
3I want to speak english

La mejor forma de aprender inglés

I want to speak english

Creador de obra:
César A. Cárdenas F.

Diseño y Compilación:
César A. Cárdenas F.

Diagramación:
Andrew Jhoan Mogollón Arias

Corrección de estilo:
Andrew Jhoan Mogollón Arias

Director:
Mario I. Galvis M.

Impreso por:
MUNDO LITOGRAFICO
 EDITORIAL EDUCATIVA LTDA

ISBN:
978-958-0000-00-0
 C 2011

ADVERTENCIA
Se prohíbe cualquier clase de reproducción parcial o total de esta obre, algunos de cuyos
componentes de la impresión la hacen fácilmente identificable ante ediciones ilegales. Se
perseguirá a toda persona natural o jurídica que viole en cualquier forma su propiedad inteleectual.

Nombre:

Apellido
:

Edad:

Curso:

Ciudad:

Vowels

Alphabet

Colors

Number

Days of the week

Month of the year

The season

Human body

Clothes

Family

In the house

School

Evaluation

Vocales

Alfabeto

Colores

Números

Dias de la semana

Meses del año

Las estaciones

Cuerpo humano

Ropa

Familia

En la casa

Colegio

Evaluación

8

10

12

14

16

17

18

20

22

24

26

31

32

Contenido
Content

Places

Profesions

Animals

Vegetales

Fruits

Planets

Transport

Musical Instruments

Verbs

Usefull Sentences

Evaluation

Meals

Lugares

Profesiones

Animales

Vegetales

Frutas

Planetas

Transporte

Instrumento musical

Verbos

Frases útiles

Evaluación

Alimentos

36

38

39

40

41

42

43

44

45

46

50

54

Contenido
Content

Time

Personal pronouns

Verbs ““to be

Verbs “to have“

Verbs “to do“

Sentences structure

Simple present

Continous present

Simple past

Hora

Pronombre Personal

Verbo “to be“

Verbo haber y tener

Verbo hacer

Estructura de la oración

Presente simple

Presente continous

Pasado simple

62

65

67

71

74

81

85

90

94

3 Contenido
Content

10

Las vocales en inglés
 suenan así:

ei

ai

ou
iu

i
a

e i
o u

Lección 1 Lection 1
vowels vocales

11

Hormiga

Elephant

Naranja
Paraguas

Helado

Ant

Elephant
Icecream

Orange Umbrella

Lection 1

12

Lección 2 Lection 2
alfabeto alphabet

ei bi si di

i eg yi eich

ai yei kei

el em en

A

E

B

F

i

L

C

G

J

M

D

H

K

N

13

Aprende el alfabeto y su
pronunciación.

Lection 2

ou pi kiu ar

es ti iu

uay

vi

zidabliu exz

O

S

W

P

T

X

Q

U

Y

R

V

Z

14

Lección 3 Lection 3
colores colors

Negro

Azul

Amarillo

Verde

Blak

Blue

Yellow

Green

(Blak)

(Blu)

(ieluo)

(Grin)

Aprende los colores
en inglés:

15

Anaranjado

Gris

Blanco

Café

Rosado

Rojo

Morado

Oranje

gray

White

Brown

pink

red

purple

(Oranch)

(grei)

(uait)

(Braun)

(pink)

(red)

(porpol)

16

Lección 4 Lection 4
números number

Español Inglés Pronunciación

zero ten(zero) (ten)

one eleven(uán) (iléven)

two twelve(tu) (tuélf)

three thirteen(thri) (thirtin)

four fourteen(for) (fourtin)

five fifteen(faiv) (fiftin)

six sixteen(six) (sixtin)

seven seventeen(seven) (seventin)

eight eigthteen(eit) (eigthtin)

nine nineteen(nain) (naintin)

0 10
1 11
2 12
3 13
4 14

5 15
6 16
7 17
8 18
9 19

17

twenty (tuenty)

thirty (thirty)

fourty (fourtin)

fifty (fifti)

sixty

one thousand

ten thousand

one hundred thousand

one million

(sixti)

sexenty (seventi)

(one tausend)

(ten tausend)

(one hundred thousand)

(uán milien)

eigthty (eigti)

ninety

three hundred

(naiti)

(thri jandred)

one hundred

four hundred

(uan jandred)

(for jandred)

two hundred

five hundred

(tu jandred)

(faib jandred)

20

400

30

500

40
50
60
70
80

1.000

90 10.000

100
100.000200

1´000.000
300

18

Lección 5 Lection 5
días de la semana days of the week

Español Inglés Pronunciación

Monday

tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

(mondei)

(tiusdei)

(wensdei)

(torsdei)

(fraidei)

(saturdei)

(sundei)

Lunes

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

19

Lección 6 Lection 6
meses del año months of the year

Español Inglés Pronunciación

January July

Febrary August

March September

April October

May November

June December

(yanuary) (julai)

(february) (aogost)

(march) (september)

(eiprol) (october)

(mey) (november)

(jun) (december)

Enero Julio

Febrero Agosto

Marzo Septiempre

Abril Octubre

Mayo Noviembre

Junio Diciembre

20

Lección 7 Lection 7
Las estaciones The seasons

Español Inglés Pronunciación

Spring

Fall

Flowers

Leaf

Bee

Branches

Heat

sun

Wind

Cloud

Tree

Jacket

Plant

Mountain

(spring)

(fol)

(flauers)

(lif)

(bi)

(branches)

(sun)

(uind)

(jit)

(claud)

(tri)

(yaquet)

(plant)

(mauntain)

Primavera

Otoño

Flores

Hoja

Abeja

Ramas

Sol

Viento

Calor

Nube

Arbol

Chaqueta

Planta

Montaña

21

Las 4 estaciones nos indican

la época del año con sus

cambios de clima.

Summer

Winter

Hot

Cold

Beach

Nature

Vacations

Snow

Sand

Ice

Sea

Coat

Rest

Boots

(samer)

(Winter)

(hot)

(could)

(biitch)

(neishur)

(vekeichons)

(snow)

(sand)

(ais)

(sii)

(cout)

(rest)

(buts)

Verano

Invierno

Caluroso

Frio

Playa

Naturaleza

Vacaciones

nieve

Arena

hielo

Mar

abrigo

Descanso

botas

22

Lección 8 Lection 8
cuerpo humano human body

Español Inglés Pronunciación

Head

Elbow

Hair

Wrist

Face

Hand

Neck

Fingers

Shoulder

Hip

Chest

Leg

Arm

Knee

Foot

(jed)

(elbou)

(jeir)

(wrist)

(feis)

(jand)

(nek)

(finguers)

(choulder)

(jip)

(chest)

(leg)

(arm)

(ni)

(fut)

Cabeza

Codo

Cabello

Muñeca

Cara

Mano

Cuello

Dedos

Hombros

Cadera

Pecho

Pierna

Brazo

Rodilla

Pie

23

Ankle

Ear

Eyebrow

Cheek

Eye

Brain

Nose

Vein

Lips

Heart

Mouth

Throat

Chin

(ancol)

(iir)

(aibrou)

(chik)

(ai)

(brein)

(nous)

(vein)

(lips)

(jart)

(mauth)

(throut)

(chin)

Tobillo

Oreja

Ceja

Mejilla

Ojo

Cerebro

Nariz

Vena

Labios

Corazón

Boca

Garganta

Mentón

24

Lección 9 Lection 9
ropa clothes

Español Inglés Pronunciación

underpants

skirt

dress

blouse

(anderpants)

(skert)

(dres)

(blouse)

Calzoncillo

falda

Vestido

Blusa

25

pants

belt

jaket

tie

t-shirt

shirt

(pants)

(belt)

(yaket)

(tai)

(ti-chert)

(chert)

Pantalón

Cinturón

Chaqueta

Corbata

Camiseta

Camisa

26

familia family
Español Inglés Pronunciación

Grandfather Son-in-law

Grandmother Mother

Father

Sister

Brother

Son

(grandfader) (son-in-lou)

(grandmader) (mader)

(fader)

(sister)

(broder)

(son)

Abuelo yerno

Abuela Madre

Padre

Hermana

Hermano

Hijo

Lección 10 Lection 10

27

Daugther Uncle

Aunt Cousin

Nephew Niece

Father-in-law

Grandson

Mother-in-law

Granddaughter

(dorer) (ancol)

(ant) (cazin)

(nefiu) (nis)

(fader-in-lou)

(grandson)

(mader-in-lou)

(granddorer)

Hija Tio

Tia primo

sobrino sobrima

suegro

Nieto

suegra

Nieta

28

Lección 11 Lection 11
en la casa in the house

Español Inglés Pronunciación

La sala, es el lugar donde
podemos convivir con
nuestros visitantes y

familiares.
Aprendamos las partes

más comunes que
podemos encontrar en

nuestra sala.

Living room

Curtains

Picture

Carpet

Sofa

Cushions

Coffe table

(libing rum)

(corteins)

(picchur)

(carpet)

(soufa)

(cuchions)

(cofi teibol)

Sala

Cortinas

Cuadros

Alfombra

Sofá

Cojines

Mesa de centro

Sala

29

Nuestra casa está dividida por
diferentes zonas y objetos.

 En este capítulo aprenderás las
partes y objetos más importantes de

nuestro hogar.

La cocina es la zona de
nuestra casa en la que
tenemos y preparamos

nuestros alimentos.
Aprendamos las partes

más comunes, que
podemos encontrar en

nuestra cocina.

Kitchen

Blender

Counter

Fridge

Toaster

Stove

Pot

(kitchen)

(blender)

(keinter)

(fredch)

(touster)

(estouf)

(pot)

Cocina

Licuadora

Mostrador

Nevera

Tostadora

Estufa

Olla

Cocina

30

El comedor es el lugar donde podemos compartir con la
familia al momento de comer nuestros alimentos.

Aprendamos las partes más comunes, que podemos
encontrar en nuestro comedor.

Dining room

Table

Chair

Tablecloth

Glasses

Dish

Spoon

Fork

Knife

(dain rum)

(teibol)

(cher)

(teibolcloth)

(glasses)

(dish)

(spun)

(fork)

(naif)

Comedor

Mesa

Silla

Mantel

Vasos

Plato

Cuchara

Tenedor

Cuchillo

Comedor

31

El baño es el lugar donde hacemos el aseo
personal, donde siempre queremos privacidad.

Aprendamos las partes más comunes, que
podemos encontrar en nuestro baño.

Bathromm

Shower

Mirror

Tooth paste

Towel

Soap

Shampoo

Sink

(badrum)

(chower)

(miror)

(tuth peist)

(tauel)

(soup)

(champu)

(sink)

Baño

Ducha

Espejo

Crema de dientes

Toalla

Jabón

Champú

Lavamanos

Baño

32

bedroom

bed

sheet

blanket

pillow

lamp

closep

cushions

television

carpet

(bedrum)

(bed)

(chit)

(blanket)

(pilou)

(lamp)

(closet)

(cuchions)

(televishion)

(carpet)

Dormitorio

Cama

Sábana

Cobertor

Almohada

Lámpara

Armario

cojines

Televisor

Alfombra

La habitación es nuestro
espacio para descansar,

tener privacidad y
tener nuestros objetos

personales.
Aprendamos las partes más

comunes, que podemos
encontrar en nuestro

dormitorio.

Dormitorio

33

Lección 12 Lection 12
colegio school

Español Inglés Pronunciación

Classrroom

Materials

Flag

Pencil

Desk

Pen

Board

Notebook

Chalk

Book

Chair

Sharpener

Yard

Eraser

Student

Rules

(classrum)

(materials)

(flag)

(pensol)

(desk)

(pen)

(board)

(notbuk)

(chalk)

(buk)

(cher)

(charpener)

(iard)

(ireiser)

(stiudent)

(ruls)

Aula

Materiales

Bandera

Lápiz

Escritorio

Esfero

Tablero

Cuaderno

Tiza

Libro

Silla

Taja lápiz

Patio

Borrador

Alumno

Regla

34

Evaluación Evaluation
primer nivel firs level

¿what is your name?

Exercise
Escribe el significado de las

siguientes palabras.

School

Student

Shampoo

Black

bed

Bedroom

Brain

Brown

(scul)

(stiudent)

(shanpo)

(black)

(bed)

(bedroom)

(brein)

(braun)

Español Inglés Pronunciación

35

Tusday

Friday

(tiusdei)

(fraiddei)

Escribe sobre la línea los números
en inglés según corresponda.

35

7 213

11 106

3 1503

43 100

16 1000

28 153

84 1894
33 1443

thirty five

36

De acuerdo a la imagen escribe
su nombre en inglés

tie

38

Lección 1 Lection 1
lugares places

Español Inglés Pronunciación

Park

Theater

Museum

Airport

Bus stop

Hairdresser

Market

(park)

(thiater)

(miusim)

(erport)

(bus stop)

(jeridtreser)

(market)

Parque

Teatro

Museo

Aeropuerto

Paradero

Peluquería

Mercado

39

Cinema

circus

Restauran

hospital

Stadium

hotel

Station

store

Library

university

Church

beach

Drugsdore

pool

(cinema)

(circus)

(restourant)

(jospital)

(steidiun)

(jotel)

(steishun)

(stor)

(laibrery)

(iuniversiti)

(chorch)

(biich)

(dragsdor)

(pul)

Cine

Circo

Restaurante

Hospital

Estadio

Hoter

Estación

Tienda

Bibioteca

Universidad

Iglesia

Playa

Droguería

Piscina

40

Lección 2 Lection 2
profesiones profesions

Español Inglés Pronunciación

Fireman

Painter

Doctor

stylist

Teacher

Nurse

Police man

Engineer

Lawyer

Baker

Astronaut

Carpenter

Postman

Architect

(firman)

(peinter)

(doctor)

(stalest)

(ticher)

(nors)

(polisman)

(inyenir)

(loier)

(baiker)

(astronot)

(carpenter)

(postman)

(arquitcte)

Bombero

Pintor

Doctor

Estilista

Profesor

Enfermera

Policía

Ingeniero

Abogado

Panadero

Astronauta

Carpintero

Cartero

Arquitecto

41

Duck

Tiger

Crocodile

Monkey

Giraffe

Rabbit

Sheep

Fox

Turtle

Mouse

Bear

Lion

Elephant

Horse

(dack)

(taiguer)

(crocadail)

(monky)

(yiraf)

(rabit)

(ship)

(fox)

(tortles)

(maus)

(beer)

(laion)

(elefant)

(jors)

Pato

Tigre

Cocodrilo

Mono

Jirafa

Conejo

Oveja

Zorro

Tortuga

Ratón

Oso

León

Elefante

Caballo

Lección 3 Lection 3
animales animals

Español Inglés Pronunciación

42

Lección 4 Lection 4
alimentos meals

Español Inglés Pronunciación

Coffee

Breath

Cake

Wheat

Sausaje

Oat

Pizza

Fish

Rice

Chiken

Soup

Meat

Beans

Chesee

(cofi)

(bred)

(queik)

(uite)

(sousesh)

(out)

(pitza)

(fish)

(rais)

(chiken)

(sup)

(mit)

(bins)

(chiss)

Café

Pan

Pastel

Trigo

Salchicha

Avena

Pizza

Pescado

Arroz

Pollo

Sopa

Carne

Frijoles

Queso

43

Bean

Pea

Eggplant

Chard

Artichoke

Pumpkin

Mushroom

Radish

Paprika

Tomato

Potato

Turnip

Spinach

Avocado

(bin)

(pi)

(egplan)

(chard)

(articok)

(pomkin)

(mosrum)

(radich)

(pepriika)

(tomeitou)

(poteito)

(tornip)

(spinach)

(avocado)

Habichuela

Arveja

Berenjena

Acelga

Alcachofa

Calabaza

Champiñón

Rábano

Pimentón

Tomate

Papa

Nabo

Espinaca

Aguacate

Lección 5 Lection 5
vegetales vegetables

Español Inglés Pronunciación

44

Lección 6 Lection 6
frutas fruits

Español Inglés Pronunciación

Oranje

Coconut

Pear

Melon

Banana

Kiwi

Lemon

Apple

Peach

Cherry

Tangerine

Grape

Papaya

Strawberry

(oranch)

(coconut)

(per)

(melon)

(banana)

(Kiwi)

(lemon)

(apol)

(pich)

(cherry)

(tanyerin)

(greip)

(papaia)

(strauberry)

Naranja

Coco

Pera

Melón

Banano

Kiwi

Limón

Manzana

Durazno

Cereza

Mandarina

Uva

Papaya

Fresa

45

Lección 7 Lection 7
planetas planets

Español Inglés Pronunciación

Mercury

Mars

Uranus
Neptuno Pluto

Jupiter
Saturn

Venus

Earth

(mercury)

(mars)

(iuranas)
(neptun) (pluto)

(yupiter)
(saturn)

(vinas)

(erth)

Mercurio

Marte

Urano Neptuno Plutón

Jupiter
Saturno

Venus

Tierra

46

Lección 8 Lection 8
transporte transport

Español Inglés Pronunciación

Car

Taxi

Bus

Lorry

Train

Dumper truck

Ship

Bike

Airplane

Tricicle

Van

Herlicopter

Boat

Yach

(car)

(Taxi)

(bas)

(lorry)

(terin)

(domper trock)

(chip)

(baike)

(erplain)

(tricicle)

(van)

(helicopter)

(bout)

(iat)

Carro

Taxi

Bus

Camión

Tren

Volqueta

Barco

Bicicleta

Avión

Triciclo

Camioneta

Helicóptero

Bote

Yate

47

Lección 9 Lection 9
instrumentos musicales musical instruments

Español Inglés Pronunciación

Guitar

Drum

Bass

Drummer

Drums

Accordeon

Flute

Bugle

Microphone

Sound

Trumpet

Clarinet

Saxophone

Trombone

(guitar)

(drum)

(bas)

(drumer)

(drams)

(acordeon)

(flut)

(bogli)

(mycrofon)

(saund)

(trompet)

(clarinet)

(saxofon)

(trombon)

Guitarra

Tambor

Bajo

Bombo

Batería

Acordeón

Flauta

Corneta

Micrófono

Sonido

Trompeta

Clarinete

Saxofón

Trombón

48

Lección 10 Lection 10
verbos verbs

Count

Clean

Buy

Brack

Believe

Cough

Change

Bring

Complain

Cancel

Comb

Can

(caunt)

(clin)

(bay)

(breack)

(believ)

(cof)

(cheinch)

(bring)

(complein)

(cancel)

(comb)

(can)

Contar

Limpiar

Comprar

Romper

Creer

Tocer

Cambiar

Traer

Quejarse

Cancelar

Peinar

Poder

Español Inglés Pronunciación

49

Borrow

Drink

Fall

Dance

Drive

Fill

Eat

Find Fit

Fly Forget

Draw

Explain

Finish Fix

Ask Give

Accept

(borrow)

(drink)

(fall)

(dance)

(draiv)

(fill)

(it)

(faindv) (fit)

(flay) (forget)

(dro)

(explein)

(finish) (fix)

(ask) (guivf)

(accept)

Prestar

Beber

Caerse

Bailar

Conducir

Llenar

Comer

Encontrar Caber

Volar Olvidar

Dibujar

Explicar

Terminar Reparar

Preguntar Dar

Aceptar

50

Organice

Rain

Say

Pay

Read

See

Play

Answer

Sell Sign

Sit Smoke

Put

Run

Send Sing

sleep Speak

(organaize)

(rein)

(sei)

(pei)

(rid)

(si)

(pley)

(answer)

(sel) (sain)

(sit) (smouk)

(put)

(ran)

(send) (sing)

(slip) (spik)

Organizar

Llover

Decir

Pagar

Leer

Ver

Jugar

Responder

Vender Firmar

Sentarse Fumar

Poner

Correr

Enviar Cantar

Dormir Hablar

Allow
(alou)

Permitir

51

Write

Use

Translate

Worrie Work

Understand

Think

WakeupWatch

Turn off

Tell

Talk

WaitWant

Travel

Teach

Study

(urait)

(ius)

(transleit)

(worri) (work)

(undesrtand)

(think)

(wak up)(watch)

(turn of)

(tell)

(tolk)

(weit)(want)

(travel)

(tich)

(studi)

Escribir

Utilizar/usar

Traducir

Preocuparse Trabajar

Entender

Pensar

DespertarMirar

Apagar

Decir

Hablar

EsperarQuerer

Viajar

Enseñar

Estudiar

52

Lección 11 Lection 11
frases útiles usefull sentences

yes

no

please

here you are

here you have

hello / hi

good bye good day
(ies)

(nou)

(plis)

(jirt iu ar)

(jirt iu javf)

(jelu/ji)

(gud bay) (gud dei)

Si

No

Por favor

Aquí están

Aqui tienen

Hola

Adiós Buen día

Español Inglés Pronunciación

53

look
(luk)

Mira

good morning good night

welcomethanks good afternoon

have a good trip

excuse me

do you like it?

I like it

(gud morning) (gud nait)

(uelcom)(thenks) (gud aftenun)

(jav a gud trip)

(exkiuse mi)

(du iu laik it?)

(ai lik it)

Buenos días Buenas noches

BienvenidoGracias Buenas tarde

Bien viaje

Disculpe

¿Le gusta?

Me gusta

54

I´m thirsty

I´m hungry

I´m sleepy

I´m hot

I´m cold

I´m scared

listen

I´m angryI´m happy

I have a coldI´m tired

(ai am dirst)

(ai am jungry)

(ai am slipi)

(jai am jot)

(ai am could)

(ai am skerd)

(lisen)

(ai am angri)(ai am happy)

(ai jav a could)(ai am taird)

Tengo sed

Tengo hambre

Tengo sueño

Tengo calor

Tengo frío

Estoy asustado

Escucha

Estoy enojadoEstoy felíz

Tengo un resfriadoEstoy cansado

55

it´is very interesting

nice to meet you

I like hard rock

it´s very boring

perhaps/ maybe

its beatifull

he/she is very kind ¿Hello how are you?

(its very intresting)

(nais to mit iu)

(ai laik jard rock)

(- it´s (veri) boring)

(perjaps/ meibi)

(its biurifuli)

(ji/chi is very kaind) (¿Hwlou hau ar you?)

Esto es muy interesante

Gusto en conocerte

Me gusta el rock pesado

Es muy aburrido

Tal vez/ quizás

Es hermoso

Es muy amable ¿Hola como estás?

56

Evaluación Evaluation
Segundo Nivel Second Level

¿what is your name?

Exercise
Reconoce la imagen y escribe sobre

el espacio su nombre en inglés.

Español Inglés Pronunciación

Vaca

57

Guitarra

Fresa

Hamburguesa

58

Helicóptero

Cocodrilo

pingüino

59

Exercise
Completa el crucigrama.

1 2 3 4

5

6 7

8

9

10

11

Across
2. There is a _____ on our street.
We can read books there.
5. Doctor Sam’s dental _____ is
over there.
8. There is nothing in the fridge.
Let’s go shopping at the _____ .
9. I am going to the ______ . I want
to buy some flowers.
10. Your brother is not feeling
well today. I am taking him to the
______.
11. At ____ we study and play.

Down
1. I want to catch the plane. I am
going to the _____ .
3. We can buy some cakes and
bread at the ______ .
4. It’s lunch time. Let’s go to the
______ .
6. I want to send these letters. I
am off to the _____ .
7. Where do I get some money?

1. Airport
2. Library
3. Bakery
4. Restaurant
5. Clinic
6. Postoffice
7. Bank
8. Supermarket
9. Florist
10. Hospital
11. School

60

1

2 3

4

5

6 7

8 9

10

11

Across
2. Who takes care of teeth?
4. Who cooks in a restaurant or
hotel?
7. This person helps to keep us safe.
10. Who flies planes?
11. This person reports the news on
radio or TV.

Down
1. Who fights fires?
3. What does a taxi driver drive?
5. This person treats patients at
the hospital.
6. Who works in a restaurant, but is
not a cook?
8. Where does a teacher work?
9. Where does a waiter work?

1. Firefighter
2. Dentist
3. Taxi
4. Chef
5. Doctor
6. Waiyrt
7. Policeman
8. School
9. Restaurant
10. Pilot
11. Reporter

61

Across
2. May I have the bunch of
_______please?
5. Please give me the slice of
________.
6. May I have a ________ please?
8. Give me a piece of ___________.

Down
1. Please get me a glass of
_______.
3. May I have a piece of ______
please?
4. I want a bunch of _________.
7. I want a cup of________.

1

2

5

8

7

6

4

3

1. Orange juice
2. Banana
3. Cake
4. Grapes
5. Meat
6. Hamburger
7. Tea
8. Cheese

62

1

2

3 4

5 6

7

8

Across
4. Let’s play _______ .
5. My father listens to ________
everyday in his car.
7. I usually set the _____ at home.
8. At school we learn to speak
_______ .

Down
1. He is talking on the _______ .
2. My sister always sweeps the
_________ .
3. Anne usually washes the
_______ .
6. We study ______ at school.

1. Photo
2. Floor
3. Dishes
4. Football
5. Music
6. Math
7. Table
8. French

3

64

Lección 1 Lection 1
hora time

Español Inglés Pronunciación

Hay dos formas de expresar
la hora en inglés

Primera forma (primero se dice la hora luego los minutos)

what time is it?

it is six fiftheen

(watt aim is it)

(it is six fiftin)

¿Qué hora es?

6:15 son las seis y quince

65

Segunda forma:
Si el número está entre
los primeros 30 minutos
utilizamos (past)

what time is it?

what time is it?

it is fifteen past six

it is twelve and twenty five

(watt aim is it)

(watt aim is it)

(it is fiftin past six)

(it is tuelv and tuenifiv)

¿Qué hora es?

¿Qué hora es?

6:15 son las quince pasadas las seis

12:25 son las doce y veinticinco

66

what time is it?

what time is it?

it is quarter to seven

it is ten to nine

(watt aim is it)

(watt aim is it)

(it is a quarter to seven)

(it is ten to nain)

¿Qué hora es?

¿Qué hora es?

6:45 falta un cuarto para las siete

8:50 faltan diez para las nueve

Si el número está entre
los últimos 30 minutos

utilizamos (to)

67

Lección 2 Lection 2
pronombres personales personal pronouns

Español Inglés Pronunciación

i have a dog you are my cousing.
(ai jav a dog) (iu ar mai causing)

Yo tengo un perro tu eres mi primo

Yo

Tu

El

Ella

Eso / Esa

Vosotros

Ellos/ellas

Nosotros

I

you

he

she

(objeto) it

you

they

we

(ai)

(iu)

(ji)

(chi)

(it)

(iu)

(dei)

(wi)

Su ubicación en la frase suele ser al comienzo de la misma.

68

El pronombre personal tiene que concordar con
el verbo, no obstante, los verbos ingleses, salvo
los auxiliares, no varían, excepto en la tercera

persona del singular.

El pronombre “it” (tercera persona
singular) se utiliza para objetos
y animales, aunque en ciertas

ocasiones utilizamos “he” (él) o
“she” (ella):

I eat meat

you have a bike. It is red

he have a bike. It is red

i have a bike. It is red.

you eat meat he eats meat
(ai eet mit)

(iu jav a baik. It is red)

(ji jav a baik. It is red)

(ai jav a baik. It is red)

(iu eet mit) (ji eets mit)

Yo como carne

Tú tienes una bicicleta. Es roja

El tiene una bicicleta. Es roja

yo tengo una bicicleta. Es roja

Tu comes carne El come carne

69

El verbo “to be” en inglés es equivalente a los verbos “ser”
y “estar” en castellano. En inglés son presentados como

(simple present):

Presente simple del verbo (to be)

Lección 3 Lection 3
el verbo “to be” the verbs “to be”

Español Inglés Pronunciación

I am Yo soy /estoy

you are Tu eres/ estas

he/she/it isEl /ella es/está

we are Nosotros somos / nosotros estamos

(objeto) it(objeto) it

they are Ellos/ ellas son/ están

you are Vosotros sois / estáis

(ai am)

(iu ar)

(ji/shi/ it is)

(wi ar)

(it)

(dei ar)

(iu ar)

70

Se suele utilizar la contracción en los verbos de
esta forma:

El verbo “to be” se puede utilizar como un verbo ordinario y
en este caso sirve para dar información sobre el sujeto:

I´m I am

he´s / She´s

We´s

They´r

He is / she is

We is

They are

you´r

It´s

You are

It is

I am older

the car is red

it is cold

Yo soy mayor

El carro es rojo

Hace frío (el día esta frío)

(ai am older)

(de car is red)

(it is culd)

71

También se utiliza como verbo auxiliar para formar las
oraciones en forma contínua:

Simple past:

I was

I am playing

I was playing

you were

they were

Yo era / estaba (fuí / estuve)

Yo estoy jugando

Yo estava jugando

Vosotros erais / estabais
(fuiste / estuvisteis)

you were Tu eras / estabas (fuiste/ estuviste)

Ellos/ ellas eran / estaban
(fueron/ estuvieron)

he /she / it was El/ ella era/ estaba (fue/ estuvo)

we are Nosotros éramos/ estábamos
(fuimos/ estuvimos)

(ai wos)

(ai am pleiying)

(ai wos pleiying)

(iu wer)

(dei wer)

(iu wer)

(ji /shi / it wos)

(wi ar)

72

Pasive voice:

the table is
 made of Wood

He is to solve
that problem,

They are to
help you.

I am to travel
next week

La mesa esta hecha
de madera

El debe de resolver
ese problema

Ellos deben de ayudarte

Voy a viajar la
próxima semana.

(de teibol is
meid of wud)

(ji is tu solv
dat problem)

(dei ar tu jelp
iu)

(ai am tu travel
next wiik)

Otro uso del verbo “to be “ es seguido del infinitivo y
se utiliza para dar órdenes de una manera impersonal,

especial mente en tercera persona, o también para
comunicar un plan :

73

El verbo “to have” en inglés es equivalente a los verbos de
“haber” y “tener” en castellano, en inglés la conocemos
con el nombre de (simple present): presente simple del

verbo “ to have”

Lección 4 Lection 4
verbo “haber y tener” verbs “to have”

Español Inglés Pronunciación

I have Yo tengo

you have Tú tienes

he /she has Él tiene / ella tiene

we have Nosotros tenemos

you have Vosotros tenéis

they have Ellos tienen / ellas tienen

(ai jav)

(iu jav)

(ji/shi jas)

(wi jav)

(iu jav)

(dei jav)

74

La contracción de esta forma se utiliza:

I´ve I have

he´sHe has

she´ve She have

it´s It has

you´ve

you had

You have

Vosotros tenéis

they´ve They have

we´ve

they had

We have

Ellos/ellas tenían

(ai´ve)

(ji´ve)

(shi´ve)

(it´ve)

(iu´ve)

(iu jad)

(dei´ve)

(wi´ve)

(dei jad)

El verbo “to have” se puede interpretar como tener:

75

Muchas veces se plantea una duda ante el uso de HAVE

o HAVE GOT. Ambas formas son correctas, pero debemos

aclarar que el uso del verbo TO HAVE acompañado de GOT

corresponde a un uso frecuente en el inglés británico y no

tan usual en el inglés americano:

i had Yo tenía

you had Tu tenías

he had El tenía

we had Nosotros teníamos

you had

I’ve got a new car.

Vosotros teneis

I have got a new car.

they had

I’ve a new car.

Ellos/ellas tenían

I have a new car.

(ai jad)

(iu had)

(ji had)

(wi jad)

(iu jad)

Tengo un nuevo auto.

(dei jad)

Tengo un nuevo auto.

El verbo “to have” en simple past:

76

Lección 5 Lection 5
verbo hacer verb “to do”

Español Inglés Pronunciación

El verbo “to do” significa
“hacer”, como verbo

auxiliar.

Presente simple del verbo “to do”

I do Yo hago

you doTu haces

he/she it does El / ella hace

we do Nostros hacemos

you do Vostros hacéis

they do Ellos / ellas hacen

(ai du)

(iu du)

(ji/shi it das)

(wi du)

(iu du)

(dei du)

77

Pasado simple del verbo “to do”

I did Yo hice

you did Tu hiciste

he/ she it did El/ella hizo

we did Nostros hicimos

you did Vosotros hicisteis

they did Ellos/ellas hiceron

(ai did)

(iu did)

(ji/ she it did)

(wi did)

(iu did)

(dei did)

En el pasado simple (simple past) tiene una
única forma:

Usamos el “to do” para referirnos
a ideas generales y actividades y

usamos el “make” cuando se trata de
construir, fabricar y crear.

78

I did my homework

I dont now that

Yo hice mi tarea

Yo no se eso

I made a sandwich

I didn´t answer
correctly

do you go to the
cinema?

Yo hice un sándwich

No contesté
correctamente

¿Qué haces esta noche?

¿Vas al cine?

Ella hizo esa porcelana

(ai did mai
jomework)

(ai dont no dat)

(ai maid a sándwich)

(ai dident ansuer
correctly)

(uat ar iu duin dis nait)what are you
doing this night?

she made that
porcelain

(du iu jot u de cinema)

(chi maid dat porselen)

Como verbo auxiliar, se utiliza
para construir formas negativas e
interrogativas del presente y del

pasado simple:

79

didn´t you see
that film?¿No viste esa película? (diden´t iu si dat film)

Como se puede observar, en las formas negativas se
utilizan contracciones:

Otro uso del verbo “to do “es utilizado para evitar la
repetición del verbo q se acaba de mencionar, especial

mente en la respuesta de preguntas:

Do not

Does not

Did not

don´t

doesn´t

didn´t

Yes I doDo you like coffee?

Yes I didDid you play soccer?

80

El parecido en el significado de
estos dos verbos ingleses nos lleva
a confusión a muchos de nosotros.
Pero existen algunas diferencias

que vale la pena conocer.

Usamos “Do” para
referirnos a actividades

Usamos el verbo “do” para expresar
actividades cotidianas o empleos. Debemos

observar que usualmente estas actividades no
culminan con la creación de un objeto físico.

do homework

do housework

do the ironing

hacer la tarea

hacer el quehacer

planchar

81

do the dishes

make a cup of coffee hacer una taza de café

do a job

make food

make an complaint

make a mess

make an enquiry

make a remark

hacer la comida

presentar una reclamación

ensuciar, desordenar

hacer una consulta

hacer un comentario

lavar los platos

hacer un trabajo

Usamos “make” cuando se trata
de construir, crear, fabricar.

Usamos “make” para expresar
una actividad que crea algo que

se puede tocar.

82

Expresiones importantes con “make”

Existe también un número de expresiones
modelo que llevan el verbo “make”. En

ciertos casos, el verbo “do” parece ser más
apropiado. Las siguientes son algunas de las

más comunes.

make plans hacer planes

make an exception

make a telephone call

make arrangements

make a decision

make money

make noise

make an excuse

hacer una excepción

hacer una llamada telefónica

hacer arreglos

tomar una decisión

hacer dinero

hacer ruido

dar excusas

83

sujeto

are eat apple

you need help

we bougth a car

verbo objeto directo

Lección 6 Lection 6
Estructura de

la oración
Sentences
structure

Español Inglés Pronunciación

La oración afirmativa en inglés
se construye de acuerdo con la

siguiente estructura:

84

En la oración negativa, el
auxiliar se sitúa delante del

verbo principal:

En la oración interrogativa, el auxiliar
se sitúa al comienzo de la misma:

auxiliar

sujeto

sujeto

auxiliar
negativo

verbo

verbo

objeto

objeto

do

are

I

don´t

eat

eat

apples?

Apple

do

you

you

don´t

need

need

help?

help

did

we

we

didn´t

buy

bougth

a car?

a car

85

Otros complementos de la oración
(lugar, tiempo, etc) se suelen situar al

final de la misma:

I eat orange at the lunch time

You need help in your activities

We bought a bike the last Thursday

He needs help at work

(ai iit oranch at de lonch taim)

(iu niid jelp in iur activiti)

(wi baut a baik de last thursdey)

(ji niids jelp at wark)

Yo como naranjas a la hora de almuerzo

Usted necesita ayuda en su actividad

Nosotros compramos una moto el jueves pasado

El necesita ayuda en el trabajo

86

Normalmente, el complemento
de lugar va delante del

complemento de tiempo.

I eat the apples at home at lunch time.

He needs help at work

(ai iit de aipols ar jom at lonch taim.)

(ji niids jelp at wark)

Yo como las manzanas en casa a la hora del almuerzo.

El necesita ayuda en el trabajo

Cuando hay adverbios en las
oraciones, estos se suelen situar
delante del verbo en las formas

simples, y entre el auxiliar y el verbo
principal en las formas compuestas (

hay numerosas excepciones)

87

I study english:

He play´s tennis:

Se utiliza para hablar de acciones
habituales, genéricas, que tienen
lugar con cierta frecuencia sin
hacer referencia en el momento

actual de la acción.

Lección 7 Lection 7
presente simple simple present

Español Inglés Pronunciación

Presente del indicativo

Yo estudio inglés ; empecé hace
algún tiempo y continúo, aun que
puede que en el momento presente
no esté realizando esta actividad.

El juega tenis; practica este deporte
con cierta frecuencia. pero no
significa q en el momento presente
este en la pista de tenis jugando.

88

I work in a bank:
yo trabajo en el banco; esta es
mi profesión aunque puede que
en el momento actual yo esté de
vacaciones descansando en mi casa.

También se utiliza para hablar
de acciones futuras que ya han
sido planificadas, en especial-

mente a referirse a viajes.

I leave madrid tomorrow morning.
(ai liv Madrid tomorrow mournin.)

Me voy de Madrid mañana por la mañana.

La forma del “presente simple”
coincide con la del infinitivo sin la
particula “to” , salvo en la tercera

persona del singular en la que se le
añade una “s”.

89

Infinitivo

Infinitivo

I/you/we/they

I/you/we/they

He/she/it

He/she/it

to eat
(comer)

to kiss
(besar)

Eat

I kiss

It´s

He kisses

To run
(correr)

to watch
(observar)

Run

I watch

Run´s

He watch´s

Si el verbo termina en
“ss”,”sh”,”ch”, “x”,”o”, al formar

la tercera persona del singular se le
añade “es”.

90

Si el verbo termina “y”
trasconsonante, al formar la tercera
persona del singular se sustituye
esta “y” por una “i” seguida de la

terminación “es”.

Infinitivo I/you/we/they He/she/it

To carry
(llevar)

I carry He carries

To envy
(envidiar)

I envy He envies

las oraciones negativas se forman
con el auxiliar “ to do” habitualmente
en sus formas contraidas: “don´t “ (
do not) , para las personas “I, you,

we, they” , “ doesn´t” (does not) para
las personas “ he,she,it.”

91

La forma interrogativa se forma
también con el auxiliar “ to do” (el

comienzo de la oración “do” con las
personas “ I ,you, we, they”; “does”

con “ he, she, it”).

Yo no juego fútbol

¿Juegas fútbol?

Ella no va al cine

¿Va ella al cine?

Nosotros no sabemos
la pregunta

¿Conocemos la pregunta?

I don´t play soccer

Do you play soccer?

She doesn´t go to the cinema

Does she go to the cinema?

We don´t now the question

Do we now the question?

92

Lección 8 Lection 8
presente continuo continous present

Español Inglés Pronunciación

Para formar el presente continuo
necesitamos el presente simple
del verbo “to be” (ser estar) y
otro verbo terminado en “ing”.

Se utiliza para describir acciones q se están desarrollando
en este mismo momento:

I am Reading a magazine

you are playing basketball

Yo estaba leyendo una revista
(en este preciso instante)

Tu estás jugando baloncesto

93

Asi mismo, es utilizado para
describir una acción que va a

tener lugar en el futuro y sobre lo
que se ha tomado una decisión

Tambien se utiliza para despedir
acciones que se estan desarrollando
alrededor del momento en el que se
habla, aunque no necesariamente en

ese preciso instante:

I am studing french: yo estoy estudiando francés (me
he matriculado en una academia,
pero no necesariamente en este
preciso momento estoy con los
libros de francés)

En este caso, siempre se tiene que mencionar el tiempo en
el que se va a desarrollar la acción.

94

I´m going to London next week:

He is always working:

yo voy a Londres la próxima semana
(la acción se va a desarrollar en el
futuro y existe una decisión firme de
mi parte por llevarla a cabo.)

el está siempre trabajando (con
el significado de que trabaja
frecuentemente, quizás , incluso,
excesivamente)

Otro uso del presente continuo es
para describir acciones que se que
vienen repitiendo con frecuencia;

en este caso, la oración viene
acompañada del adverbio

“always” (siempre):

95

Formación del “presente continuo”
se construye con el presente del

indicativo del verbo “ to be”, en su
función de verbo auxiliar , y el “

presente participle” (= “gerundio”
del verbo principal.

Afirmación

I am eating I´m not eating I am eating

You are eating Your are not eating You are eating

He/she is eating He/she is not eating He/she is eating

We are eating We are not eating We are eating

They are eating They are not eating They are eating

InterrogaciónNegación

96

Lección 9 Lection 9
pasado simple simple past

Español Inglés Pronunciación

Se utiliza para referirse a acciones
que se desarrollaron en el pasado y
que ya hace un tiempo finalizaron.
Su equivalente en castellano es el

pretérito indefinido.

I studied french:

I bougth a car:

yo estudié francés (fue una
actividad que realice en el pasado
y que ya finalizó)

yo compré un carro (en la actualidad
puede que ya no tenga en coche que
lo haya vendido)

Con frecuencia se indica el periodo de tiempo en el que se
desarrollo la acción:

97

La estructura de la frase es similar a la del presente,
utilizando el verbo principal en su forma pasada.

Yo jugué soccer ayer I played soccer yesterday

Yo fui a parís el verano
pasado

Ella escucha música
(presente)

Ella escuchó música
(pasado)

I went paris last
summer

she listen music

she listenen to music

En formas negativas en
interrogativas se emplea, asi mismo,
una estructura similar: Se utiliza el
verbo auxiliar “to do” en su tiempo

pasado ,que acompaña el verbo
principal en su forma infinitiva

98

Yo no fui a la fiesta

Verbo regular

Verbo “to be” “listened”

¿Fuiste tu a la fiesta?

Verbo irregular

I didnt go to the party

“to listen”: forma pasado: listened

Did you go to the party?

“to go”: forma pasado “went”

En la forma de tiempo pasado hay que

distingue entre verbos regulares e

irregulares: los verbos regulares forman el

tiempo pasado añadiendo “ed” a la forma

infinitiva (ver lección 10), mientras que los

irregulares no siguen un patrón determinado,

hay que estudiarlos individualmente.

La forma pasada de los verbos es única para todas las
personas, no hay una forma distinta para la tercera persona
del singular como ocurría en el presente.

99

Contenido

Alfabeto
Colores
Números
Dias de la semana
Meses del año
Las estaciones
Cuerpo humano
La casa
El colegio
Lugares
Profesiones
Animales
Alimentos
Vegetales
Frutas

Planetas
Transporte
Instrumentos musicales
Verbos
Frases útiles
Hora
Pronombres personales
Verbo “to be”
Verbo ”Haber y tener”
Verbo “hacer”
Estructura de la oración
Presente simple
Presente continuo
Pasado simple
Evaluaciones

