


## PROGRAMA DE EXAMEN

**Establecimiento:** Instituto Dr. Carlos Pellegrini

**Espacio curricular:** Inglés

**Curso/ división:** 1º A, B y C

**Año Lectivo:** 2024

**Profesora:** María Virginia Chaya Y María Alejandra Albornoz

### Contenidos Conceptuales:

#### Eje 1

##### Grammar

- Subject Pronouns
- Verb to be (affirmative, negative and interrogative)
- Demonstrative pronouns: this/ these, that/ those
- Possessive adjectives
- Wh- question words: what, where, who, when, how, why, which
- Time prepositions: at, in, on

##### Vocabulary

- Greetings.
- Classroom objects
- Countries and nationalities
- Asking for and giving personal information.
- Cardinal Numbers 1-100
- Ordinal numbers, dates, months of the year.
- Technological devices.
- Personality and physical description
- What does he/she look like? – What's she/he like?
- Sports. Talking about sportspeople

#### Eje 2

##### Grammar

- Possessives: (**'s / ')**; **have got** (affirmative, negative and interrogative)
- Contractions: Possessive **'s**, **'s got**, **'s** (verb To Be **is**).
- There is/are, How many...?, **al some/ any**.
- Where is...? Where are...? It's.../ They're... Prepositions of place (on, in, under, next to, in front of, between, near...)
- Adjective + noun


- Indefinite article: a/an

### Vocabulary

- Parts of the body and face
- Jobs and occupations. Expressing opinion (adjectives)
- Family members (step/ half / in-laws)
- Talking about family members and relatives.
- Expressing possession
- Places in Town. Describing a neighbourhood or town.
- Describing a room. Everyday objects.
- Talking about location of objects and places in town.

### Eje 3

#### Grammar

- Like, *love +ing*.
- Conjunctions **but, and**.
- Prepositions of time (at, on, in, from...to...)
- Imperatives

#### Vocabulary

- School subjects
- Days of the week. Parts of the day
- Telling the time

#### Bibliografía del alumno:

- Sign Up to English 1 (New edition) Students' Book and Workbook.

#### Observaciones:

- Los exámenes serán escritos y orales.