2 Nivel • Inglés

- Information questions with be (review and common errors). Modification with adjectives (review). Yes/ no questions and short answers with be (review).
- Prepositions of time and place. Questions with When, What time, and Where (review).
- The simple present tense (review): Affirmative and negative questions, Yes/ no questions, Information questions, Common errors.
- There is and There are with count and non- count nouns. Anything and nothing: common errors. Definite article the: usage.
- The present continuous (review): Actions in progress and future plans, Statements and questions.
- Can and have to: meaning, form and usage. The present continuous and the simple present tense (review). The present continuous: common errors.
- The past tense of be (review): statements and questions. The simple past tense (review): statements and questions. Regular and irregular verb forms.
- Unit 8: Use of object pronouns. Object pronouns: common errors. Comparative adjectives.
- Modals should and could: statements and questions. Be going to to express the future: review and expansion.
- Superlative adjectives. Too and enough: usage and common errors.

Bibliografia

- 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