

SECTION	7
THEME	7

Objective: Recycle greeting people, subject pronouns and possessive adjectives.

Introduction: Practice previous knowledge and new vocabulary.

Conceptual Map

Development

Exercises:

A. Complete the following table:

Subject pronouns:	Possessive adjectives:
I	—
—	—
—	his
—	—
—	—
—	our
you	—
—	—

Use the correct personal pronouns. Watch the words in brackets.

Example: ____ often reads books. (*Lisa*)

Answer: *She* often reads books.

- | |
|---|
| 1) <input type="text"/> is dreaming. (<i>George</i>) |
| 2) <input type="text"/> is green. (<i>the blackboard</i>) |
| 3) <input type="text"/> are on the wall. (<i>the posters</i>) |
| 4) <input type="text"/> is running. (<i>the dog</i>) |
| 5) <input type="text"/> are watching TV. (<i>my mother and I</i>) |
| 6) <input type="text"/> are in the garden. (<i>the flowers</i>) |
| 7) <input type="text"/> is riding his bike. (<i>Tom</i>) |
| 8) <input type="text"/> is from Bristol. (<i>Victoria</i>) |
| 9) <input type="text"/> has got a brother. (<i>Diana</i>) |
| 10) Have <input type="text"/> got a computer, Mandy? |

Link the following web page and answer exercise 2.

www.english-hilfen.de

Possessive adjectives:

Link the following web page and answer the exercise.

<http://a4esl.org/q/h/fb005-bp.html>

Replace the personal pronoun by the possessive adjective.

- | |
|--|
| 1. Where is (I) <input type="text"/> book? |
| 2. Here is (we) <input type="text"/> teacher. |
| 3. She goes to school with (she) <input type="text"/> brother. |

4. (They) father works in a car factory.
5. (You) laptop is very expensive.
6. (He) favourite hobby is tennis.
7. (I) husband and I want to go to Paris.
8. We want to see (it) historical monuments.
9. Leila likes (she) dog !
10. (It) name is Bobby.

A partir de este momento estaremos trabajando con un banco de vocabulario de verbos que aprenderás a través de los cursos, en el siguiente recuadro te mostraremos en forma gráfica su composición.

verbs	regular	irregular
<ul style="list-style-type: none"> • infinitive • past • past participle • present participle 	<ul style="list-style-type: none"> • cry • cried • cried • crying 	<ul style="list-style-type: none"> • teach • taught • taught • teaching

INFINITIVE	PAST	PAST-PARTICIPLE	PRESENT PARTICIPLE	MEANING
1. teach-	taught	taught	teaching	enseñar
2. cry	cried	cried	crying	llorar
3. fly	flew	flown	flying	volar
4. sweep	swept	swept	sweeping	barrer
5. feed	fed	fed	feeding	alimentar

Nota: El bloque de verbos que trabajaremos estan contenidos en el paquete denominado “Visual Verbs” productos Savan. Si lo deseas los puedes adquirir en la Librería Británica.

Watch the following videos to practice Greetings.

<http://www.youtube.com/watch?v=XjRfSJwzWaI&feature=related>

<http://www.youtube.com/watch?v=jIEKLu4s0zc&feature=related>

<http://www.youtube.com/watch?v=lEnRQBptnzc&feature=related>

Resume

Personal pronouns

Greetings

Activities:

Use the correct personal pronouns. Watch the words in brackets.

Example: ___ often reads books. (*Lisa*)

Answer: **She** often reads books.

- 1) is dreaming. (*George*)
- 2) is green. (*the blackboard*)
- 3) are on the wall. (*the posters*)
- 4) is running. (*the dog*)
- 5) are watching TV. (*my mother and I*)

Fill in the blank with correct possessive adjective.

**I walk to _____ chair.
(I walk to **my** chair)**

- 1. You walk to _____ chair.**
- 2. She walks to _____ chair.**
- 3. He walks to _____ chair.**
- 4. *Ms. Evans walks to _____ chair.**
- 5. Albert walks to _____ chair.**

*** Ms. Is a courtesy title for a woman. Mr. is the title for a man.
Miss is the courtesy for an unmarried woman. Mrs. Is the title for a
married woman.**

Bibliography

Style 1 MacMillan

Elementary English Grammar The Heinemman ELT

Essential Grammar in Use Raymond Murphy Cambridge University Press

Beginning Lessons in English Isobel Y. Fisher and Robert J. Dixon.