

CONTENIDOS DE INGLÉS 3º PRIMARIA

A continuación se presentan los contenidos de los exámenes de inglés del presente curso escolar.

Para repasar pueden volver a hacer algunos de los ejercicios del *Workbook* y usar el DVD-ROM para hacer las distintas actividades y juegos y escuchar y cantar las canciones. El hecho de aprenderse las canciones es un ejercicio ideal para aprender tanto los contenidos como la pronunciación.

A su vez, en las últimas páginas del libro encontrarán unos ejercicios de repaso de gramática que pueden completar a modo de autoevaluación en casa.

En relación al **vocabulario**, es importante que los alumnos además de conocer e identificar las diferentes palabras sean capaces de escribirlas correctamente.

En cuanto a la **gramática**, deben repasar las diferentes estructuras de una manera lo más práctica posible tratando de evitar la traducción.

Unit 1: Our school

Vocabulary (Page 10):

English, Geography, Music, I.T., History, Maths, Science, Art and P.E..

Grammar Focus 1 (Page 11):

"I like _____ +ing." "He loves _____ +ing.", etc.

Grammar Focus 2 (Page 13):

"You have to + infinitive"

"You don't have to + infinitive"

"Do you have to + infinitive"

Unit 2: The picnic

Vocabulary (Page 22):

Roll, lemonade, cheese, apple juice, water, soup, vegetables and salad.

Grammar Focus 1 (Page 23):

"Is there any ___? Yes, there is some ___. / No, there isn't any ___."

"Are there any ___? Yes, there are some ___ / No, there aren't any ___."

Grammar Focus 2 (Page 25):

Uso de *shall* y *how about* para ofrecimientos:

"Shall we + infinitive?"

"How about _____?"

Unit 3: Daily tasks

Vocabulary (Page 34):

"Tidy up, do the shopping, take the dog for a walk, wash up, sweep, cook, dry the dishes, feed the dog".

Grammar Focus 1 (Page 35):

The times:

What time is it? It's ___ o'clock. / It's quarter past/to _____. / It's half past _____.

At what time _____? At _____

Grammar Focus 2 (Page 37):

Adverbs of frequency: *Always, usually, sometimes, never.*

Unit 4: Around town

Vocabulary (Page 46):

"Bank, tower, library, market square, supermarket, bus station, sports centre and map."

Grammar Focus 1 (Page 47):

Prepositions: *Opposite, near, above and below.*

Repasar las que ya conocían de años anteriores: *on, in under, between, next to...*

Grammar Focus 2 (Page 49):

"Subject + to be + going to + verb in infinitive + object".

"I'm going to the sports centre to play tennis."

Unit 5: Under the sea

Vocabulary (Page 58):

Dolphin, turtle, anchor, octopus, seahorse, seal, starfish, shell.

Grammar Focus 1 (Page 59):

Forma afirmativa y negativa del verbo *"to be"* en pasado.

"Was – Wasn't"

"Were – Weren't"

Grammar Focus 2 (Page 61):

Forma interrogativa del verbo *"to be"* en pasado.

Forma impersonal del verbo *"to be"* en oraciones afirmativas, negativas e interrogativas:

"Were there ...? / Was there...? There was/were – There wasn't/weren't."

Unit 6: Gadgets

Vocabulary (Page 70):

Lift, walkie-talkie, torch, CD player, mp3 player, mobile phone, electric fan, laptop, electric toothbrush, games console.

Grammar Focus 1 and 2 (Page 71 and 73):

Las distintas formas de comparativos (*more than/-er than*) y de superlativos (*The most / The – est*).

Unit 7: In the hospital

Vocabulary (Page 82):

Earache, headache, cold, doctor, toothache, nurse, stomach-ache, cough + temperature and, sneeze.

Grammar Focus 1 and 2 (Pages 83 and 85):

- *Past simple with regular verbs: Añadimos –ed o –d.*
- *Past simple with irregular verbs: Hay que aprenderlos de memoria: Wake up, feel, have, go, give and say.*
- *Repasar las formas del pasado del verbo “to be”: Was/were.*

Unit 8: Around the world

Vocabulary (Page 94):

“Countries: Egypt, Chile, Mexico, China, Spain, Argentina, India, Australia, Turkey and Brazil”.

“Continents: Europe, South America, North America, Africa, Asia, Oceania and Antarctica”.

Grammar Focus 1 and 2 (Page 95 and 96):

Past simple: Negative form: *Did not/didn't + verb.*

Interrogative form: *Did + subject + verb.*

Unit 9: Holiday plans

Vocabulary (Page 106):

“Thunderstorm, lightning, cloudy, rainy, windy, umbrella, raincoat, foggy, boots”.

Grammar Focus 1 (Page 107):

Future: *“I am going to / I'm not going to + _____”.*

“It's going to / It's not going to + _____”.

Grammar Focus 2 (Page 109):

Interrogative: *“Are you going to + _____?” “Yes, I am / No, I'm not.”*