

1º Nivel • Inglés

- Be: singular statements. Singular and plural nouns. Be: plural statements. Be: yes/no questions and short answers. Proper nouns and common nouns.
- Possessive adjectives and nouns. Be: information questions with What.
- Be: questions with Where. Subject pronoun it. There is. The imperative.
- Be: questions with Who. Have/ has: affirmative statements. Be: questions with How old. Adjectives. Very and so.
- Be: questions about time. Prepositions of time and place.
- This, that, these, those. The simple present tense: affirmative statements. The simple present tense: statements and yes/ no questions. Adjectives. The simple present tense: information questions.
- Prepositions of place. There is and There are. A lot of.
- The simple present tense: spelling rules for the third- person singular. The simple present tense: habitual activities. Questions with: How often. Frequency adverbs.
- The present continuous: affirmative and negative statements. The present continuous: yes/no questions. The present continuous: information questions.
- The present participle: spelling rules. The present continuous: continuing activities and future plans.
- How many and Are there any. Non- count nouns. How much and Is there any.
- The present continuous and the simple present tense.
- The past tense of be. The simple past tense. The simple past tense: questions.
- Use of adjectives for physical description. Should for advice.
- Can and can't. Too + adjective. Requests with Could or Can.
- Would like. Be going to for the future. Conditions and results in the future.

Bibliografía

- Top Notch Fundamentals, 1, 2, 3 by Joan Saslow, & Allen Ascher- Pearson- Longman 2nd edition
- Summit 1, 2 by Joan Saslow & Allen Ascher.- Pearson- Longman 2nd edition