Profesorado de Inglés

PROFESORADO

EN

INGLÉS

Cartilla para Alumnos ingresantes a Primer Año

Instituto Superior de Profesorado

Nº 7 “Brigadier Estanislao López”

Venado Tuerto

2013
Dear student,

We are really glad you have decided to study to become an English teacher. Before we meet next year, we would like to give you some advice.

We have prepared especially for you this booklet (cartilla para ingresantes) together with some English short stories that you have to get at Mafalda’s copy shop.)
The booklet is based on exercises corresponding to an intermediate level of proficiency in English, which is the lowest level of proficiency in the language that you need to have in order to start this course successfully, as you will be dealing with Upper Intermediate/First Certificate level in first year. Therefore the exercises in the booklet will act as a diagnostic test for you to realize whether you will be able to start this course. Ideally, you should find these exercises easy, if they are not, work hard on the booklet all the summer!

The short stories by well-known writers are authentic English –this means the language has not been specially graded for lower level learners-, which will help you develop reading comprehension strategies and enlarge your vocabulary. They will seem difficult at first but work on them on your own, first reading without worrying about the words you do not understand, and then using a dictionary (a monolingual one if possible) to understand the vocabulary.

Please work on the booklet as we will be dealing with some new material when we meet again next year.

Studying English to become a teacher means working hard trying to advance to the most proficient levels of the language but you will find it interesting and self-rewarding if you commit yourself to this.

We hope to see you next year and start working together!

English teachers

I.S.P. Nº 7

USE OF ENGLISH

Verbs

Correct these sentences

Example:

My brother has got hair black.

My brother has got black hair.

1- Our flat have got seven rooms.

………………………………………………………………………………

2- I am in England since last Friday.

……………………………………………………………………………….

3- My father don’t speak English.

…………………………………………………………………………….....

4- Sue isn’t here. She has go to the shops.

……………………………………………………………………………….

5- I’ve seen Terry yesterday. She was in the garden.

…………………………………………………. …………………………...

6- My uncle has got a house big.

……………………………………………………………………………….

7- I go to the school with the bus.

……………………………………………………………………………….

8- We went at France for a holiday last summer.

……………………………………………………………………………….

9- I haven’t got some English money.

……………………………………………………………………………….

10- I am seventy year old.

……………………………………………………………………………….

2-Present Simple- Present Continuous

2-1 Detectives at work

Tom and Nick are watching the house across the street. Something strange is happening. Put the verbs in brackets in the present simple or the present continuous to make correct sentences.

TOM What are you staring (you stare) at?

NICK There’s a man at the Johnsons’ house. He doesn’t live (not live) there. I wonder what he 1____________________ (do).

TOM Perhaps he 2_________________________ (visit) the Johnsons.

NICK No. They’re not at home. They both 3____________________ (work) in town. They 4______________________ (catch) the same train as Dad every morning. It’s strange. He 5____________________ (look) at the house very carefully.

TOM Now he 6___________________ (try) to open the gate, but it’s locked. Look! He 7_____________________ (climb) over the garden wall. I can’t see him now.

NICK Let’s follow him. I want to see what he 8________________ (do).

TOM He 9___________________ (go) to the garage. He 10__________________ (carry) a ladder. Now he 11_________________ (put) the ladder up to the bedroom window!

NICK He must be a burglar… Hey! You! What 12________________ (you do)?

MAN It’s all right boys. I am an insurance agent. I 13________________ (examine) the storm damage to the roof. The Johnsons 14___________________ (know) that I’m here.

2-2 Simple or continuous?

Some verbs do not usually occur in present continuous. Underline the verbs bellow that generally use the simple tense only.

Understand Belong Agree Take Own

 Come Need Know

 Want Talk

2-3 Choose a tense

Put the verb into the present simple or the present continuous.

1- I …love…… landscape paintings. LOVE

2- Please don’t talk. I …’m trying….. to watch the play. TRY

3- I………………………. horror films. ADORE

4- This review ………………………..that the film is a monumental bore. SAY

5- I ………………. something different in this picture each time I …………..at it. FIND/LOOK

6- What…………………………… about? YOU THINK

7- I’m sorry, you can’t speak to Norman. He …………………… REHEARSE

8- In the picture, the woman ………………….against a dark archway. LEAN

9- The picture ……………………….. to me because it is so realistic. APPEAL

10- I never …………………………… the reviews of my plays in the newspapers. READ

3- Past Simple- Past continuous

3-1 Write the verbs in the correct tense.

1- When Sue…………….Kamala about Joe, they ………….. a drink of coffee. TELL/HAVE

2- When Kamala ………….Joe, he…………………to Sue. SEE/TALK

3- When Sue ……………..Joe on Saturday, they …………….. at the trees. SEE/LOOK

4- When Sue ……………... Joe on Saturday, they ……………. for a cup of coffee. MEET/GO

5- When Sue ……………. Kamala about Joe, Casey ……………….. TELL/ARRIVE

6- When Casey …………………….. Sue and Kamala, he …………………. about the History project. JOIN/ASK

7- When Kamala ………………… Sue’s new boyfriend, Sue ………………. her. MENTION/KICK

3-2 Put the verb in brackets into the correct form of the present perfect simple tense.

1- I (never see)………………. an African elephant but I (hear) …………………. they are fantastic creatures.

2- She ever (be) ……….. ….abroad? Yes I think she (be) …………….. to Morocco and Cyprus.

3- We (not finish) ………………..painting the house yet. So far we (do) ………………. the kitchen and the bathroom.

4- So far I (take) ……………. three exams. My French and Latin exams are tomorrow.

5- I met him three years ago but I (not see) ……………..him since then.

6- They (be) ……………….married for ten years but so far they (not have) ………………. any children.

7- He (have) ……………….. a better standard of living since he moved to Arizona and he (be) …………………… much happier.

8- She (make) …………………….. a lot of friends in the last three years but she (not find) ………………. a job.

4- Present Perfect Simple

4-1 Complete the letter with the present perfect simple or the past simple of the verbs in brackets.

Dear Jenny,

I’m sorry I __haven’t written__ (not write) for a long time.

I __got__ (get) your last letter in July. A lot of things 1_______________ (happen) since then.

In August we 2_____________ (go) on holiday to Spain. It was great! I 3_____________(never have) such a good time. I 4_______________ (even learn) a few words of Spanish.

Only two bad things 5________________ (happen) there. I 6_______________ (lose) my new camera and my sister 7_______________ (fall) off our hotel balcony and 8_______________ (land) in a palm tree. She almost 9_______________ (destroy) the poor tree. I 10______________ (send) you a postcard from Granada. 11________________ (you get)?

In September I 12__________________ (start) at my new school. I 13_______________ (already make) a lot of new friends.

One more bit of news: I 14__________________ (paint) my room – bright orange! Mum and Dad aren’t too happy, but my friends think it’s great.

Please write soon.

Much love,

Sandra

4-2 Put the verbs in brackets into the correct tense: past simple or present perfect simple.

1- The Brazilian footballer Pelé (score) ………………. 1.216 goals between 1956 and 1974. His best year (be) ………………. 1959 when he (score) ……………………. 126. Nobody ever (beat) ………………….. this record.

2- You ever (see) ………………….. a game of hockey?

I (see) ………………….. one once on the TV but I (can not) …………………. understand the rules. I (think) ………………. It was a very strange game.

3- Seve Ballesteros (start) ………………… playing golf when he (be)

………………… a child. He (win) …………………. many championships in his career and he (build) …………………. several golf courses in Spain in the last few years.

4- American Football (become) ………………… much more popular in Europe in the last decade. About 20 years ago people outside the United States and Canada (not watch) ……………… it at all but in the last few years interest in the game (increase) ……………… particularly among young people.

5- Present Perfect Simple- Present perfect continuous

5-1 Present Perfect Simple or Present perfect continuous? Complete each mini- dialogue, using the verbs given, in either present perfect simple or present perfect continuous.

1- A: Terminator 2 is on at the Rex. ………….. you …………. (see) it?

 B: No, not yet. Shall we go? I’m looking forward to seeing it.

2- A: You look really tired!

 B: I am! I ……………… (study) all day, and I …………….. (not finished) yet.

 A: Oh well, time for a break.

3- A: I ………………. (phone) Carol all day, but there’s no reply.

 B: I expect she ………………(go) swimming with her friends.

4- A: …………… you ……………(hear) the news?

 B: What news?

 A: Someone ……………… (rob) the bank at the end of the road.

5- A: Why is your leg on plaster?

 B: That’s a silly question! I ……………… (break) it of course.

 A: Someone has written “time for a break” on the plaster!

5-2 Complete the second sentence so that it has a similar meaning to the first sentence.

1- I came to live here three months ago. I ………………. for three months.

2- Mary is out at the shops at the moment. Mary …………….. to the shops.

3- I have had French lessons since March. I ………………….. French since March.

4- I’m still reading this book. I ………………... reading this book yet.

5- Paul left the room a moment ago. Paul has ………………. the room.

6- Ten of the letters are ready. I …………………ten letters so far.

7- It’s ages since I last went to the cinema. I ………………. to the cinema for ages.

8- This is the first time I’ve eaten snails. I ………………. snails before.

6- Past Perfect Simple

6-1 Past perfect or past simple?

Put the verbs into the right tense.

I went to my office as usual and ….got…. (get) there at 9:15. I …………………. (hang up) my coat and ………………………. (walk) over my desk – but it ……………………(isn’t) there!

After some time, I eventually ………………….. (find) it. Someone …………………. (move) it to a store-room downstairs. This “someone” …………………. (empty) all the drawers, and ………………… (put) my things into a plastic bag. I couldn’t believe it!

7- Future. Will/ Going to and Present Continuous.

7-1 Underline the correct sentence, B1 or B2, in each mini-dialogue.

a) A: Can you come dancing tomorrow night?

 B1: Sorry, I’ll play basketball.

 B2: Sorry, I’m playing basketball.

b) A: What are your plans for the summer?

 B1: I’ll spend a month in the mountains.

 B2: I’m going to spend a month in the mountains.

c) A: What do you think about the weather?

 B1: It’ll probably rain tomorrow.

 B2: It’s raining tomorrow.

d) A: What about tomorrow at about 5.30?

 B1: Ok, I’ll see you then.

 B2: Ok, I’m seeing you then.

e) A: Mary is buying a dog next week.

 B1: Really? What is she going to call it?

 B2: Really? What is she calling it?

f) A. It would be nice to see you next week?

 B1: Are you doing anything on Wednesday?

 B2: Will you do anything on Wednesday?

7-2 Put the verb given into a form of will, going to or present continuous. More than one answer may be possible.

a) Have you heard the news? Harry (join) is joining/ is going to join the Army!

b) Sorry to keep you waiting. I (not be) ___________________ long.

c) According to the weather forecast, it (snow) ____________________ tomorrow.

d) I’m sorry I can’t meet you tonight. I (go out) ____________________ with my parents.

e) Careful! You (knock) ___________________ that jug off the table!

f) In fifty years’ time, most people (probably ride) _________________ bicycles to work.

g) Our teacher (give) ___________________ us a test tomorrow.

h) I (go) __________________ to Manchester at the end of next week.

i) Look out! You (hit) ___________________ that tree.

j) I think our team (probably win) ___________________.

7-3 Complete the second sentence so that it has a similar meaning to the first one.

a) My party is on Thursday.

I am having a party on Thursday.

b) Tomorrow’s weather forecast is for rain.

It’s __________________ tomorrow.

c) I predict a victory for our team.

I think ___________________ win.

d) Tomorrow I’ll be absent, teacher.

I _________________ here tomorrow, teacher.

e) Terry intends to finish painting the kitchen this evening.

Terry __________________ painting the kitchen this evening.

f) Meet me outside the station at 5.30.

I __________________ outside the station at 5.30.

g) What’s our arrangement for lunch?

Where _____________________ for lunch?

h) Everyone expects lots of tourism in this country next summer.

Everyone thinks a large number ______________________ this country next summer.

i) I don’t plan to sell my bike after all.

I _______________________ my bike after all.

j) Are you free tomorrow?

Are ____________________ anything tomorrow?

7-4 Underline the sentences which are incorrect. Rewrite them.

 a) I go swimming next Saturday. Would you like to come?

……………………………………………………………………………….

b) What are you going to discuss at the next meeting?

……………………………………………………………………………….

c) The boat is turning over! I think it will sink!

……………………………………………………………………………….

d) Sue is going to lend me her roller-skates.

……………………………………………………………………………….

e) I’ve read the weather forecast, and it’s definitely sunny tomorrow

……………………………………………………………………………….

f) David and Helen will be here at 9.30.

……………………………………………………………………………….

g) There is a lot to do. Is anyone going to help you?

……………………………………………………………………………….

h) Sorry I’m not seeing you tomorrow. I have to go to London.

……………………………………………………………………………….

 i) Where will you be tomorrow at this time?

……………………………………………………………………………….

j) Bye for now. I see you later this evening.

……………………………………………………………………………….

7-5 Rewrite each sentence so that it contains will or going to.

a) I plan to study engineering in France.

I’m going to study engineering in France.__________________________

b) I’ve arranged a party for next Friday.

__

c) I predict a score of 3-0.

__

d) We’ve an appointment at the doctor’s, so we can’t come.

__

e) Paula is likely to get the job.

__

f) Martin’s wife is pregnant again.

__

g) Sarah doesn’t plan to get married yet.

__

i) There is a possibility of snow tomorrow.

__

8- Future 2

8-1 Choose the correct word or phrase underlined in each sentence.

a) This time next week Billy will lay/ will be lying on the beach.

b) Please stay in your seats until the bell will ring/ rings.
c) We will have moved/ will be moving to our new house on Tuesday.

d) What time does your train leave?/ will your train leave?

e) Don’t forget to turn of the lights before you are leaving/leave.

f) Where will you work/ will you be working in ten years time?

g) Wait for me. I’ll be/ I’ll have been ready in a moment.

h) John won’t stop/ won’t have stopped talking all the time!

i) Stop teasing the dog or it’s biting you/it’ll bite you.

8-2 Complete each part sentence a) to h) with one of the part sentences 1) to 8). More than one answer may be possible.

a) As soon as I hear from Helen, ..6..

b) By the time Mary arrives ….

c) Please take a seat ….

d) This time next week ….

e) The next time you see me ….

f) We’ll have time to have some lunch ….

g) In a few moments ….

h) There won’t be any more lessons ….

1) until the dentist is ready.

2) the match will be over.

3) I’ll have had my haircut and you won’t recognize me.

4) It will have stop raining.

5) Before the train leaves.

6) I’ll ask her phone to you.

7) Until the teachers’ strike is over.

8) We’ll be enjoying ourselves on holiday.

8-3 Rewrite each sentence with will/shall or going to, using the verb underlined.

 a) Hoy about playing tennis?

____Shall we play tennis?__________________________________

 b) I’ve decided to study Arabic in Cairo.

__

 c) I promise to be home by midnight.

__

d) I hope to meet you later.

__

e) I’d like you to go to the shops for me.

__

f) We promise not to make too much noise.

__

g) Would you like me to help you with those bags?

__

h) We could come later if you like.

__

i) I’ve decided to have lemonade.

__

j) Can you take the dog for a walk?

__

8-4 Underline the inappropriate verb forms. Rewrite them. Not all the verb forms are inappropriate.

a) By the time the police get here, the burglars will have vanished. ………

b) When you’ll grow older, you’ll change your minds about this. ………

c) The bus leaves at 1.00, so we’ll leave the house at 11.30. ………

d) I won’t leave until you will give me the money. ………

e) As soon as the taxi will arrive, I’ll be letting you know. ………

f) Will you have been using the video next lesson? ………

g) By the time we get to Helen’s house, she’ll leave. ………

h) “Do you want me to carry this?” “No, that’s all right, I’m doing it.” ………

i) I’ll be seeing Nick tomorrow, so I can give him the message. ………

j) By the time we’ll arrive, the play will have started. ………

8-5 Complete the second sentence so that it has a similar meaning to the first sentence.

a) The work doesn’t take us longer than an hour.

We ____will have finish_____ the work in an hour.

b) I promise to phone you before our next meeting.

Before we ____________________you.

c) Would you like me to check the spelling for you?

Shall ___________________ for you?

d) Sheila refuses to let me share her book.

Sheila won’t ________________________ book.

e) How about having a game of chess?

Shall _______________________ a game of chess?

f) Please stay here until I come back.

Please don’t _____________________ come back.

g) After the lesson we’ll meet and play tennis.

When _____________________ we’ll meet and play tennis.

h) What job will you have in twenty years’ time?

What will _______________________ in twenty years’ time?

TENSE CHECK

9-1 Put the verbs in brackets into the simple or continuous.

PRESENT

1- I ……feel……(feel) that you’ve made a mistake somewhere.

2- The grocer …………………… (not sell) cigarettes.

3- Sorry, I have to go …. the phone ………………. (ring)

4- I’ll be with you in a moment: I …………………… (have) a wash.

5- That food ……………………… (look) good.

PAST

1- I ……………………. (know) what was happening.

2- It …………………… (snow), so we ………………….. (have) to finish early.

3- She …………………………. (not come) out last night.

4- The bottle ……………………….(roll) off the table when I ……………………. (catch) it.

5- The bottle ………………………… (roll) off the table and …………………….. (smash).

PRESENT PERFECT

1- I’m sorry I’m late. I ……………………. (play) tennis.

2- I can come out with you now that I ………………… (do) my homework.

3- The tea won’t be long. The kettle ………………….. (nearly boil).

4- I ………………………. (write) to my MP for months, but nothing ……………………… (happen) yet.

5- I ……………………….. (not enjoy) myself so much for years!

PAST PERFECT

1- When I arrived, they ………………………… (nearly finished).

2- By the time she died, she …………………….. (write) several book.

3- When I got to the factory, they …………………… (work) for hours.

4- We didn’t know what was going on, because we …………………… (sleep).

5- He …………………….. (paint) for an hour before he realized he had used the wrong paint.

9-2 Make sentences, putting the verbs into the past perfect or past simple.

1- By the time I arrive/ the film nearly finished.

..By..the..time..I..arrived, ..the..film..had..nearly..finished..

2- The man disappear/ by the time the police arrive.

…………………………………………………………….

3- She telephone my parents/ by the time I get home.

…………………………………………………………….

4- By the time I get to school/ the history class already start.

…………………………………………………………….

5- She already decide to leave/ before I speak to her.

…………………………………………………………….

6- By the time she is 26 she travel around the world.

…………………………………………………………….

9-3 Put these sentences into the most suitable tense, whether past simple, present perfect simple, or present perfect continuous.

1. What (you do) ..did..you..do.. when you (hear) ….heard…. the noise?

2. Sorry I’m late. (you wait) …………………………………….. long?

3. I don’t know why the police (not arrive yet) …………………………. I (phone) ………………………. them half an hour ago.

4. The police (ask) ……………………………. me a lot of questions, and then (tell) ………………………….. me to go home.

5. What’s the matter? (you cry)…………………………….. again?

6. I wish he’d be quiet. He (talk) ……………………………… for nearly half an hour.

7. (you see) ……………………….. this film before?

8. She (sit) …………………………. On the sofa, (tell) ………………………. me her story, and then (leave) ………………….

9-4 Put the verbs below into the past simple, present perfect simple or continuous, past continuous, or will/ shall.

1. Of course I’m angry! I …………………………….. here for two hours. WAIT
2. We moved here in 1976, and left in 1982, so I ……………………… here for six years. LIVE
3. When I heard the noise, I ……………………………. working. STOP
4. ………………………………. to America yet? YOU BE

5. I couldn’t really talk to Jack when he arrived, because I ………………….…….the roof. PAINT
6. He ………………………….. the phone for thirty minutes now. USE
7. The phone’s ringing. I ………………………………… it for you. ANSWER
8. ………………………………………. you know when I get home? I LET
10- Modals

10.1 Put these sentences into the past, using was able when the adverb supplied shows that the meaning is ability and could when the meaning is permission.

1- John can visit his club. (Whenever Mary let him)

2- She says I can go. (If my father agreed)

3- Mary can cook well. (When she took the trouble)

4- We can see the neighbour’s house (Before the trees grew so big)

5- He can play football. (Before he broke his leg)

6- His son can do arithmetic. (When he was only four)

7- He can borrow the money. (Provided that he promised to repay)

8- She says they can come. (Every Saturday morning)

9- He agrees that they can drive the car. (If they were seventeen)

10- I’m sure they can’t understand. (Because it was too difficult)

11- We can play in the garden (Mother said)

10-2 Complete, using mustn’t, don’t have or shouldn’t.

1- You ..don’t ..have.. to..give me the money now if you don’t want to.

2- You ……………………………. smoke when the plane is taking off or landing. It’s not allowed.

3- You ……………………….. sit down all the time. You can walk around if you want to.

4- I think you ……………………… smoke so much. It’s not good for your health.

5- I ………………………….. get up early tomorrow because I’m on holiday.

6- If you want my opinion, you …………………….. eat so much chocolate. You’ve put on a lot of weight since I last saw you.

7- You ……………………….. unless you want to. I don’t mind going by myself.

8- You …………………….take any food or drink into the library. It’s forbidden.

10-3 Choose the answer which is correct or more appropriate.

1.will/would 2.study/am studying 3.hope/will hope 4.do/make 5.might/will 6.could/would 7.should/could 8.would/could

 9.will/would 10. am/must be

Dear Mr. Cavendish

I saw your advertisement in the local paper, and I wonder if you 1……would………consider me for a job as a waiter this summer.

I am seventeen years old and at present 2……………………. for my “A” levels in English and Economics. When I leave school, I 3…………………….to 4…………………… a course in hotel management. During the school holidays last summer, I worked as a waiter at the Central Hotel. The head waiter there, Mr Macintosh, 5…………………… be pleased to provide you with a reference for me.

I 6…………………… prefer to work in your hotel in Filey because it is near my home. However, if there are no vacancies there, perhaps you 7……………………... consider me for the Scarborough hotel.

I 8…………………….. be pleased if you 9………………….. send me an application form with details of the wages and terms of employment. I 10………………………. free to begin work in the third week of July when the school holidays start.

Yours sincerely,

Peter Tuck

Peter Tuck

10.4 Communication: Giving Advice

a)Write conversations

1. I want to buy my sister a present to thank her for her help. (How much/I/spend)

How much do you think I should spend?..

(about $10)

I think you should spend about $10…………………………………………

2. My son wants to buy a CD system. (Where/he/go)

……………………………………………………………………………….

(to the new hi-fi shop in the High Street)

……………………………………………………………………………….

3. Sally needs to see a specialist about her bad knee. (who/she/see)

……………………………………………………………………………….(Dr Harvey)

……………………………………………………………………………….

4. John and Sue can’t find anywhere to stay in London. (what/they/do)

……………………………………………………………………………….(stay with us)

……………………………………………………………………………….

5. We need to get a Visa for the USA. (when/we/apply)

……………………………………………………………………………….

(as soon as possible)

……………………………………………………………………………….

6. My boss is coming to supper tomorrow. (what/I/call him?)

……………………………………………………………………………….(by his first name)

……………………………………………………………………………….

b) Give advice using ought to and one of the following verbs.

SEE GO HAVE WEAR GO OUT

1. I’m tired.

……..I think you ought to go to bed early…………………………………

2. I’ve got a pain in my back again.

……………………………………………………………………………..

3. I’m feeling stressed.

……………………………………………………………………………..

4. It’s our wedding anniversary today.

……………………………………………………………………………..

5. I’m going for an interview this morning.

……………………………………………………………………………..

c) Clare is going to Spain for a week. Hr mother is giving her advice. Complete their conversation with one of the following words.

OUGHT SHOULD OUGHTN’T SHOULDN’T

Mother How much money are you going to take?

Clare I don’t need very much. I’m going for a week.

Mother Well you ..ought… to get some pesetas from the bank before you go.

Clare I’ll do that tomorrow morning.

Mother You …………….. to leave it too late, you know.

Clare you ……………… worry so much. I can take care of myself.

Mother I know. What time are you leaving tomorrow?

Clare The flight leaves at 3.30

Mother Well, I think you …………………… go to bed now and get a good night’s sleep.

Clare Mum! I’m grown up!

d) Complete, using the correct form of used to / to be used to.

Now I have been in England a year, ……am used to….. the changeable English weather – one day it’s raining and the next it’s warm! When I first came here. I found many things were strange. For example, I ..wasn’t used to…… queveing for buses or in shops. All my life, I …………….. getting up at 6 o’clock and starting school at 8 o’clock, but in England they get up later and school starts at 9 o’clock. Before I came to England, I often …………………….. go out in the evenings with my parents or friends. It seems to me that most English people eat about 6pm. For the first week or two in England, I ……………………….. get very hungry by 9pm because I had eaten so early.

11- Prepositions

11.1 “TO” and “AT”

Complete the sentences with “to” or “at”

1. Frank and his family went …… a safari park.

2. Frank’s car was damaged …… the park.

3. Frank was taken …… the police station.

4. She walked …… Joe’s place.

5. Joe’s fiancée was ……. his house.

6. There’s someone ……the door.

7. Linda Nairn was found ……. A supermarket.

8. Gary Lineker had to go ……..hospital again today.

9. Our reporter is …… the President’s palace in Rubanda.

10. The President’s family will fly …… Switzerland later today.

11.2 “BY” and “WITH”

Underline the correct sentences.
We saw pagodas covered with gold and silver.

We were attacked by a band of strange men.

The road was covered by leaves.

The road was covered with leaves.

Our cars are built by robots.

Our cars are built with robots.

The school had been broken into by vandals.

The school had been broken into with vandals.

The operation was carried out by a team of plastic surgeons.

The operation was carried out with a team of plastic surgeons.

The goods were taken to Scotland by lorry.

The goods were taken to Scotland with lorry.

11.3 Complete the sentences using one of the prepositions bellow.

BY WITH ALONG THROUGH IN

1. The cat walked carefully ……………….. the top of the gate.

2. You’ll hear from me ………………. a week or two.

3. The peanuts are dipped ………………… chocolate and then covered ………………… nuts.

4. After several phone calls, I finally got ………………. to her.

5. She sang softly ………………. Time to the music.

6. We came here ………………… train.

7. We danced all ………………… the night.

8. She walked slowly and painfully ………………… the aid of a walking-stick.

9. The police arrived …………………… half and hour.

10. I got to hear about the job ………………….. Mrs. Thomas.

12- Adjectives

 Look at the following examples:
Kate feels better than she did last week.

Of the three books, I like this one best.

She’s the worst dancer on the floor.

This storm is worse than the one we had last year.

Complete these sentences by inserting the correct degree of adjective in each space. Example: David is smarter than Ted. (smart)
1. This shirt is too small. I need something ……………… (large)
2. The family lived in the ……………… location of all the mountain people. (dangerous)
3. The path the stranger took was ………………… than he thought it would be. (narrow)
4. When I saw James, he was even ………………. than he was last year. (melancholy)
5. This restaurant is the …………………. one in the area. (expensive)
6. In the winter, mountainous areas are the ……………………. places in the world. (lonely)

7. Nobody is ………………… than John. (honest)
8. The weather in New England is always …………. than that of the Middle Atlantic states. (cold)
9. Her handwriting is ……………………. than mine (neat)
10. Of the three homes, yours is the ………………… (beautiful)
11. You are the ………………….. person I know. (happy)
12.2 Put the endings –ed or –ing on these words and put them into the correct sentences.

INTEREST- BORE- DISSAPOINT- EXCITE- FASCINATE- ANNOY

1. I didn’t think the film looked very …………………, so I decided not to watch it.
2. The baby was ……………… by the colourful pictures in the book.
3. Whenever I talk to him I feel like falling asleep: he is such a ……………. person.
4. I was extremely ……………. when she arrived an hour late.
5. The concert was very …………………. we couldn’t see or hear anything well.
6. She is so ………………… about going to the USA next year.
7. Everyone was really looking forward to going skiing. So we were extremely ………………when we couldn’t go.

8. I told the bank manager about my business plan but I don’t think he was very ……………. With them.
9. I was so ………………. I kept yawning all through the lesson.
10. I find detective novels absolutely ……………… I can’t put them down once I start reading.
12.3 Read the adjectives and circle the odd one out.
1. Unusual different expensive strange

2. spectacular frightening exciting impressive

3. useless uncomfortable elegant boring

4. pretty ugly attractive beautiful

5. useful dangerous difficult tiring

12.4 read the story and complete it using the adjectives below

ANGRY AMAZED PLEASED ASHAMED DELIGHTED WORRIED FRIGHTENED

I had just completed my first year as the teacher in a London secondary school. I was very …pleased… with myself because I thought I had discovered the perfect place for the end-of-year class picnic, on an island in the middle of the River Thames. We were able to walk across to the island on stepping stones. My students were …………………. With the place and we had a long, lazy afternoon. When we eventually decided to leave for home, imagine how ……………………… we were – and ……………….-when we saw water all around us. It was high tide. I had forgotten that the Thames is a tidal river, like the sea! Six hours later we were able to walk off the island. You can imagine how…………………….. and ……………………… the parents were, and how …………………… I felt of the whole incident. To celebrate the end of term next year, we’re having a disco in the school hall!!!

13- Articles and prepositions

13.1 AN, THE OR ZERO ARTICLE. This is an extract from a holiday advertisement. Put a, an or the where necessary, sometimes you do not need to write anything at all.
DAY ONE

In …the… morning, there will be ….a…. guided tour around ………….. town. Starting at Walmer castle, we will walk along ………… to …………… to promenade, where there will be …………… break of fifteen minutes for refreshments.

After ……. Break, we will take a look at ……….. place where Julius Caesar first landed in …………. Britain. Then we will move on to Deal Castle, which was built in ………….. shape of …………… rose ………….. arrangement that gave ……………. Castle’s 145 cannons plenty of opportunity for firing on invaders.

In …………. Afternoon, we will walk over ………….. cliffs to Dover ………….. old and historic place, which has been ………. Most important port on this coast for …………. many years. Those who wish can do ………… some shopping in Dover, and we will travel back to the hotel by …………. Coach at 7.30.

13.2 Put the definite article before the nouns in these sentences where it is necessary:

1. …………… games are good for health.

He went to Sydney for ………….. Olympic Games.

2. …………… cats I breed are all Siamese.

……………. cats are intelligent animals.

3. …………… sewing- machines have an intricate mechanism.

Sewing- machine you lent me is broken.

4. …………….grass grows everywhere, but …………… grass in the valley is the best.

5. ……………. money is used all over the world as a means of exchange.

Have you lost …………… money I gave you?

6. ……………. Oxygen is used in medicine.

Our bodies use …………….. oxygen in the air.

7. …………… water is necessary to life.

………………. water in that basin is not fit to drink

8. ……………. air we breathe is a mixture of …………. Oxygen and …………….. nitrogen.

9. ……………… pianos are expensive instruments.

………………...pianos they build in Germany have a high reputation.

10. …………….. butter is made from ……………. milk.

………………….butter is on your plate came from New Zealand.

11. ………………paint I put on yesterday is dry.

…………………. paint helps to protect metal from rust.

12. A shoemaker uses ……………….. rubber and ……………….leather in his work.

……………….. leather he uses must be of the best quality.

13.3 write the correct preposition.

Have you ever dreamed …….. going ……….. Australia? Here’s your chance ……….. win a holiday ………… for Down Under ………… our holiday ………….. a lifetime competition.

The winners will fly ………….. Australia fist class.

They’ll spend four days …………… Sydney. Here they’ll be able ………… visit the Sydney Opera House and walk …………the famous Sydney Harbour Bridge.

On the fifth day they’ll travel ………….. train to Brisbane, the capital …………… Queensland. ………………five days they’ll be able to enjoy some ……………… the finest beaches …………. the world.

…………… Brisbane they will travel ……………. plane …………. see Ayers Rock …………… the heart ………….. Australia. Finally they’ll fly …………….Perth ………….Western Australia …………. The flight home.

Here’s is what you do.

Go ……………. your local travel agency. Pick …………. “The Great Holidays ……… Australia” leaflet.

Answer the five simple questions …………. Australia ……… the coupon. Fill ………… your name and address and post your coupon ………….. the address …………… the leaflet.

15.4 Using articles and prepositions.

For this exercise you will need to combine the various things you have just learned. Use appropriate articles and prepositions to complete the following sentences.

1. He came …………. room to shut …………. windows while we were still in bed.

2. When I put my hand …………. his forehead, I knew he had …………. fever.

3. Downstairs, …………. doctor left three different medicines …………. different coloured capsules …………. instructions …………. …………. giving them.

4. Back …………. room, I wrote ………….boy’s temperature down and made …………. note …………. time to give …………. various capsules.

5. It was …………. bright, cold day …………. ground covered …………. sleet.

6. I took…………. young Irish setter …………. little walk…………. road.

7. People don’t die…………. fever …………. one …………. hundred and two.

8. …………. school…………. France…………… boys told me you can’t live…………. forty- four degrees.

13.5 Complete with the correct preposition

1. The man …………. the car looked suspicious.

2. He gave some money …………. the beggar.

3. …………. the meeting, we went…………. the cafeteria…………. lunch.

4. As he stepped…………. the street, he heard the screeching sound…………. brakes.

5. He was heartbroken…………. her betrayal, but he hoped he would fall…………. love again.

6. They jogged …………. the park the rain.

7. We celebrate Independence Day…………. July 4.

8. Are you taking a trip…………. January?

14. Linking ideas

14.1 Read this person’s opinion of cars. Complete the sentences with the expressions in the list. Write the correct words in the spaces bellow.
On the other hand however as well firstly but and secondly on the whole also
I think cars have improved our way of life in some ways…………. they have given us freedom to go where we choose. …………., we can now live in the suburbs even if we work in the city. …………. driving is much more comfortable in bad weather than walking or cycling.

…………., perhaps there are too many cars now. Because there are so many traffic jams driving is stressful…………. it can be very slow. Cars cause a lot of pollution…………..

 …………. cars give us freedom. On the other hand they cause a lot of problems. …………. I think cars made life better in the past.

…………. now they have more disadvantages than advantages.

14.2 DURING, WHILE AND FOR.

Complete the sentences with during, while or for.

1- I read the whole of War and Peace ….while.... I was ill.

2- My grandfather was in the navy …………. the war.

3- I waited in the rain …………. ten minutes and then I left.

4- Your letter came …………. I was having breakfast.

5- The phone rang twice…………. lunch.

6- She worked in Paris …………. five years.

7- It was awful. He couldn’t stop coughing ………….the concert.

8- We usually go out on Saturday night but we don’t go out………….the week

14.3 CONJUNCTIONS BECAUSE/ SO

a) Choose one of the words below to make questions and answers using the cues.
Asleep ill nervous late bored

1. he not /eat/dinner?

Why didn’t he eat dinner?...

Because he was ill…………………………………………………………...

2. they/take/taxi?

……………………………………………………………………………….

……………………………………………………………………………….

3. he/not/pass driving test?

……………………………………………………………………………….

……………………………………………………………………………….

4. they/fall asleep?

……………………………………………………………………………….

……………………………………………………………………………….

5. she/not/answer/phone?

……………………………………………………………………………….

……………………………………………………………………………….

b) Use the questions and answers in exercise a) to write sentences using so.

1-……..He was ill so he didn’t eat dinner…………………………………..

2-……………………………………………………………………………..

3-……………………………………………………………………………..

4-……………………………………………………………………………..

5-……………………………………………………………………………..

c) Join each pair of sentences to make a longer sentence. Use each of the conjunctions in the box twice.

and but because so

1. She locked the door. She went to bed.

…………………………………………………………………………….....

2. She was a bit nervous. She wasn’t frightened.

…………………………………………………………………………….....

3. The film was boring. I left.

…………………………………………………………………………….....

4. My husband was ill. I had to take the children to school.

…………………………………………………………………………….....

5. I left. The class was too difficult.

…………………………………………………………………………….....

6. The shop opens at 9 a.m. It closes at 6 p.m.

…………………………………………………………………………….....

7. The bus was slow. There was a lot of traffic.

…………………………………………………………………………….....

8. I’d like to go. I can’t go on Saturday.

…………………………………………………………………………….....

d) Writing

Charles,

I’ve got to the dentist at 3 o’clock on Monday so I’m afraid I’m going to be a bit late for our tennis game. I completely forgot about it. I hope that’s all right.

Sorry!

Mark.

You have promised to have coffee with your neighbours, Robert and Melanie, on Saturday at 11 a.m. in your notebook, write a note to them, saying you are going to be late and why. Use the note above to help you.

14.4 ALTHOUGH- HOWEVER.

Make sentences using although and however.

1. We haven’t got a lot of money /we eat quite well/ we don’t buy expensive food.

Although we haven’t got a lot of money, we eat quite well.

However we don’t buy expensive food.

2. I like my job/ I could find a better one/ I don’t have time to look for one.

……………………………………………………………………………….

3. She’s only sixteen/ she’s quite grown-up I don’t think she should leave school yet.

……………………………………………………………………………….

4. She speaks some Spanish/ she isn’t very fluent/ she doesn’t need Spanish for her work.

……………………………………………………………………………….

5. He’s lazy/ he is, in fact, quite intelligent/ he has to work hard to pass his exams.

……………………………………………………………………………….

14.5 LINKING WORDS

Knomo lives in Kenya. Read about his day and complete the text with the correct linking word bellow.

However because and (x2) so while although (x2)

Knomo wakes up at 5 o’clock in the morning …and…. Makes tea …………….his wife prepares breakfast. …………….he doesn’t have a large breakfast, he always has a cup of strong, sweet tea.

Work starts at 6 o’clock …………….continues until 12 o’clock. Nobody works after that time …………….it gets too hot. Knomo usually goes to sleep under a tree …………….after three hours it’s time to start work again. His boss gives him food and drink during the day …………….he doesn’t have to pay extra for his meals …………….he quite likes his job, he would like his boss to pay him more money.

14.6 How much can you remember?

Write the answers to this quiz in your notebook.

1) Which preposition is missing from the following sentence:

 Someone stole hr car radio …….the night.

2) Which of the following sentences is correct?

a) I eat meat once a week.

b) I eat once a week meat.

3) Correct the following sentence:

I am here since Saturday

4) Which of the following is not correct?

Too many people

Too much salt

Too many luggage

5) Which of the following sentences is stronger: “You must go to bed now” or “You ought to go to bed now”?

6) Correct the following sentence: “This fish is tasting salty”

7) Put the following words in the correct order to complete the request: later/to/back/could/him/you/call/ask/?

8) Complete the following with tags.

 He works in a bank, ……..?

 You didn’t enjoy the party, ……..?

 9) What are the comparative forms of the following adjectives?

 1. Clean 2. Easy 3. Beautiful 4. Bad 5. Thin

 10) Rewrite the following sentence in the passive:

 They told us to be there at six.

 We….

14.7 Here is a part of a letter to Mr and Mrs Taylor on the birth of their son. Which answer is correct?

So pleased 1-hear/ to hear your good news and we love the names you have chosen. Daniel James sounds very 2-well/ good! We hope Gemma isn’t too 3-jelous/ jealously of her new brother. Is she treating him 4-kindly/ kind?

We intended 5-come/ to come and see you next weekend but I 6-hurt/ was hurting my back a few days ago and now I 7-can’t/ couldn’t drive very 8-commfortable/comfortably. I 9-was repairing/ repaired the garage roof when I 10-was falling/fell of the ladder! I haven’t hurt myself 11-bad/badly, thank goodness’

Anyway we’ve decided 12- to have/having a short break next month with some friends near you, so while we 13- are staying/stay with them, we’ll come over and see you all. In the meantime, take care of yourselves, 14-will/won’t you? We’ll look forward 15-seeing/to seeing you all again.

TENSE CHECK:

11.1 Put the verbs in brackets into the simple or continuous

PRESENT:

1. I ……feel……… (feel) that you’ve made a mistake somewhere.
2. The grocer …………… (not sell) cigarettes
3. Sorry, I have to go ……the phone ……………(ring)
4. I'll be with you in a moment: I……………(have) a wash.
5. That food ……………(look) good.
PAST:
1. I……………(know) what was happening.
2. It……………(snow), so we ……………(have) to finish early.
3. She……………(not come) out last night.
4. The bottle……………(roll) off the table when I……………(catch) it.
5. The bottle……………(roll) off the table and ………………(smash).
PRESENT PERFECT:
1. I`m sorry I’m late. I……………(play) tennis
2. I can come out with you now that I……………(do) y homework.
3. The tea won’t be long. The kettle………………(nearly boil)
4. I……………(write) to my MP for months, but nothing……………(happen) yet.
5. I……………(not enjoy) myself so much for years.
PAST PERFECT:
When I arrived, they……………(nearly finish)

By the time she died, she……………(write) several books.

When IU got to the factory, they……………(work) for hours

We didn’t know what was going on, because we……………(sleep)

He……………(paint) for an hour before he realized he had used the wrong paint.

11.2 Make sentences, putting the verbs into the past perfect or past simple.

1. By the time I arrive/the film nearly finish

By the time I arrived the film had nearly finished

2. The man disappear/by the time the police arrive.
3. She telephone my parents/by the time I get home
4. By the time I get to school/the history class already start
5. She already decide to leave/before I speak to her
6. By the time she is 26/she travel around the world
11.3 Put these sentences into the most suitable tense, whether past simple, present perfect simple or present perfect continuous:

1. What (you do) did you do when you hear (hear) heard the noise?
2. Sorry, I`m late. (you wait) …………………………long?
3. I don’t know why the police (not arrive yet)……………I (phone) them half an hour ago.
4. The police (ask)…………………me a lot of questions, and then (tell)……………me to go home.
5. What’s the matter? (you cry)……………………again?
6. I wish he`d be quiet. He (talk)…………………for nearly half an hour.
7. (You see) …………………………this film before?
8. She (sit) ………………………on the sofa, (tell)……………………me her story, and then (leave)………………………………….
11.4 Put the verbs below into the past simple, present perfect simple or continuous, past continuous or will/shall.

1. Of course I`m angry! I…………………here for two hours.
WAIT
2. We moved here in 1976, and then left in 1982, so I………………here for six years. LIVE
3. When I heard the noise, I ………………working.

STOP
4. …………………………to America yet?

YOU BE
5. I couldn’t really talk to Jack when he arrived, because I …………the roof. PAINT
6. He………………the phone for thirty minutes now.

USE
7. The phone’s ringing. I…………………it for you.

ANSWER
8. …………………………you know when I get home?

I LET

MODALS

12.1 Put these sentences into the past, using was able when the adverb supplied shows that the meaning is ability and could when the meaning is permission.

1. John can visit his club (whenever Mary let him)
2. She says I can go. (if my mother agreed)
3. Mary can cook well. (when she took the trouble)
4. We can see the neighbor’s house (before the trees grew so big)
5. He can play football (before he broke his leg)
6. His son can do arithmetic (when he was only four)
7. He can borrow the money (provided that he promised to repay)
8. She says they can come (every Saturday morning)
9. He agrees that they can drive the car (if they were seventeen)
10. I`m sure they can’t understand (because it was too difficult)
11. We can play in the garden (mother said)
12.2 Complete, using mustn’t, don’t have to or shouldn’t.

1. You don’t have to give me the money now if you don’t want to.
2. You………………smoke when the plane is taking off or landing. It's not allowed.
3. You………………sit down all the time. You can walk round if you want to.
4. I think you……………smoke so much. It’s not good for your health.
12.3 Choose the answer which is correct or more appropriate.

1. will/would
2. study/am studying
3. hope/will hope
4. do/make
5. might/will
6. could/would
7. should/could
8. would/could
9. will/would
10. am/must be
Dear Mr. Cavendish,

I saw your advertisement in the local paper this evening, and I wonder if you 1……would…… consider me for a job as a waiter this summer.

I am 17 years old and at present 2………… for my A levels in English and Economics. When I leave school, I 3……………to 4………………a course in hotel management. During the school holidays last summer, I worked as a waiter at the Central Hotel. The head waiter there, Mr. Macintosh, 5………… be pleased to provide you with a reference for me.

I 6…………… prefer to work in your hotel in Filey because it is near my home. However, if there are no vacancies there, perhaps you 7…………… consider me for the Scarborough hotel.

I 8………… be pleased if you 9…………send me an application form with details of the wages and terms of employment. I 10…………… free to begin work in the third week of July when the school holidays start.

Yours sincerely,

Peter Tuck

PREPOSITIONS

TO and AT

13.1 Complete the sentences with “to” or “at”

1. Frank and his family went………a safari park
2. Frank’s car was damaged………the park
3. Frank was taken ………the police station
4. Sue walked…………Joe’s place
5. Joe’s fiancée was…………his house
6. There’s someone………the door
7. Linda Nairn was found…………a supermarket
8. Gary Lineker had to go…………hospital again today
9. Our reporter is…………the President’s palace in Rubanda
10. The President’s family will fly …………Switzerland later today
BY and WITH

13.2 Choose the correct sentences

1. The road Was covered by leaves/ The road was covered with leaves
2. Our cars are built by robots/ Our cars are built with robots
3. The school had been broken into by vandals/ with vandals
13.4 Complete the sentences using one of the prepositions below

By

With

Along

Through

In

1. The cat walked carefully………………the top of the gate
2. You’ll hear from me ……………a week or two.
3. The peanuts are dipped…………chocolate and then covered …………nuts
4. After several phone calls, I finally got …………to her
5. She sang softly…………time to the music
6. We came here …………train
7. We danced all……………the night
8. She walked slowly and painfully…………the aid of a walking-stick
9. I got to hear about the job……………Mrs. Thomas.
ADJECTIVES

14.1 Put the endings –ed or -ing on these words and put them into the correct sentences.

Interest Bore Disappoint Excite Fascinate Annoy

1. I didn’t think the film looked very…………, so I decided not to watch it

2. The baby was……………by the colorful pictures in the book.

3. Whenever I talk to him I feel like falling asleep: he is such a …………person.

4. I was extremely ………when she arrived an hour late

5. The concert was very…………we couldn’t see or hear anything very well

14.2 Read the adjectives and circle the odd one out.

	Unusual
	Spectacular
	Useless
	Pretty
	Useful

	Different
	Frightening
	Uncomfortable
	Ugly
	Dangerous

	Expensive
	Exciting
	Elegant
	Attractive
	Difficult

	Strange
	Impressive
	Boring
	Beautiful
	Tiring

14.3 Read the story and complete it using the adjectives in the box.

Angry
Amazed
Pleased
Ashamed
Delighted
Worried

Frightened

“I had just completed my first year as a teacher in a London secondary school. I was very …pleased…………with myself because I thought I had discovered the perfect place for the end-of-year class picnic- on an island in the middle of the River Thames. We were able to walk across to the island on stepping stones. My students were ………… with the place and we had a long, lazy afternoon. When we eventually decided to leave for home, imagine how……………we were- and ……………-when we saw water all around us. It was high tide. I had forgotten that the Thames is a tidal river, like the sea! Six hours later we were able to walk off the island. You can imagine how ……………and…………the parents were, and how……………I felt of the whole incident. To celebrate the end of term next year, we’re having a disco in the school hall!!!”

ARTICLES

A, AN, THE, OR, ZERO ARTICLE

15.1 This is an extract from a holiday advertisement. Put a, an or the where necessary: sometimes you don’t need to write anything at all.

DAY ONE:

In the morning, there will be ……… guided tour around………town. Starting at Walmer castle, we will walk along…………beach to …………to promenade, where there will be ……………break of…………fifteen minutes for refreshments.

After ………break, we will take a look at ……………place where Julius Caesar first landed in …………Britain. Then we will move on to Deal Castle, which was built in …………shape of…………rose…………arrangement that gave…………castle`s 145 cannons plenty of opportunity for firing on invaders.

In ……………afternoon, we will walk over…………cliffs to Dover………old and historic place, which has been…………most important port on this coast for…………many years. Those who wish can do…………some shopping in Dover, and we will travel back to the hotel by…………coach at 7.30.

15.2 Put the definite article before the nouns in these sentences where it is necessary:

1. …………Games are good for health
2. He went to Sidney for………the Olympic Games
3. …………Cats I breed are all Siamese
4. …………Cats are intelligent animals
5. …………Sewing –machines have an intricate mechanism
6. …………Sewing-machine you lent me is broken
7. …………Grass grows everywhere, but…………grass in the valley is the best.
8. …………Money is used all over the world as a means of exchange. Have you lost …………money I gave you?
9. …………Oxygen is used in medicine. Our bodies use……………oxygen in the air.
10. …………Water is necessary to life. ……………Water in that basin is not fit to drink
11. …………Air we breathe is a mixture of…………oxygen and…………nitrogen.
12. …………Pianos are expensive instruments. …………Pianos they build in Germany have a high reputation.

13. …………Butter is made from ……………milk
14. …………Butter on your plate came from New Zealand
15. …………Paint I put on yesterday is dry
16. …………Paint helps to protect metal from rust
17. A shoemaker uses…………rubber and…………leather in his work.
18. …………Leather he uses must be of the best quality.
15.3 Write the correct preposition

Have you ever dreamed …………going…………Australia? Here’s your chance…………win a holiday…………four Down Under…………our holiday…………a lifetime competition.

The winners will fly…………Australia first class.

They'll spend four days…………Sydney. Here they’ll be able…………visit the Sydney Opera House and walk…………the famous Sydney Harbor Bridge.

On the fifth day they’ll travel…………train to Brisbane, the capital…………Queensland…………five days they’ll be able to enjoy some…………the finest beaches…………the world.

…………Brisbane they will travel …………plane …………see Ayers Rock…………the heart…………Australia. Finally they’ll fly………… Perth…………Western Australia…………the flight home.

Here’s what you do.

Go…………your local travel agency. Pick …………the “Great Holidays…………Australia” leaflet.

Answer the five simple questions…………Australia…………the coupon. Fill…………your name and address and post your coupon…………the address…………the leaflet.

15.4 Using articles and prepositions:

For this exercise you need to combine the various things you have just learned. Use appropriate articles and prepositions to complete the following sentences.

1. He came……………room to shut…………windows while we were still in bed.
2. When I put my hand…………his forehead, I knew he had…………fever
3. Downstairs, …………doctor left three different medicines…………different coloured capsules…………instructions…………giving them.
4. Back…………… ……………room, I wrote…………boy’s temperature down and made…………note…………time to give…………various capsules.
5. It was…………bright, cold day,…………ground covered…………………sleet.
6. I took …………young Irish setter……………little walk………………………………road.
7. People don’t die …………………fever……………one……………hundred and two.
8. ……………school……………France ……………boys told me you cant live……………forty-four degrees.
15.5 Complete with the correct preposition

1. The man…………the car looked suspicious
2. He gave some money…………the beggar
3. ……………the meeting, we went…………the cafeteria………lunch
4. As he stepped…………the street, he heard the screeching sound…………brakes
5. He was heartbroken…………her betrayal, but he hoped he would fall…………love again.
6. They jogged…………the park………the rain
7. We celebrate Independence Day…………July 4
8. Are you taking a trip…………January?
LINKING IDEAS

16.1 Read this person’s opinion of cars. Complete the sentences with the expression in the list. Write the correct words in the spaces below.

On the one hand
however
as well

firstly

but
and
secondly
on the whole
also

“I think cars have improved our way of life in some ways a)……………they have given us freedom to go where we choose. B)…………we can now live in the suburbs even if we work in the city. C)…………driving is much more comfortable in bad weather than walking or cycling

d)…………perhaps there are too many cars now. Because there are so many traffic jams driving is stressful e)…………it can be very slow. Cars cause a lot of pollution f)………………

g)………………cars give us freedom. On the other hand they cause a lot of problems. H)…………………… I think cars made life better in the past i)now they have more disadvantages than advantages” .

DURING, WHILE, and FOR

16.2 Complete the sentences with during, while and for.

1. I read the whole of War and Peace……………I was ill

2. My grandfather was in the navy…………the war

3. I waited in the rain…………ten minutes and then I left

4. Your letter came…………I was having breakfast

5. The phone rang twice…………lunch

6. She worked in Paris…………five years

7. It was awful. He couldn’t stop coughing ………the concert

8. We usually go out on Saturday night but we don’t go out………the week.

CONJUNCTIONS BECAUSE/SO

16.3 a) Choose one of the words in the box to make questions and answers using the cues.

Asleep
Ill
Nervous
Late
Bored
1. He not/eat/dinner? Why didn’t he eat his dinner? Because he was ill
2. They/take/taxi?

3. He/not/pass driving test?

4. They/fall asleep?

5. She/not/answer/phone?

 b) Use the questions and answers in Exercise 1 to write sentences using so.

1. He was ill so he didn’t eat his dinner

2. …………………………………………

3. …………………………………………

4. …………………………………………

5. …………………………………………

c) Join each pair of sentence to make a longer sentence. Use each of the conjunctions in the box twice.

And
But

Because

So
1. She locked the door. She went to bed. (She locked the door and went to bed)
2. She was a bit nervous. She wasn’t frightened

3. The film was boring. I left

4. I left. The class was too difficult

5. The shop opens at 9 a.m. It closes at 6p.m

6. My husband was ill. I had to take the children to school.

7. The bus was slow. There was a lot of traffic

8. I’d like to go. I cant go on Saturday

ALTHOUGH, HOWEVER

16.4 Make sentences using although and however

1. We haven’t got a lot of money/we eat quite well/we don’t buy expensive food. (Although we haven’t got a lot of money, we eat quite well. However we don’t buy expensive food)
2. I like my job/I know I could find a better one/I don’t have time to look for one

3. She is only sixteen/she is quite grown-up I don’t think she should leave school yet

4. She speaks some Spanish/she isn’t very fluent/she doesn’t need Spanish for her job

5. He’s lazy/He is, in fact, quite intelligent/he has to work hard to pass his exams

LINKING WORDS

16.5 Nkomo lives in Kenya. Read about his day and complete the text with the correct linking word from the box.

However
Because
And(x2)
So
While

Although (x2)

Nkomo wakes up at 5 o'clock in the morning……and……makes tea…………his wife prepares breakfast.…………he doesn’t have a large breakfast, he always has a cup of strong, sweet tea.

Work starts at 6 o’clock…………continues until 12 o’clock. Nobody works after that time…………it gets too hot. Nkomo usually goes to sleep under a tree…………after three hours it’s time to start work again. His boss gives him food and drink during the day…………he doesn’t have to pay extra for his meals…………he quite likes his job, he would like his boss to pay him more money.

16.6 How much can you remember?

Write the answers to this quiz in your notebook.

1. Which preposition is missing from the following sentence:

“Someone stole he car radio……the night”

2. Which of the following sentences is correct?
a) I eat meat once a week

b) I eat once a week meat

3. Correct the following sentence:
I am here since Saturday

4. Which of the following is not correct?
a) too many people

b) too much salt

c) too many luggage

5. Which of the following sentence is stronger?
a) You must go to bed now

b) You ought to go to bed now

6. Correct the following sentence
This fish is tasting salty

7. Put the following words in the correct order to complete the request
Later/to/back/could/him/you/call/ask/?

WRITTEN

EXPRESSION

USEFUL ADJECTIVES

“Computer Pen friends” has promised to find you a pen – you must supply the necessary information to feed into the computer.

Choose the qualities you prefer from the following:

	Short/tall
	Shy, out going

	Slim, Well built, of medium height
	Ambitious, easygoing

	Dark hair, fair hair
	Friendly, reserved

	Curly hair, straight hair
	Kind, tactless

	Serious, fun-loving
	Cheerful, moody

	Adventurous, home-loving
	In his/her early teens

	Quite talkative
	Twenties, thirties

Which of the above adjectives could you use to describe the person sitting next to you? Make a list and then see if he/she agrees with you.

Can you add any more descriptive adjectives to the list?

Write them down and then compare your list with the rest of the class.

HYPHENATED ADJECTIVES

“He was a well-built, broad-shouldered man”

Look at the box above, then change the following sentences in the way.

Example: A man with dark hair-He’s a dark-haired man

1. A man with a bad temper

2. A girl with long hair

3. A man with a deep voice

4. A boy with round shoulders

5. A woman who dresses well

ORDER OF ADJECTIVES

Put the following adjectives in the correct order:

1. He was an/English / attractive/ young/ man

2. It was a /boring/ green/ little/ book

3. She is a /Colombian/ hard-working/ quiet/ student

4. She was dressed in a / full-length/beautiful/ evening dress

5. She’s got brown/ beautiful/ big/ eyes

WRITTEN TASKS

1. Use the prompts below to build up a description of a student. Before you begin, think about the tenses you will use.
Last month/ I/ join/ evening class/ because/ want/ learn/ English/ First day/ I/ be/ curious/ see/ what/ other students/ like.

When/ I/ enter/classroom/ I/ notice/ one/ student/ particular/

We/now / good friends/ and/ we/ often meet/ evenings/

My neighbor’s name/ Manuela/ She/ tall/ slim/ Italian girls/ early twenties/ She/ big/ brown/ eyes/ and/ friendly/ smile/ She /usually/ wear/ blue jeans/ but/ today/ dressed/ skirt/ blouse.

Although/ she/serious/ student/she/ lively/ imaginative/good/sense / humor/ She/ like/ sport/ be excellent/ dancer/I /hope/ we/ not lose touch each other/ when/ course/ finish.

2. Using the language you have practiced in this unit, describe someone in your class/office/work. When you have finished, show your description to the person you described and see what they think.
3. Describe someone who is well known on TV or in the cinema. Do not give his/her name and see if other people in your class can guess who you have described.
READING

COMPREHENSION

QUESTIONS 21-24

· Read the text and questions below

· For each question, mark the letter next to the correct answer-A,B,C or D-on your answer sheet.

Finally this week’s comedy, “Tomorrow’s Another Day”, at the Cambridge MGM cinema, is another in the long of successes from director Peter Hamill.

This one has an unusual story-line, just imagine this: one day Mickey Style, a TV journalist, goes off to make a programme about an exciting film festival in Canada. On his first morning there he wakes up, the sun is shining, the birds are singing, and life just couldn’t be better. He works through the day, goes to bed, wakes up the next morning…to find it’s the same day, the same sun, the same birds singing in the same trees, the same people saying and doing exactly the same things, Day after day. He is caught in a place where time has simply stood still, where there will be no tomorrows.

This could be very serious, but it’s not. It's an extremely funny film, which made everyone, including your reviewer, laugh out loud. It has the silliest ending, and the audience loved it! Tabitha Taylor is great as the generous bank manager-yes, really!- although Hollywood probably won't give her any prizes. So if you want to forget your troubles, this is the film for you.

21. What is the writer trying to do in the text?

A. Give his or her opinions about a particular actor
B. Give his her opinions about a film
C. Describe a Canadian film festival
D. Describe his or her strange experience
22. Why would somebody read the text?

A. To enjoy the extremely funny jokes
B. To find the answer to a problem
C. To find out more about a cinema
D. To choose their evening’s entertainment
23. What is the writer’s opinion of “Tomorrow’s Another Day”?

A. It's serious
B. It's exciting
C. It's successful
D. It's nasty
24. Where was Mickey Style when something strange happened to him?

A. On a working trip
B. At the office
C. On holiday
D. At the movies
READ ALL ABOUT IT

The brains of the future

1. Match the words below with their correct definitions
a) Network

b) Artificial Intelligence

c) Program

· The ability of computers to do things that people can do. Such as make decisions, see things, etc.

· A set of instructions given to a computer to make it perform an operation.

· A set of computers that are connected to each other and can be used to send information or messages.

2. Look quickly through the text. Tick () the title you think is the most suitable title for the text.
a) Babies can use Computers!

b) Fighting crime with Computers

c) Neural Networks

Computers have become amazingly advanced over the last twenty years. But they still cannot math the abilities of the human brain. One of the major differences between artificial and human intelligence is that the human brain can learn.

However, now scientists are developing “neural networks”-networks of computers that connect together. These networks copy the way that nerve cells in our brains work. The use of neutral networks is called “neurocomputing”. Unlike ordinary computers, which can only follow their program, neurocomputers have the ability to learn.

In a famous example, scientists at John Hopkins University in the USA trained a neural network called NETtalk to recognize speech. It was linked to a computer which could produce synthetic speech so that the scientists could hear its progress. At first it produced meaningless noises, then it started talking like a baby and, finally, after 12 hours of training, it could read a text with 95% accuracy.

Neural networks are useful because of their ability to sum up large amounts of imprecise data and decide whether they form a pattern. Among other things, they are used to identify criminals, analyze financial information and control robots.

Scientists accept that neural networks, which nowadays consist of a few hundred artificial nerve cells, will never match the human brain with its 10 billion nerve cells. They are sure, however, that the uses for neural networks will increase as they get more sophisticated.

3. Now read the text more carefully and answer these questions.
a) How is the human brain superior in ability to computers?

b) What did NET talk learn?

c) How were scientists able to hear the progress of NET talk?

d) How long did it take NET talk to achieve its task?

e) Approximately how many nerve cells are there is a human brain?

4. List the three examples of the practical use of neural networks given in the text. How could one of these help the police?
………

5. Find and underline words from column A in the text. Match the words in column A with their opposites in column B.
A

B
Sophisticated

Exact

Artificial

Uncertain

Imprecise

Simple

Sure

Real

If you need extra practice, or in case you need to clear up doubts, you can consult:

“Alexander, L.G.: “Longman English Grammar for intermediate students, workbook” Longman, and

 Vince Michael: “Intermediate Language Practice” Heinemann

Visit our web Page: WWW.isp7.edu/ar
¿SE PUEDE EDUCAR LA MIRADA?
Prof. Adriana Rinaudo (Pedagogía)
ARTICULO: “El lenguaje de las imágenes y la escuela:

 ¿es posible enseñar y aprender a mirar?”
Por Ana Abramowski

“Las imágenes son enviadas como postales, transmitidas por satélite, fotocopiadas, digitalizadas, descargadas y arrastradas. Encuentran sus espectadores. Es posible observar a personas en todo el mundo observando las mismas imágenes (una foto de un diario, una película, la documentación de una catástrofe). Las consecuencias políticas de ello son muy relevantes —aun cuando no automáticamente progresistas—.” (Susan Buck-Morss, 2005)

"Ante la actual tendencia a plasmar los acontecimientos en imágenes y a visualizar la existencia, algunos se han animado a afirmar que habitamos en un mundo-imagen. “La vida moderna se desarrolla en la pantalla”, dice Nicholas Mirzoeff, un estudioso de la cultura visual, para luego agregar que hay cámaras ubicadas en cajeros automáticos, centros comerciales, autopistas, supermercados. “Ahora la experiencia humana es más visual y está más visualizada que antes” , afirma, para luego señalar que es cada vez más notable la distancia entre la vastedad de nuestra experiencia audiovisual y nuestra capacidad de hacer algo con todo eso que vemos.

Mientras que las imágenes, erráticas, se multiplican, y a medida que las prácticas de mirar varían y se complejizan, la voluntad de ver cada vez más convive con cierta descalificación y desconfianza ante la cultura visual. ¿Por qué y cómo lo visual ha adquirido tanta potencia? ¿Estamos saturados, acostumbrados, anestesiados de tanto ver? ¿Todo debe y puede ser mirable, visible, observable? ¿Para qué mirar? ¿Por qué las imágenes son, por momentos, sobrevaloradas e idolatradas, como si pudieran explicarlo todo, y en otras ocasiones, infravaloradas y demonizadas como las culpables de todos nuestros males?

(…)

Algunos elementos para pensar en el lenguaje de las imágenes en la educación

Para avanzar en el terreno de la educación de la mirada les proponemos prestar atención a cuatro tópicos: La polisemia de las imágenes, su poder, la relación ver-saber y el vínculo de las imágenes con las palabras.

El poder de las imágenes. Hay imágenes que nos hacen llorar; otras tienen la capacidad de hacernos estremecer de emoción y ternura; algunas pueden lograr que exclamemos, y otras, directamente, consiguen que apartemos la vista. Las imágenes nos provocan, despiertan reacciones, nos golpean, en síntesis: tienen poder. Son como unos “potentes prismáticos” que intensifican la experiencia e iluminan realidades que de otro modo pasarían inadvertidas . Por eso los estudiosos de la cultura visual insisten con que las imágenes son poderosos vehículos de transmisión de ideas, valores, emociones. Y cumplen muchas funciones: aportan información y conocimientos, generan adhesión o rechazo, movilizan afectos, proporcionan sensaciones, generan placer o disfrute. Dice la historiadora del arte Laura Malosetti Costa que lo que le otorga primacía a las imágenes visuales en materia de aprendizaje es su poder de activación –de la atención, de las emociones- en el observador.

La polisemia. Otro rasgo central de las imágenes es su ambigüedad, su polisemia, su apertura a múltiples significados nunca dados de antemano. Las imágenes no son transparentes ni unívocas: “No existe un significado único ni privilegiado frente a una imagen sino que ésta renueva sus poderes y sentidos completándose en la mirada de cada nuevo espectador” . Las imágenes tienden a escaparse de las generalizaciones que proponen los conceptos y suele resultar complicado –además de poco provechoso- pretender constreñir su interpretación. La polisemia de las imágenes puede llegar a explicar cierta sensación de falta de control o desorden en el trabajo pedagógico con ellas, sensación que es deseable animarse a transitar pues los resultados pueden ser insospechados.

La relación entre palabras e imágenes. Muchas veces decimos que hay imágenes que nos dejan mudos o que nos sobrepasan; o que las palabras no alcanzan a dar cuenta de lo que una imagen sí puede. Pero también hay situaciones en las que las palabras nos auxilian para entender, explicar y hacer hablar a aquellas imágenes que parecen ofrecer resistencia al entendimiento y la comprensión. Las palabras y las imágenes son irreductibles unas a otras, pero, al mismo tiempo, están absolutamente intrincadas: Se cruzan, se vinculan, se responden, se desafían, pero nunca se confunden. Ambas se exceden y desbordan, y ahí radica la riqueza de su vínculo. Uno de nuestros desafíos es atravesar esta tensión sin reducirla. En este sentido, es recomendable dejar un poco solas a las imágenes y no encerrarlas de inmediato en la prisión de algunas palabras; así podrán “transpirar” lo que tienen para transmitir. Pero tampoco se trata de abandonarlas a su suerte y, simplemente, guardar silencio. Entre el extremo del “puro silencio” y el de “las palabras que pretenden decirlo todo” hay en el medio muchos matices por explorar, sobre todo a la hora de pensar en la transmisión.

La relación entre ver y saber. ¿Qué vemos cuando miramos? ¿Solo vemos lo que sabemos? ¿Es posible ver más allá de nuestro saber? ¿Lo que vemos interroga nuestros saberes? Es cierto que nuestros saberes configuran nuestras miradas —el ejemplo más claro es que, frente a una misma imagen no todos vemos lo mismo—. Pero también es posible que, ante una experiencia visual, nos encontremos “viendo” más allá de lo que sabemos o de lo que esperábamos ver: una imagen puede cuestionar nuestros saberes y desestabilizarlos. Es por esto que la simple pregunta “¿qué ves?” puede inaugurar recorridos inesperados. Para ello hay que darse un tiempo en el trabajo con imágenes. Además de proponer otro registro, otra textura, luminosidades y opacidades, las imágenes requieren de otros tiempos: ¿Cuál es el tiempo propio del “mirar”? ¿Cuánto dura? ¿Qué lugar ocupa allí el silencio, la espera? ¿Cómo se da un espacio para que sobrevenga la palabra?

En síntesis, si queremos trabajar pedagógicamente con imágenes debemos tener en cuenta sus poderes, que son polisémicas, que no todos vemos lo mismo cuando miramos. Que no hay otra alternativa que situarse en el cruce de palabras que faltan, sentimientos desbordantes, ideas desordenadas, sonidos ensordecedores y silencios. Se trata, junto con los alumnos, de enseñar y aprender a mirar, escrutando a las imágenes desde distintos ángulos, desarmándolas y rearmándolas, imaginando con ellas y a partir de ellas, sin perder de vista que, del mismo modo que las palabras, las imágenes son colectivas y se comparten.

Si tenemos presente que lo visible es algo que se produce, y que al lado de toda visibilidad habrá siempre una invisibilidad, constataremos que al lado de toda pedagogía de la imagen habrá también una política, construyendo una mirada, y no cualquiera, del mundo.
ACTIVIDADES

1-Elige una de las imágenes brindadas por la profesora, para compartir con tus compañeros según la consigna propuesta.

2- Comparte al menos 3 preguntas que creas puedes responder, luego de leer el texto de Ana Abramowski y realizar la actividad 1.
INSTITUTO SUPERIOR DE PROFESORADO Nº7 “BRIGADIER GRAL. ESTANISLAO LÓPEZ”

PROFESORADO EN INGLÉS

Régimen de correlatividades

Campo de la formación orientada

	ASIGNATURA
	PARA CURSARLA DEBE TENER RENDIDA
	PARA RENDIRLA DEBE TENER APROBADA

	Lengua Inglesa II
	Lengua Inglesa I

Fonología y Dicción I

Gramática Inglesa I
	Lengua Inglesa I

Fonología y Dicción I

Gramática Inglesa I

	Fonología y Dicción II
	Lengua Inglesa I

Fonología y Dicción I

	Lengua Inglesa I

Fonología y Dicción I

	Gramática Inglesa II
	Lengua Inglesa I

Gramática Inglesa I

	Lengua Inglesa I

Gramática Inglesa I

	Estudios Sociales II
	Lengua Inglesa I

Estudios Sociales I
	Lengua Inglesa I

Estudios Sociales I

	Literatura en Lengua Inglesa I
	Lengua Inglesa I

Estudios Sociales I
	Lengua Inglesa I

Estudios Sociales I

	Psicolingüistica
	Psicología Educativa

Lengua Inglesa I

Gramática Inglesa I
	Psicología Educativa

Lengua Inglesa I

	ASIGNATURA
	PARA CURSARLA
	PARA RENDIRLA DEBE TENER APROBADA

	
	DEBE TENER APROBADA
	DEBE TENER REGULARIZADA
	

	Lengua Inglesa III
	Lengua Inglesa I

Fonología y Dicción I

Gramática Inglesa I
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II

	Fonología y Dicción III
	Lengua Inglesa I

Fonología y Dicción I

	Lengua Inglesa II

Fonología y Dicción II

	Lengua Inglesa II

Fonología y Dicción II

	Lingüística del Discurso
	Lengua Inglesa I

Fonología y Dicción I

Gramática Inglesa I
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II

	Literatura en Lengua Inglesa II
	Lengua Inglesa I

Estudios Sociales I
	Literatura en lengua Inglesa I

Lengua Inglesa II

Estudios Sociales II
	Literatura en Lengua Inglesa I

Lengua Inglesa II

	Lengua Inglesa IV
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II
	Lengua Inglesa III

Fonología y Dicción III

Lingüística del Discurso
	Lengua Inglesa III

Fonología y Dicción III

Lingüística del Discurso

	Fonología y Dicción IV
	Lengua Inglesa II

Fonología y Dicción II
	Lengua Inglesa III

Fonología y Dicción III
	Lengua Inglesa III

Fonología y Dicción III

	Literatura en Lengua Inglesa III
	Lengua Inglesa II

Literatura en Lengua Inglesa II
	Lengua Inglesa III

Estudios Sociales II

Lingüística del Discurso

Literatura en Lengua Inglesa II
	Lengua Inglesa III

Estudios Sociales II

Lingüística del Discurso

	Didáctica Específica I
	Lengua Inglesa I

Fonología y Dicción I

Gramática Inglesa I
	Lengua Inglesa II

Fonología Y Dicción II

Gramática Inglesa II

Psicolingüística
	Lengua Inglesa II

Fonología y Dicción II

Gramática Inglesa II

Psicolingüística

Taller de Docencia II

Pedagogía

	Didáctica Específica II
	Lengua Inglesa II

Fonología Y Dicción II

Gramática Inglesa II

Psicolingüística
	Didáctica Específica I
	Didáctica Específica I

Campos de la Formación general pedagógica y de la Formación especializada

	PARA RENDIR
	TENER APROBADA

	Política e Historia Educativa argentina
	Pedagogía

	Organización y Gestión Institucional
	Pedagogía

	Didáctica específica I
	Pedagogía

Teoría del Currículo y Didáctica

	Para CURSAR Psicología y Cultura del Alumno (del Nivel del Sistema Educativo Correspondiente)
	Debe tener REGULARIZADA Psicología Educativa

	Para RENDIR Psicología y Cultura del Alumno (del Nivel del Sistema Educativo Correspondiente)
	Debe tener APROBADA Psicología Educativa.

Para cursar el TALLER DE DOCENCIA III es condición tener APROBADO 1º año completo y REGULARIZADAS las asignaturas de cursado regular (presencial y semi-presencial) de 2º año.

Para cursar el TALLER DE DOCENCIA IV es condición tener REGULARIZADAS las asignaturas de 3º año y APROBADAS:

· Pedagogía.

· Teoría del Currículo y Didáctica.

· Psicología Educativa.

· Política e Historia.

· Organización y Gestión.

· Psicología y Cultura.

· Didáctica Específica I y II.

· Espacios Curriculares del campo de la formación orientada de 1º y 2º año.

· Talleres y Seminarios de 3º año.

Instituto Superior de Profesorado Nº 7 - Profesorado en Inglés - 2013

1er año:

Promoción directa: Pedagogía.

Libres: Psicología (los 2 cuatrimestres) y Teoría del Currículo.
Semis: las mismas que pueden ser libres

Lengua, Gramática y Fonética + Trayecto de prácticas: cursado completo

2do año:

Promoción directa: Política (1er cuatrimestre)

Libres: Organización y gestión - Política e Historia Educ. Argentina

Semis: las mismas que pueden ser libres

Lengua, Fonética y Gramática + Trayecto de Prácticas: cursado completo

3er año:

Promoción directa: Filosofía.

Libres: Etica profesional - EDI – ECO - Filosofía

Semis: Las mismas que pueden ser libres

Lengua y Fonología+Trayecto de Prácticas: cursado completo

4to año

Promoción directa:-

libres:-

semis:-

Lengua, Fonología, Trayecto de Prácticas y Seminarios: cursado completo

[image: image1.png]

[image: image2.png]

[image: image3.png]

Instituto Superior de Profesorado Nº 7 “Brigadier Estanislao López”

Ingreso 2013

[image: image4.jpg]7
==

