain / England / France... <i>Son de España, de Inglaterra, de Francia...</i>
Address	What's your address? <i>Cal é o teu enderezo?</i>	My address is 34 Red Hill Avenue, London. <i>O meu enderezo é Avda. Red Hill, nº 34, Londres.</i>
Phone number	What is your mobile / phone number? <i>Cal é o teu número de móvil / teléfono?</i>	My mobile / phone number is... <i>O meu número de móvil / teléfono é...</i>
Job	What do you do? / What's your job? <i>En que traballas? Cal é o teu traballo?</i>	I'm a / an... student / teacher. <i>Son... estudante / profesor.</i>
Email address	What's your email address? <i>Cal é o teu enderezo de correo electrónico?</i>	My email address is peter@gmail.co.uk . <i>O meu enderezo de correo electrónico é peter@gmail.co.uk.</i>

Teña en conta os seguintes aspectos:

- Podemos dicir *Mr. Tom Cruise* o *Mr. Cruise*, pero non ~~*Mr. Tom*~~.

Mr ⇒ <i>Sr. (home)</i>	Mrs. ⇒ <i>Sra. (muller casada)</i>	Miss. ⇒ <i>Srta. (muller solteira)</i>	Ms. ⇒ <i>(Muller-sen especificar)</i>
------------------------	------------------------------------	--	---------------------------------------

- Para dicir a nosa idade non empregamos o verbo *have got*, senón o verbo *to be*.

How old are you? I'm 20 (years old). ✓	How old have you got? I've got 20 (years old). ✗
--	---

- Para falar da nosa procedencia podemos usar:

Verbo <i>to be</i> + nacionalidade (<i>Spanish, German, Russian...</i>). Ex: <i>I'm German.</i>	Verbo <i>to be</i> + <i>from</i> + país (<i>Spain, Germany, Russia...</i>). Ex: <i>I'm from Germany.</i>
--	---

- Os enderezos en inglés seguen esta orde:

	<i>number</i> número	<i>name</i> nome	<i>street / avenue / square / road</i> rúa / avenida / praza / estrada	<i>name of the city / town / village</i> nome da cidade / cidade pequena / pobo
<i>My address is</i>	<i>35</i>	<i>Walton</i>	<i>Street,</i>	<i>London</i>

- Para falar do noso traballo debemos usar o artigo *a / an (un / unha)*.

<i>I'm an actress.</i> ✓	<i>I'm actress.</i> ✗	<i>I'm a teacher.</i> ✓	<i>I'm teacher.</i> ✗
--------------------------	----------------------------------	-------------------------	----------------------------------

- Para ler os nomes de correos electrónicos e páxinas web debemos coñecer estas palabras:

<i>• dot</i>	<i>@ at</i>	<i>/ forward slash</i>	<i> backward slash</i>	<i>_ underscore</i>	<i>- hyphen</i>
<p>www.youtube.com (w - w - w - dot - youtube - dot - com) peter@gmail.co.uk (peter - at - g - mail - dot - co - dot - u - k)</p>					

Secuencia de actividades

- S21. Say these email addresses. Listen and check. Then ask your partner about his / her email address. *Diga estes enderezos de correo electrónico. Escoite e comprobe. Despois, preguntelle ao compañeiro/a polo seu enderezo de correo electrónico.*

frank@yahoo.com	tina_roberts@hotmail.es
willsmith@gmail.co.uk	bb.jones@webmail.net
My partner's email address:	

S22. Read the interview. Write the questions. *Lea a entrevista. Escriba as preguntas.*

At the Temp Agency (<i>Na empresa de traballo temporal</i>)	
1. A. _____? B. My name's Haley.	

2. A. _____? B. My surname's Williamson.	
3. A. _____? B. I'm 30.	
4. A. _____? B. No, I'm not. I'm single.	
5. A. _____? B. I'm Scottish.	
6. A. _____? B. My address is 34 Princes Street, Edinburgh.	
7. A. _____? B. I'm a student.	
8. A. _____? B. My email address is h_william@gmail.co.uk	

S23. Listen to the interview. Fill in the form. *Escoite a entrevista. Cubra o formulario.*

S24. Complete the chart with your information. Then work in pairs. Ask each other these questions and fill in the form. *Complete o cadro coa súa información. A continuación, traballe en parella. Fáganse estas preguntas e cubran o formulario.*

STUDENT A AND B		
INFORMATION	ME	MY PARTNER
Name		
Surname		
Age		
Nationality		
Marital Status		
Job		
Phone Number		
Address		
Email address		

S25. You want to join Facebook. Fill in the form. *Quere crear unha conta de Facebook. Cubra o formulario.*

The image shows a Facebook sign-up form. At the top, it says 'facebook' in white on a blue background, followed by 'Sign Up' in large black letters. Below this are several input fields: 'First name', 'Last name', 'Age', and 'Nationality'. There are also radio buttons for 'Female' and 'Male'. A 'Mobile number' field is present. Below these is an 'Email address' field and a 'New password' field. A green 'Sign Up' button is at the bottom right. A small disclaimer at the bottom reads: 'By clicking Sign Up, you agree to our Terms and that you have read our Data Policy, including our Cookie Use. You may receive SMS Notifications from Facebook and can opt out at any time.'

My family. *A miña familia*

English	Galego	English	Galego	English	Galego	English	Galego
grandfather	avó	grandmother	avoá	grandparents	avós	mother / mum	nai
father / dad	pai	parents	pais	uncle	tío	aunt	tía
(elder) brother	irmán (maior)	younger sister	irmá (pequena)	daughter	filla	son	fillo
children	fillos/as	grandson	neto	granddaughter	neta	grandchildren	netos/as
wife	esposa	husband	esposo	cousin	curmán/ á	niece	sobriña
nephew	sobriño	father-in-law	sogro	mother-in-law	sogra	parents-in-law	sogros
brother-in-law	cuñado	sister-in-law	cuñada	daughter-in-law	nora	relatives	parentes

Secuencia de actividades

S26. Match the photos to the words in the box. *Una as fotos coas palabras da caixa.*

- a) aunt
- b) uncle
- c) brother
- d) sister
- e) grandfather
- f) grandmother
- g) father
- h) mother
- i) cousin

S27. Listen. Complete the previous family tree with this information. *Escoite. Complete a árbore xenealóxica do exercicio anterior con esta información.*

NAMES: Sam – Claire – Martha – Richard – Sarah – Tim – Katherine – John – Anna

JOBS: doctor – teacher – retired – student

AGES: 70 – 10 – 20 – 65 – 45 – 50

Have got. Affirmative form. *Have got. Forma afirmativa*

	I've got an aunt. Her name is Claire. <i>Teño unha tía. O seu nome é Claire.</i>	
	Claire is married. She's got a husband. <i>Claire está casada. Ten un marido.</i>	
	They've got a daughter. <i>Eles teñen unha filla.</i>
---	--	---	---	---	--

Have got ten dúas formas: **have got** ou **'ve got** (*I/you/we/they*) e **has got** ou **'s got** (*he/she/it*).

LONG FORM	SHORT FORM	TRANSLATION	"HAVE" OU "HAVE GOT"?
I have got	I've got	<i>Eu teño</i>	<p>have got úsase máis no Reino Unido.</p> <p>have úsase en EE.UU. [aínda que non é estraño escoitar a forma curta afirmativa (<i>I've got</i>)].</p> <p>have (tanto no Reino Unido como nos EE.UU.) ten outros significados (p. ex., <i>comer</i> en <i>have lunch</i> ou <i>bañarse</i> en <i>have a bath</i>).</p> <p>Estes verbos teñen formas negativas e interrogativas distintas. Agora estamos vendo <i>have got</i>. O verbo <i>have</i> verémolo máis adiante.</p> <p>▪ <i>have got</i> → <i>You've got</i> – <i>You haven't got</i> – <i>Have you got?</i></p> <p>▪ <i>have</i> → <i>You have</i> – <i>You don't have</i> – <i>Do you have?</i></p>
You have got	You've got	<i>Ti tes</i>	
He/she/it has got	He's/she's/it's got	<i>El / ela ten</i>	
We have got	We've got	<i>Nós temos</i>	
You have got	You've got	<i>Vós tedes/tendes</i>	
They have got	They've got	<i>Eles/elas teñen</i>	

Secuencia de actividades

S28. Complete with the verb *have got*. Complete co verbo "have got".

	Long form	Short form		Long form	Short form
1. Anna ___ a big family.			2. We ___ friends in the USA.		
3. They ___ a niece called June.			4. My nephew ___ a pet.		
5. I ___ a son and a daughter.			6. He ___ a very old uncle.		

S29. Read the text. Are the statements true or false? *Lea o texto. As afirmacións son verdadeiras ou falsas?*

I'm Prince Harry. I'm from the UK and I'm thirty-two. I'm not married, but I've got a girlfriend, Meghan Markle.

This is my family. I've got an elder brother. His name's William. He's thirty-four. He's married. His wife is Kate. They've got two children, my nephew George and my niece Charlotte.

too! He's ninety-five. My grandparents have got three sons and a daughter. They're my three uncles and my aunt Anne. They're married too and have got lots of children... so I've got lots of cousins! My mum Diana is dead but my father Prince Charles has got a new wife, Camilla.

Let's talk about my grandparents now! I've got a very famous grandmother. She's ninety years old! She's the English Queen, Elizabeth II. She's married to my grandfather, Prince Philip. He's really old

1. Harry's 32 years old.	2. Harry's married.
3. Harry has got two children.	4. His father is single.
5. His grandmother is a princess.	6. Queen Elizabeth II has got children.

S30. Listen and complete the text. *Escoite e complete o texto.*

Man: That's your (1) _____ Teddy. He's a waiter. He's single and he likes rock music.	Woman: It's my (2) _____ Eddie. He's a doctor. (3) _____ a (4) _____ and two kids (<i>children</i>). He likes classical music. How about this one?
Man: I don't know. A (5) _____?	Woman: No.
Man: Your (6) _____?	Woman: No.
Man: An (7) _____?	Woman: It's my (8) _____ Judy.
Man: Sorry, Mrs. Morris.	Woman: Tell me something about her.
Man: She's an architect.	Woman: Artist.
Man: Married.	Woman: Divorced.
Man: Two kids (=children). Three kids. Four kids. Five kids.	Woman: No kids. Only eight more. Here's an easy one.
Man: I don't know.	Woman: It's my (9) _____.
Man: You (10) _____ six (11) _____ and (12) _____, fourteen (13) _____ and (14) _____.	
Who knows how many (15) _____, (16) _____ and (17) _____! I'm OK. Your (18) _____ John?	

S31. Write about you and your family (include name, age, nationality, job...). *Escreva acerca de vostede e da súa familia (inclúa nome, idade, nacionalidade, traballo...).*

S32. Work in pairs. Talk about your family. Say their names and ages (*I've got a son. His name's... He's 20*). Work with a new partner. Talk about your first partner's family (*Maria's got a son...*). *Traballe en parella. Fale da súa familia. Diga os seus nomes e idades. Traballe cunha nova parella. Fale da familia do seu primeiro/a compañeiro/a.*

2.3 What have you got in your bag? *Que ten no seu bolso?*

Things in my bag. *Obxectos dentro do meu bolso / mochila*

CLASSROOM OBJECTS								

	
	
	
	
	
	
	
	

a pencil case	a pencil	a pen	a rubber an eraser	a ruler	a pencil sharpener	a book	a notebook	a piece of paper

OTHER THINGS						

	
	
	
	
	
	

an umbrella	(sun)glasses	tissues	mints	a purse monedero – BrE bolso – AmE	a wallet	keys

	
	
	
	
	
	

an ID card	a driving licence	a credit card	money (coins)	make up	a newspaper	a magazine

GADGETS						

	
	
	
	
	
	

a mobile phone	a charger	a smartwatch	a tablet	headphones	a memory stick	a laptop

Lembre que tanto *a* como *an* significan *un / unha*. Empregamos *an* cando a seguinte palabra empeza por vogal ou *h* muda. Ex: *a book – an eraser*.

Hai substantivos incontables (non se poden contar). Nunca poden levar *a* ou *an*.

- Ex: ~~a make-up~~ X - *make up* ✓
- Ex: ~~a money~~ X - *money* ✓

En plural, nunca usamos *a* ou *an*. Ex: ~~I've got a books.~~ X - *I've got books* ✓

Lembre a formación do plural.

SINGULAR	PLURAL	RULE (Regra)	SINGULAR	PLURAL	RULE (Regra)
a pencil	pencils	+s	a dictionary	dictionaries	y + <i>-ies</i> (palabras rematadas en consoante + <i>-y</i>)
a bus	buses	+ <i>es</i> (palabras rematadas en <i>-s, -ss, -x, -ch, -sh, -o</i>)	a baby	babies	
a class	classes		a man (<i>home</i>)	men	Irregular
a box (<i>caja</i>)	boxes	a woman (<i>muller</i>)	women		
a watch	watches	a person (<i>persoa</i>)	people		
a hairbrush (<i>cepillo del pelo</i>)	hairbrushes	a child (<i>nen/a</i>)	children		
a potato	potatoes				

Secuencia de actividades

S33. Complete the crossword. *Complete o crucigrama.*

DOWN ↓		ACROSS ⇒	
1.
	2.
	0.
	4.

3.
	5.
	6.
	10.

7. Plural of "person".	8.
	11.
	14.

9.
	12. Plural of "child".	15.
	16.

13.
	19.
	17.
	18.

S34. What else can you find in a classroom? Unscramble the words. Use a dictionary, if necessary. *Que máis pode atopar nunha aula? Descifre as palabras. Use un dicionario se o precisa.*

	
	
	
	
	
	
	
	
	

rodab	niowdw	rodo	eksd	carhi	ruopectm	khlac	hight	inb	icuetrp

S35. Listen. What have they got in their bags? *Escoite. Que teñen nos seus bolsos?*

Possessive 's. Xenitivo saxón

	
	<p>Podemos expresar a posesión con:</p> <ul style="list-style-type: none"> ▪ Xenitivo saxón (cando o posuidor é unha persoa). Posuidor 's + cousa posuída. <ul style="list-style-type: none"> – <i>Anna's bag</i> (A mochila de Anna). – <i>The woman's laptop</i> (O portátil da muller). Se o posuidor acaba en -s: Posuidor ' + cousa posuída. <ul style="list-style-type: none"> – <i>The girls' class</i> (A clase das rapazas). – <i>The girl's class</i> (A clase da rapaza). ▪ A preposición "of" (cando o posuidor non é unha persoa). <ul style="list-style-type: none"> – <i>The name of the city</i> (O nome da cidade).
<p>Anna has got a bag. It's Anna's bag. <i>Anna ten unha mochila.</i> <i>É a mochila de Ana.</i></p>	<p>The woman has got a laptop. It's the woman's laptop. <i>A muller ten un portátil.</i> <i>É o portátil da muller.</i></p>	

Secuencia de actividades

S36. Whose are they? Make sentences as in the example. Use *it's* or *they're*. De quen son? Faga oracións coma no exemplo. Use "it's" or "they're".

1. Tom	
	1. They're Tom's glasses.
2. The man		2.
3. Rose		3.
4. The boys		4.
5. The women		5.
6. My brother		6.

Have got. Negative form. "Have got". Forma negativa

AFFIRMATIVE FORM			NEGATIVE FORM	
LONG FORM	SHORT FORM	TRANSLATION	SHORT FORM	TRANSLATION
I have got	I've got	<i>Eu teño</i>	I haven't got	<i>Eu non teño</i>
You have got	You've got	<i>Ti tes</i>	You haven't got	<i>Ti non tes</i>
He has got	He's got	<i>El ten</i>	He hasn't got	<i>El non ten</i>
She has got	She's got	<i>Ela ten</i>	She hasn't got	<i>Ela non ten</i>
It has got	It's got	<i>Ten (cousa)</i>	It hasn't got	<i>Non ten (cousa)</i>
We have got	We've got	<i>Nós temos</i>	We haven't got	<i>Nós non temos</i>
You have got	You've got	<i>Vós tedes/tendes</i>	You haven't got	<i>Vós non tedes/tendes</i>
They have got	They've got	<i>Eles/as teñen</i>	They haven't got	<i>Eles/as non teñen</i>

Empregamos para todas as persoas a forma *haven't got*, agás para *he / she / it*.

Adoitamós usar a forma curta negativa (*haven't got = have not got, hasn't got = has not got*).

Secuencia de actividades

S37. Complete with the negative form. *Complete coa forma negativa.*

1. I _____ a wallet in my bag.	2. He _____ sunglasses.
3. They _____ desks in their class.	4. The class _____ a bin.
5. We _____ pictures in our class.	6. You _____ a big classroom.

S38. Look at the pictures. Complete with the correct form of *have got*. *Mire as imaxes. Complete coa forma correcta de "have got".*

	
	
 Look inside your bag
1. He _____ sunglasses. He _____ a driving licence. He _____ a portable charger. He _____ a purse.	2. She _____ a pen. She _____ a laptop. She _____ make up. She _____ a memory stick.	3. I _____ a mobile phone. I _____ a pencil case. I _____ make up. I _____ my car keys.

S39. Listen. What have they got in their bags? *Escoite. Que teñen nos seus bolsos?*

1. He has got... but he hasn't got...	2. She...
--	-----------

S40. Work in pairs. Say what you have (*I've got a pencil*). Ask your partner (*What about you?*). Your partner answers (*I've got a pencil too. / I haven't got a pencil. I've got a pen.*). Then work with a new partner. Tell him / her two things your first partner has got and two things your first partner hasn't got. *Traballe en parella. Diga o que ten. Pregúntelle ao seu compañeiro/a. O seu compañeiro/a responde. A continuación, traballe cun novo/a compañeiro/a. Dígalle dúas cousas que o seu primeiro/a compañeiro/a ten e dúas cousas que o seu primeiro/a compañeiro/a non ten.*

STUDENT A	STUDENT B

	

Class language. *Expresions útiles na aula*

WHAT THE TEACHER SAYS...						

	
	
	
	
	
	

Stand up <i>Érgase.</i>	Sit down <i>Séntese.</i>	Open your book Close your book <i>Abra o libro. Peche o libro.</i>	Go to page 1 <i>Vaia á páxina 1.</i>	Do exercise 1 <i>Faga o exercicio 1.</i>	Read <i>Lea.</i>	Work in pairs <i>Traballe en parella.</i>

	
	
	
	
	
	

Listen and repeat <i>Escoite e repita.</i>	Write <i>Escriba.</i>	Say <i>Diga.</i>	Draw <i>Debuxe.</i>	Look at the board <i>Mire encerado.</i>	Turn off your phone <i>Apague o móbil.</i>	Be quiet Stop talking <i>Deixe de falar.</i>

WHAT YOU SAY...					

	Sorry, I'm late. Can I come in, please? <i>Desculpe, chego tarde. Podo pasar, por favor?</i>	
	Can I go to the toilet, please? <i>Podo ir ao servizo, por favor?</i>	
	Can you repeat that, please? <i>Pode repetir iso, por favor?</i>

	What's the meaning of ...? <i>Cal é o significado de...?</i>	
	I don't know. <i>Non (o) sei.</i>	
	I don't understand. <i>Non (o) entendo.</i>

Secuencia de actividades

S41. Complete the sentences. Complete as oracións.

1. _____ at the board.	2. L_____ and repeat.	3. _____ off your mobile phones.
4. Please _____ talking.	5. O_____ your book and _____ to page 10.	6. D_____ exercise 5.

S42. Write the words in the correct order. Escriba as palabras na orde correcta.

1. don't I understand		2. the go I to can toilet ?	
3. I come in can ?		4. the "cat" of meaning what's	
5. late I'm sorry		6. repeat you that can please?	

S43. Listen. What do they say? Escoite. Que din eles?

Secuencia de actividades

S46. Complete with the verb *have got*. Complete as frases co verbo "have got".

1. _____ (you) any brother or sisters? No, _____ (I).
2. _____ (Monica / not) a big family. _____ (she) a small family.
3. _____ (this school) wi-fi? Yes, _____ (it).
4. In my bag _____ (I / not) a tablet. _____ (I) a laptop.
5. _____ (Sharon) your number? No, _____ (she / not). But _____ (she) my wife's number.

Buying a new phone. *Cando mercamos un teléfono novo*

USEFUL EXPRESSIONS			
(How) can I help you?	<i>(En que) podo axudalo/a?</i>	I want to buy...	<i>Quero mercar...</i>
How much is...?	<i>Canto custa...?</i>	I'll take it.	<i>Quedo con el.</i>

Lembre os demostrativos:

	SINGULAR		PLURAL	
NEAR PRETO	this <i>Este / esta / isto</i>	
	these <i>Estes / estas</i>	

	How much is this phone? This phone is \$569.		How much are these headphones? These headphones are \$9.	
FAR LONXE	that <i>Ese / esa / iso Aquel / aquela / aquilo</i>	
	those <i>Eses / esas Aqueles / aquelas</i>	

	How much is that phone? That phone is \$569.		How much are those headphones? Those headphones are \$9.	

Secuencia de actividades

S47. Look at the images. Ask for the price. Use *this/that/these/those*. Say the price. *Mire as imaxes. Pregunte o prezo. Use "this"/"that"/"these"/"those". Diga o prezo.*

	1. (£10)	
	2. (£270)

	3. (£95)	
	4. (£999)

S48. Listen and complete the conversation. *Escoite e complete a conversa.*

<p>Shop assistant: Hi. How can I help you? Customer: I want to buy a phone, please. Shop assistant: Great. We _____ some new phones here. Customer: _____ a phone with a good camera? Shop assistant: _____ phone _____ a 10 megapixel camera. Customer: How much is it? Shop assistant: It's £699. Customer: How expensive! What about _____ phone over there? Shop assistant: That phone's fantastic too. It _____ a 10 megapixel camera and a 4 inch screen. Customer: How much is it? Shop assistant: It's £239. Customer: OK. I'll take it.</p>	

---	---

S49. In pairs, practise the conversation. *Practique a conversa en parella.*

Model	
 iPhone 7	
 Samsung Galaxy S7	
 Huawei Mate 9
Specifications	12MP camera. 32GB. 4.7" screen.	12MP camera. 32GB. 5.1" screen.	20MP camera. 64GB. 5.9" screen.
Price	\$769	\$499	\$699

2.4 Winter festivals. *Festas no inverno*

Pancake Day. *O día da panqueca*

Secuencia de actividades

S50. Label the pictures. *Etiquete as imaxes.*

a) 220 g / 8 oz flour – b) 2 eggs – c) 1 pint of milk – d) some salt – e) 50 g / 2 oz butter					
Ingredients for a pancake	
	
	
	
	

	1.	2.	3.	4.	5.

S51. Match these expressions with their translation. *Emparelle estas expresións coa súa tradución.*

1. Shrove Tuesday – 2. Lent – 3. Easter – 4. throw – 5. race – 6. pan – 7. runner
a) martes de Entroido – b) corredor – c) carreira – d) tirar – e) Coresma – f) Pascua – g) tixola

S52. Read the text and choose the correct answer. *Lea o texto e escolla a resposta correcta.*

<p>Pancake Day is a famous celebration in many English speaking countries. It is celebrated on Shrove Tuesday, usually in February and marks the beginning of Lent, four weeks before Easter. People eat a lot and have fun the day before Lent begins. In the UK, Northern Ireland and other countries around the world, Pancake Day is celebrated with fun, games, and of course a lot of eating!</p> <p>In some English towns there are Pancake Races. Runners have a pan and a pancake. Runners throw the pancake into the air and catch it. The most popular race is in Olney in Buckinghamshire, England.</p>	

<p>1. Pancake day is celebrated...</p> <p>a) On Easter Sunday. b) On Shrove Tuesday. c) After Lent.</p>	<p>2. Pancakes are made of...</p> <p>a) flour, milk and butter. b) eggs and milk. c) flour, milk, butter, eggs and salt.</p>
<p>3. ... are very typical on this day.</p> <p>a) Big parties. b) Races. c) Parades.</p>	<p>4. Competitors run with a ... in their hands.</p> <p>a) Bowl. b) Tennis racket. c) Pan.</p>

Mardi Gras

Secuencia de actividades

S53. Complete the text with these words. *Complete o texto con estas palabras.*

green – masks – world – river – place – celebration – dance – Wednesday

"Mardi Gras", also called Shrove Tuesday in the UK, is the name of a _____ that takes place on the day before Ash _____. French explorers started this celebration on the Mississippi _____ in America, at the end of the 17th century.

Today Mardi Gras is celebrated in many countries of the _____, for example Brazil, Belgium, Italy, Panama and many more. A famous _____ to celebrate Mardi Gras is New Orleans, a city in Louisiana (USA).

Mardi Gras is about music, parades, picnics, floats and excitement. It's a big holiday in New Orleans! People wear _____ and crazy costumes. They _____ and organize parades with big floats. Its official colours are purple, _____, and gold. Purple stands for justice. Green stands for faith. The colour gold means power.

3. Actividades de autoavaliación

Nesta páxina atopará uns recadros cos distintos tipos de actividades (completar oracións, facer e contestar preguntas, traducir, nomear termos de vocabulario...)

Utilizará os exercicios de autoavaliación e repaso para comprobar se afianzou de forma correcta os contidos do tema.

Se está na aula, pode repasar de forma lúdica. Unha vez cortados os recadros e colocados nun montón sobre a mesa, en grupos e por quendas, collerán unha ficha e irán respondendo as preguntas. Se a resposta é correcta, o grupo gañará un punto.

Se está na casa, conteste as preguntas unha por unha e comprobe a resposta correcta no solucionario ou enviándollas ao seu titor/a.

Translate into English. <i>Cal é o teu apelido?</i> <i>Como se soletrea?</i> Answer.	Translate into English. <i>Encantado/a de coñecerte.</i> Answer.	Translate into English. <i>Como estás?</i> Answer.	Say these numbers. 43, 15, 13, 28.	Say these numbers. 25, 100, 92, 56
Say the days of the week.	Spell your name and your best friend's name.	Say six countries.	Say six nationalities.	Say the nationalities: <i>Wales, Holland, Scotland, Portugal.</i>
Answer. What is Leo Messi's nationality?	Answer. Where are the Beatles from?	Answer. Where is pizza from?	Translate into English. <i>El ten unha irmá.</i> <i>O seu nome é Lisa.</i>	Translate into English. <i>Os meus pais teñen un curmán. O seu nome é Peter.</i>
Translate into English. <i>A miña tía ten dous fillos. Os seus nomes son Ron e Tom.</i>	Translate into English. <i>Cantos anos tes?</i> Answer.	Translate into English. <i>Cal é o teu enderezo de correo electrónico?</i> Answer.	Say the negative and the interrogative form. She's English.	Say the negative and the interrogative form. They're 70 years old.
Translate into English. <i>Cal é o teu enderezo?</i> Answer.	Translate into English. <i>Estás casado/a?</i> Answer.	Translate into English. <i>En que traballas?</i> Answer.	Say 10 members of the family.	Translate into English. <i>Neto, sobriña, filla, cuñada, fillos, tío.</i>
Say six classroom objects.	Translate into English. <i>un afilalapis, unha folla de papel, un estoxo, unha papeleira, un encerado.</i>	Translate into English. <i>Martha ten un cargador. É o cargador de Martha.</i>	Translate into English. <i>Unhas chaves, un DNI, un xornal, maquillaxe, un moedeiro, un narauñas.</i>	Say six gadgets.
Say the plural of: <i>a box, a book, a watch, a man, a person.</i>	Translate into English. <i>John ten lentes. Son as lentes de John.</i>	Translate into English. <i>Levántate, traballa en parella, apaga o móbil, escoita e repite.</i>	Translate into English. <i>Podo entrar, por favor? Podo ir ao servizo?</i>	Translate into English. <i>Cal é o significado de "umbrella"?</i> <i>Non entendo.</i>
Translate into English. <i>En que podo axudalo/a?</i> <i>Quero mercar un móbil.</i>	Translate into English. <i>Canto custa este pendrive?</i>	Translate into English. <i>Canto custan estes auriculares?</i>	Translate into English. <i>Ese portátil custa 900 dólares.</i>	Translate into English. <i>Esas lentes custan 100 euros.</i>

4. Solucionario

4.1 Soluções das actividades propostas

- S1. *Sunday – Monday – Tuesday – Wednesday – Thursday – Friday – Saturday*
(Nos calendarios ingleses, o primeiro día da semana é o domingo).
- S2. *1. good morning – 2. good afternoon – 3. good evening – 4. good night.*
- S3. (Posible resposta) *1. hello / your name – 2. your surname – 3. do you spell – 4. to meet you – 5. too / are you – 6. great – 7. OK / your phone number – 8. phone – 9. welcome – 10. you (later).*
- S4. *1. hello / are you / fine – 2. hi / hello / what's up / nothing much – 3. hello / this is / this is – 4. Amine / chair / California / banana – 5. see you / your mobile number / 555943 / 555942 / your phone number / 561003362.*
- S5. *Actividade oral.*
- S6. *Crucigrama.*

S7. *twelve (12) / twenty-three (23) / fourteen (14) / forty-nine (49) / fifty-eight (58) / sixteen (16) / eighty-seven (87) / a hundred or one hundred (100).*

S8. *1. 18 / 20 – 2. 13 / 39 / 65 / 18 / 84 / 91 – 3. 39 – 4. 19.*

S9. *Actividade resolta.*

CAPITAL	COUNTRY	NATIONALITY	LANGUAGE	CONTINENT
Washington DC	the USA	American	English	America
Buenos Aires	Argentina	Argentinian	Spanish	
Ottawa	Canada	Canadian	English and French	
Paris	France	French	French	Europe
London	England	English	English	
Amsterdam	Holland	Dutch	Dutch	
Beijing	China	Chinese	Chinese	Asia
Tokyo	Japan	Japanese	Japanese	
Cairo	Egypt	Egyptian	Arabic, Coptic	Africa

S10. *Australia – Brazil – Canadian – Dutch – Egypt – French – Great Britain – Holland – Ireland – Japan – Tokyo – Lisbon – Germany – Argentina – Ottawa – Portugal – Quito – Russia – Switzerland – Scotland – the USA – Venezuela – Wales – Mexico – Italy – Zagreb.*

S11. *1. She's thirty (years old). – 2. He's from Brazil. He's Brazilian. He's twenty-five (years old). – 3. They're from the USA. They're American. They're thirty-five and thirty-six (years old). – 4. It's from the UK. It's British. It's twenty-three (years old). – 5. I'm from... I'm... I'm... (years old).*

S12. *1. isn't – 2. isn't – 3. is – 4. aren't – 5. are – 6. isn't – 7. isn't / is – 8. 'm not / am – 9. 'm not / am.*

S13. *1. Sakura is Japanese. – 2. Eric is Scottish. – 3. Miranda is Brazilian. – 4. They are Egyptian.*

S14. *1. our – 2. his – 3. its – 4. her – 5. his – 6. its – 7. her – 8. their.*

S15. *1. her – 2. his – 3. their – 4. your.*

S16. *1. His name is John. – 2. Their names are Jessica and Amy. – 3. Her name is Tina.*

- S17. *Actividade oral.*
- S18. 1. *Is she / is Brigitte Bardot / she is – 2. is he / is Luciano Pavarotti / he isn't – 3. is it / is kebab / it isn't – 4. are they / are the Beatles / they are.*
- S19. *Actividade oral.*
- S20. 1. *are you / I am – 2. Juliette Binoche isn't / she's – 3. I'm not / I'm – 4. are your friends / they aren't / they're – 5. his surname is – 6. is Michael Schumacher / he isn't / he's.*
- S21. *Actividade de comprensión e expresión oral.*
- S22. 1. *What's your name? – 2. What's your surname? – 3. How old are you? – 4. Are you married? – 5. What's your nationality? – 6. What's your address? – 7. What's your job? / What do you do? – 8. What's your email address?*
- S23. *Name: Nick – Surname: Johnson – Age: 33 – Nationality: Australian – Marital Status: divorced – Job: English teacher – Phone: 55533074213 – Email address: nickjohnson@gmail.com – Address: 54 Green Road, London.*
- S24. *Actividade oral.*
- S25. *Actividade para entregar ao seu titor/a.*
- S26. *1d – 2c – 3h – 4g – 5e – 6f – 7a – 8b – 9i.*
- S27. 1. *Sister: Anna / 10 / student – 2. Brother: John / 20 / student – 3. Mother: Martha / 50 / doctor – 4. Father: Tim / 50 / teacher – 5. Grandfather: Richard / 70 / retired – 6. Grandmother: Katherine / 65 / retired – 7. Aunt: Claire – 8. Uncle: Sam – 9. Cousin: Sarah.*
- S28. 1. *has got / 's got – 2. have got / 've got – 3. have got / 've got – 4. has got / 's got – 5. have got / 've got – 6. has got / 's got.*
- S29. 1. *true – 2. false – 3. false – 4. false – 5. false – 6. true.*
- S30. 1. *cousin – 2. brother – 3. he's got – 4. wife – 5. cousin – 6. brother – 7. uncle – 8. aunt – 9. father – 10. have – 11. brothers – 12. sisters – 13. aunts – 14. uncles – 15. cousins – 16. nieces – 17. nephews – 18. cousin.*

S31. *Atividade para entregar ao seu tutor/a.*

S32. *Atividade oral.*

S33. *Crucigrama.*

S34. *board – window – door – desk – chair – computer – chalk (incontable) – light – bin – picture.*

S35. *1. Ally has (got) a charger, a pair of sunglasses, a wallet, the keys of her apartment, of her car, pens, her headphones and her iPad. – 2. Jasmine has (got) her phone, her wallet, her car keys and her house key. – 3. Danielle has (got) a pen, papers and a Visa card.*

S36. *2. It is the man's driving licence. – 3. It is Rose's memory stick. – 4. They are the boys' coins. / It is the boys' money. – 5. It's the women's desk. – 6. It is my brother's chalk ("chalk" es incontable).*

S37. *1. haven't got – 2. hasn't got – 3. haven't got – 4. hasn't got – 5. haven't got – 6. haven't got.*

S38. *1. has got / hasn't got / has got / hasn't got – 2. has got / hasn't got / has got / hasn't got – 3. have got / haven't got (posible respuesta).*

S39. *1. paper, a pencil, his memory stick and his English books / any money – 2. has got her purse and her driving licence but she hasn't got her phone.*

S40. *Actividade oral.*

S41. *1. look – 2. listen – 3. turn – 4. stop – 5. open / go – 6. do.*

S42. *1. I don't understand – 2. Can I go to the toilet? – 3. Can I come in? – 4. What's the meaning of "cat"? – 5. Sorry, I'm late – 6. Can you repeat that, please?*

S43. *Actividade de escoita.*

Student: Sorry, I'm late. Can I come in, please? Student: Thanks, teacher.	Teacher: Sure. Come in. Sit down, please. Teacher: OK, students. Please open your books, go to page 10, read exercise 1.
Student: Excuse me, can you repeat that? I don't understand. Student: Excuse me, teacher. Can I go to the toilet?	Teacher: Of course! Open your book. Go to page 10. Exercise 1.

S44. *1. have ... got / I have / I haven't – 2. have ... got / I have / I haven't – 3. have ... got / I have / I haven't – 4. has ... got / (s)he hasn't / (s)he has.*

S45. *Actividade oral.*

S46. *1. have you got / I haven't – 2. Monica hasn't got / She's got – 3. has this school got / it has – 4. I haven't got / I've got – 5. has Sharon got / she hasn't / she's got.*

S47. *1. How much are these memory sticks? These memory sticks are £10. – 2. How much is this smartwatch? This smartwatch is £270. – 3. How much are those sunglasses? Those sunglasses are £95. – 4. How much is that laptop? That laptop is £999.*

S48. *'ve got – have you got – this – 's got – that – 's got.*

S49. *Actividade oral.*

S50. *1b – 2c – 3a – 4e – 5d.*

S51. *1a – 2e – 3f – 4d – 5c – 6g – 7b.*

S52. *1b – 2c – 3b – 4c.*

S53. *celebration – Wednesday – river – world – place – masks – dance – green.*

4.2 Solucións das actividades de autoavaliación

What's your surname? How do you spell it? It's...	Nice to meet you. Nice to meet you too / Me too.	How are you? I'm fine / OK / terrible... (Ver cadro da páxina 5)	Forty-three, fifteen, thirteen, twenty-eight.	Twenty-five, a/one hundred, ninety-two, fifty-six.
Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday.	(Ver cadro da páxina 5)	(Ver cadro da páxina 8)	(Ver cadro da páxina 8)	Welsh, Dutch, Scottish, Portuguese.
He's Argentinian.	They are from the UK / England / (Great) Britain.	It's from Italy.	He's got a sister. Her name is Lisa.	My parents have got a cousin. His name is Peter.
My aunt has got two sons/children. Their names are Ron and Tom.	How old are you? I'm... (years old)	What's your email address? My email address is...	She isn't English. Is she English?	They aren't 70 years old. Are they 70 years old?
What's your address? My address is...	Are you married? Yes, I am. No, I'm not. I'm single / divorced...	What do you do? What's your job? I'm a student / a waiter...	(Ver cadro da páxina 17)	Grandson / grandchild, niece, daughter, sister- in-law, sons/children, uncle.
(Ver cadro da páxina 19)	A pencil sharpener, a piece of paper, a pencil case, a bin, a board.	Martha has got a charger. It's Martha's charger.	keys, an ID card, a newspaper, make up, a purse, an umbrella.	(Ver cadro da páxina 19)
Boxes, books, watches, men, people.	John has got glasses. They're John's glasses.	Stand up, work in pairs, turn off your phone, listen and repeat.	Can I come in, please? Can I go to the toilet?	What's the meaning of "umbrella"? I don't understand.
How can I help you? I want to buy a mobile (phone).	How much is this memory stick?	How much are these headphones?	That laptop is \$900.	Those glasses are €100.

5. Bibliografía e recursos

Bibliografía

- Chris Redston y Gillie Cunningham (2009): *Face2face Starter. Student's Book*. Cambridge University Press.
- Christina Latham-Koenig y Clive Oxenden. (2015): *English File Beginner 3rd Edition. Student's Book*. Oxford University Press.

Ligazóns de Internet

Greetings and introductions:

- [Link 1](#)
- [Link 2](#)
- [Link 3 \(1.00–3.00\)](#)
- [Link 4 \(1.00–5.15\)](#)
- [Link 5](#)
- [Link 6](#)

To be:

- [Link 1](#)
- [Link 2 \(3.00-4.45\)](#)
- [Link 3 \(0.43-4.20\)](#)

Numbers:

- [Link 1 \(7.54-11.00\)](#)
- [Link 2](#)
- [Link 3 \(4.13-9.55\)](#)

The alphabet:

- [Link 1](#)
- [Link 2](#)
- [Link 3 \(5.30-10.25\)](#)

Countries and nationalities:

- [Link 1 \(12.35–13.16\)](#)
- [Link 2](#)
- [Link 3 \(0.56-7.54\)](#)

Personal information:

- [At the gym](#)
- [Hiring a car](#)
- [Personal](#)
- [information](#)
- [In the street](#)
- [Personal details](#)
- [Listening](#)

How much is this?

- [Link 1](#)
- [Link 2](#)
- [Link 3 \(15.00\)](#)

Demonstratives and common objects

- [Link 1](#)
- [Link 2](#)
- [Link 3](#)
- [Link 4](#)

Class language

- [Link 1](#)
- [Link 2](#)

Family, *have got*, possessive adjectives and possessive 's

- [Profiles](#)
- [British families](#) (0.39 – 2.56)
- [Surprise](#)
- [That is my family](#) (0.00 – 5.55)
- [Twins](#)
- [The Royal family](#) (9.55 – 12.45)

6. Anexo. Licenza de recursos

Licenzas de recursos utilizadas na unidade didáctica

RECURSO (1)	DATOS DO RECURSO (1)	RECURSO (2)	DATOS DO RECURSO (2)

 <p>RECURSO 1</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://commons.wikimedia.org 	
 <p>RECURSO 2</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://pixabay.com/

 <p>Vídeo RECURSO 3</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=t-lk0ez66Ko 	
 <p>Vídeo RECURSO 4</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=oA1MD68wuDU&t=370s

 <p>RECURSO 5</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.flickr.com 	
 <p>Vídeo RECURSO 6</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=eJoP4CQ1j10
		
 <p>Vídeo RECURSO 7</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=pwPdnqZpPE4
		
 <p>Vídeo RECURSO 8</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=vPAowssMmbA

 <p>Vídeo RECURSO 9</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=6W1TDLL4HQ0&t=341s 	
 <p>Vídeo RECURSO 10</p>	<ul style="list-style-type: none"> Autoría: CC Licenza: Comercial Procedencia: https://www.youtube.com/watch?v=dqe1YaxtaQM&t=73s