UNIT 1. HELLO EVERYBODY!

A. GRAMMAR

PRESENTATION

- Hello, I'm Esther. What's your name?
- Hi, I'm Victor. How are you?
- I'm fine, thanks. And you?
- Fine, thanks

VERB TO BE

Verb TO BE: Ser o Estar:

- Es correspon al verb SER o ESTAR
 - Jane isn't at home at the moment. She's at work
 - Ann and I are cousins. We aren't sisters
- De vegades el traduirem per TENIR:
 - Per parlar de l'edat d'algú, per exemple
 - I'm 30 years old
 - My grandmother is 84 years old
 - Per expressar sentiments o estats personals
 - I'm hungry but I'm not cold
 - You're right

LONG FORM	SHORT FORM	AFIRMATI. ANSWER	NEGATIVE ANSWER
I am You are He/She/It is We are You are They are	I'm You're He's/She's/It's We're You're They're	Yes, I'm Yes, You're Yes, He's/ Yes, We're Yes, You're Yes, They're	No, I'm not No, you aren't No, He's not No, We aren't No, You're not No, They aren't

PRONOUNS AND ADJECTIVES

- Els pronoms personals van davant del verb:
 - I stayed at home. (Jo em vaig quedar a casa.)
 - You need another blanket. (Tu necessites una altra manta.)
 - He wants to buy a new car. (Ell vol comprar-se un cotxe nou.)
 - She is studying Catalan. (Ella estudia català.)

- It barks a lot. (Lladra molt. --> It s'empra per a referir-nos a coses, animals o fenòmens atmosfèrics: It is raining --> Plou.)
- We never eat garlic. (Nosaltres mai no mengem all.)
- You read a lot. (Vosaltres llegiu molt.)
- They are good friends. (Ells o elles són molt bons amic o molt bones amigues.)

Tanmateix, en oracions interrogatives el verb o el auxiliar passa davant d'aquests pronoms:

- Can you help me? (Pots tu ajudar-me?)
- Has she got the comic? (Té ella el còmic?)
- Does he write very often? (Escriu ell molt sovint?)
- Els pronoms personals d'objecte o de complement van darrere del verb o d'una preposició (objective personal pronouns):
 - She loves me. (M'estima.)
 - We sent you a letter. (Et vam enviar una carta.)
 - We went with him. (Vam anar amb ell.)
 - He adores her. (L'adora.)
 - I saw it with my own eyes. (Ho vaig veure amb els meus propis ulls.)
 - They have just invited us to their wedding. (Ens acaben de convidar al seu casament.)
 - Margaret believes in you. (Margaret confia en vosaltres.)
 - We don't like them. (No ens cauen bé ells.)
- Els adjectius possessius precedeixen sempre un nom (Possessive adjectives):
 - This is my van. (Aquesta és la meua furgoneta.)
 - Your lorry is very big. (El teu camió és molt gran.)
 - His house is enormous. (Sa casa és enorme.)
 - Her face is beautiful. (La seua cara és preciosa.)
 - Its wing is broken. (La seua ala és trencada.)
 - Our engagement will be announced tomorrow. (El nostre compromís de casament es farà saber o s'anunciarà demà.)
 - Your son is very clever. (El teu fill és molt llest.)
 - Their work was excellent. (El seu treball fou excel·lent.)
- Usem els pronoms possessius quan no fem menció del nom, és a dir, no els segueix cap nom (Possessive pronouns):
 - This book is mine. (Aquest llibre és meu.)
 - This pencil case is yours. (Aquest estoig és teu.)
 - Mary is a relative of his. (Mary és parent seu.)
 - I've found hers. (He trobat el seu.)
 - Ours need watering. (Les nostres necessiten regar-se.)
 - Yours are bigger than mine. (Els vostres són més grans que els meus.)
 - These are your notebooks and those are theirs. (Aquests són els vostres quaderns i aquells són els d'ells.)

Personal pronouns	Possessive Pronouns	Objective personal Pronouns	Possessive adjectives
I	Mine	Me	Му
You	Yours	You	Your
He/She/It	His/Hers/Its	Him/Her/It	His/Her/Its
We	Ours	Us	Our
You	Yours	You	Your
They	Theirs	Them	Ttheir

A/AN

- Són articles indefinits. Es fan servir per a nombrar alguna cosa o persona que no ha estat mencionada amb anterioritat i també per parlar sobre professions
- Fem servir A quan después trobem una paraula que comenta amb consonant (recordar la h sonora!!!) i AN davant una paraula que comença per vocal o h muda
 - I am an English teacher
 - I am a painter
 - I see **an** elephant in the street
 - I ate a banana for lunch

PLURAL NOUNS

- El plural en anglès d'un substantiu es fa normalment: SINGULAR + S
- Ortografia de les terminacions del plural

- ES darrera de: s, ss,sh, ch

bus/buses class/classes wish/wishes church/churches box/boxes

IES quan el singular acaba en consonant + y
 Baby/babies party/parties dictionary/dictionaris

Posarem S quan la paraula acabi en vocal + y
 Day/days monkey/monkeys boy/boys guy/guys

- OES darrerra de O

Potato/potatoes Tomato/tomatoes

VES quan en singular la paraula acaba en F o FE

Knife/knives Life/lives Wife/wives

Objectes que són plural en anglès:

scissors	glasses	trousers	pyjamas	clothes	٦
tissores	ulleres	pantalons	pijama	roba	

• Alguns plurals irregulars:

A man	Two men	One foot (peu)	Two feet
A child	Some children	A mouse (ratolí)	Four mice
A woman	Three women	A tooth (dent)	All my teeth
A person	Some people	A fish (peix)	Some fish

B. VOCABULARY

NÚMEROS

1.ONE	6. SIX	11. ELEVEN	16. SIXTEEN
2. TWO	7. SEVEN	12. TWELVE	17. SEVENTEEN
3. THREE	8. EIGHT	13. THIRTEEN	18. EIGHTEEN
4. FOUR	9. NINE	14. FOURTEEN	19. NINETEEN
5.FIVE	10. TEN	15. FIFTEEN	20. TWENTY

VERBS

LOOK	MIRAR	COMPLETE	COMPLETAR
LISTEN	ESCOLTAR	COVER	COBRIR/TAPAR
ASK	PREGUNTAR	REPEAT	REPETIR
CIRCLE	ENCERCLAR	TICK	MARCAR
WRITE	ESCRIURE	MATCH	RELACIONAR
DEAD	LLECID	UNDERLINE THE S	TRESS
READ LLEGIR		SUBRATLLAR LA SÍL·LABA TÒNICA	

UNIT 2. MEETING PEOPLE

A. GRAMMAR

SALUTACIONS I ACOMIATS

FORMALS
GOOD MORNING
GOOD AFTERNOON
GOODNIGHT
GOOD EVENING
GOODBYE

INFORMALS
HI!
BYE
MORNING!
SEE YA (ADEU)
SO LONG (A REVEURE)
SEE YOU TOMORROW
HEY!
LATER
WHATS UP (QUÈ HI HA!)

■ POSSESSIVE "'S"

Fem servir el possessiu 's per a indicar que una cosa és d'algú. Normalment es fa servir amb persones, tot i que de vegades també ho trobarem amb animals. Quan el nom de la persona acaba en consonant s o és un plural podem posar 's, o

només '

- This is Peter's car (Aquest és el cotxe d'en Peter)
- Mary is John's daughter (Mary és la filla d'en John)

DIÀLEG "IN A COFEE"

- Hi, Can I help you?
- Yes. Can I have a ham salad?, please
- Anything to drink?
- Yes. An orange juice, please
- Ok. Here you are
- How much is it?
- 4.85 pounds, please
- Thanks

Expressions a recordar:

- How much.....? (Quant costa...?)
 - How much is an hamburguer?
 - How much are the chips?

B. VOCABULARY

COUNTRIES

HE COMES FROM (country)	HE IS (nationality)	HE SPEAKS (language)
FRANCE	FRENCH	FRENCH
ENGLAND	ENGLISH	ENGLISH
SCOTLAND	SCOTTISH	SCOTTISH
AUSTRIA	AUSTRALIAN	AUSTRALIAN
ARGENTINA	ARGENTINIAN	ARGENTINIAN
CANADA	CANADIAN	CANADIAN
SWEDEN	SWEDISH	SWEDISH
ITALY	ITALIAN	ITALIAN
GREECE	GREEK	GREEK
RUSSIA	RUSSIAN	RUSSIAN
IRELAND	IRISH	IRISH
GERMANY	GERMAN	GERMAN
CHINA	CHINESE	CHINESE
THAILAND	THAI	THAI
JAPAN	JAPANESE	JAPANESE
SPAIN	SPANISH	SPANISH
CATALONIA	CATALAN	CATALAN

THE JOBS

A SECRETARY	SECRETARI/A
A TEACHER	PROFESSOR/A
A SHOP ASSITANT	ASSISTENT DE
A SHOP ASSITANT	BOTIGA
A DECORATOR	DECORADOR/A
A GARDENER	JARDINER/A
A PHOTOGRAPHER	FOTÒGRAF/A
A DOCTOR	DOCTOR/A
A BAKER	FORNER
A FARMER	FARMACÈUTIC
A LORRY DRIVE	CONDUCTOR DE
A LORKI DRIVE	CAMIÓ
A FIREMAN	BOMBER
A STUDENT	ESTUDIANT

A HAIRDRESSER	PERRUQUER/A
A HOUSEWIFE	SENYORA DE LA
A HOUSEWIFE	NETEJA
A WAITRESS	CAMBRER/A
A PAINTER	PINTOR/A
AN ARTIST	ARTISTA
A MECHANIC	MECÀNIC
A PRIEST	SACERDOT
A POLICEMAN	POLICIA
A JUDGE/LAWYER	JUTGE/ESA
A SAILOR	MARINER
A SOLDIER	SOLDAT
A CARPENTER	CARPINTER

THE FAMILY

GRANDFATHER	AVI
FATHER	PARE
HUSBAND	MARIT
BROTHER	GERMÀ
SON	FILL
UNCLE	TIET
COUSIN	cosí
NEPHEW	NEBOT

GRANDMOTHER	AVIA
MOTHER	MARE
WIFE	DONA/ESPOSA
SISTER	GERMANA
DAUGHTER	FILLA
AUNT	TIETA
COUSIN	COSINA
NIECE	NEBODA

RECORDAR!!!

■ FILLS: CHILDREN

■ FAMILIA POLÍTICA: IN LAW

■ ADJECTIUS. CONTRARIS

BIG	GRAN
ы	
YOUNG	JOVE
NEW	NOU
LOVELY	ENCANTADOR
EASY	FÀCIL
НОТ	CALENT
EXPENSIVE	CAR
FAST	RÀPID
HAPPY	FELIÇ
RICH	RIC
WELL	ESTAR BO
STRONG	FORT
LIGHT	LLEUGER
TALL	ALT
FAT	GRAS
BEAUTIFUL	BONIC
CLEAN	NET

SMALL	PETIT
OLD	VELL
OLD	VELL
HORRIBLE	HORRIBLE
DIFFICULT	DIFÍCIL
COLD	FRED
CHEAP	BARAT
SLOW	LENT
SAD	TRIST
POOR	POBRE
ILL	MALALT
WEAK	DÈBIL
HEAVY	PESAT
SHORT	CURT/BAIX
THIN	PRIM
UGLY	LLEIG
DIRTY	BRUT

UNIT 3. THE WORLD OF WORK

A. GRAMMAR

PRESENT SIMPLE

El temps de <u>simple present</u> té la mateixa forma que l'infinitiu per a totes les persones llevat de la tercera del singular, en què s'usa la forma -s (aquest és l'únic ús d'aquesta forma). Correspon al temps català present d'indicatiu i, a més, es tradueix sempre per aquest temps. Exemples:

TEMPS DE SIMPLE PRESENT		
PERSONA	SINGULAR	PLURAL
1a	I play	We play
	I drink	We drink
2a	You play	You play
	You drink	You drink
3a	He/she/it plays	They play
	He/she/it drinks	They drink

Observacions:

- La forma -s es fa servir per a tota paraula que denoti un subjecte singular, excepte els pronoms I i you. Aquesta conjugació s'oblida sovint, fins i tot per part d'alumnes amb un bon coneixement de la llengua, potser a causa del fet que els verbs anglesos no se solen conjugar; però s'ha de vigilar a no cometre tal negligència.
- Per a afegir aquesta –s farem servir la mateixa norma que amb els noms en plural
- El present simple es fa servir per expresar coses que són verdaderes en general, o bé que ocorren amb certa freqüència o habitualment.

FORMA NEGATIVA DEL SIMPLE PRESENT

En la negació del present simple fem servir don?t/doesn't

	AFIRMACIÓ	NEGA	CIÓ
I	WORK		
YOU	PLAY	DO NOT	
WE	DO	(DON'T)	WORK
THEY	LIKE		PLAY
HE	WORKS		DO
SHE	PLAYS	DOES NOT	LIKE
IT	DOES	(DOESN'T)	
	LIKES		

- Fem servir don't; doesn't amb l'infinitiu del verb
- Cal diferenciar don't i doesn't (negació) del verb do (fer)
 - I dont do any homework on Saturday (No faig deures el dissabte)

He's very lazy. He doesn't do anything (Ell és molt gandul. No fa res)

• FORMA INTERROGATIVA DEL SIMPLE PRESENT

• Es fa servir do/does en la forma interrogativa del **present simple**

	AFIRMACIÓ	NEGACIÓ	INTERROGACIÓ
I	WORK	DON'T WORK	DO I WORK?
YOU	PLAY	DON'T PLAY	DO YOU PLAY?
WE	DO	DON'T DO	DO WE LIKE?
THEY	LIKE	DON'T LIKE	DO WE LIKE!
HE	WORKS	DOESN'T WORK	DOES HE WORK?
SHE	PLAYS	DOESN'T PLAY	DOES SHE PLAY?
IT	DOES	DOESN'T DO	DOES IT LIKE?
''	LIKES	DOESN'T LIKE	DOLO II LIKE:

- Observeu l'ordre de les paraules en les frases interrogatives
- Respostes breus:

YES	I YOU WE THEY	DO
	HE SHE IT	DOES

NO	I YOU WE THEY	DON'T
	HE SHE IT	DOESN'T

• WHAT TIME IS IT?

IT'S FIVE PAST
IT'S TEN PAST
IT'S QUARTER PAST
IT'S TWENTY PAST
ITS TWENTY-FIVE PAST

IT'S TWENTY TO		
IT'S QUARTER TO		
IT'S TEN TO		
IT'S FIVE TO		
IT'S O'CLOCK		

- Excuse me. Can you tell me the time, please?
 - Yes, of course. It's just quarter past seven
 - I'm sorry, I don't know. I don't have a watch
 - It's just before.... (són quasi les ...)
 - It's just after (passa poc de les ...)

B. VOCABULARY

ALGUNS VERBS

DRIVE	CONDUIR
STUDY	ESTUDIAR
PLAY	JUGAR
LISTEN	ESCOLTAR
READ	LLEGIR
WEAR	VESTIR
DRINK	BEURE
EAT	MENJAR
TAKE	AGAFAR
WATCH	MIRAR

HAVE	TENIR
COME	VENIR
WORK	TREBALLAR
DO	FER
GO	ANAR
SELL	DIR
SEE	MIRAR
KNOW	SABER
BREAK	TRENCAR
PUT	POSAR

UNIT 4. TAKE IT EASY!

A. GRAMMAR

REPASSEM EL PRESENT SIMPLE

	POSITIVE	NEGA	ATIVE
I	Work		
YOU	Love	DONUT	
WE	Go	DON'T	Work
THEY	Relax		Love Go
HE	Works		Relax
SHE	Loves	DOESN'T	
IT	Goes		

	QUESTIONS		
	DOES	I	
		YOU	START?
WHEN		WE	
		THEY	
		HE	
		SHE	
		IT	

SHORT ANSWERS						
YES	I YOU WE THEY	DO		NO	I YOU WE THEY	DON'T
	HE SHE IT	DOES			HE SHE IT	DOESN'T

ADVERBS OF FREQUENCY

ALWAYS	USUALLY	OFTEN	SOMETIMES	NEVER
SEMPRE	NORMALMENT	SOVINT	ALGUNES VEGADES	MAI

Els adverbis de freqüència van sempre davant del verb:

- She never eats meat
- I sometimes play tennis on Saturdays
- I don't often go swimming
- I usually go to bed at about 11.00
- We always have wine in the evening

Els adverbis SOMETIMES i USUALLY de vegades poden anar al principi o al finalde l'oració:

Sometimes we play cards
 Usually I walk to school
 I walk to school usually

Els adverbis de freqüència van darrera del verb TO BE:

- He is always late
- She is often ill in winter

DAILY ROUTINES

Fem servir el temps de present simple per parlar sobre allò que fem cada dia: DAILY ROUTINES

Algunes de les expressions que es fan servir són les següents:

WAKE UP	DESPERTAR-SE
GET UP	AIXECAR-SE
HAVE A SHOWER	DUTXAR-SE

GO SHOPPING	ANAR DE COMPRES
FINISH WORK	ACABAR LA FEINA
GO HOME	ANAR A CASA

GET DRESSED	VESTIR-SE
HAVE BREAKFAST	ESMORZAR
GO TO WORK	ANAR A LA FEINA
GET TO WORK	ARRIVAR A LA FEINA
HAVE A COFFE	PRENDRE UN CAFÈ
START WORK	COMENÇAR LA FEINA
HAVE LUNCH	DINAR

GO TO CLASS	ANAR A CLASSES
GO TO THE GYM	ANAR AL GIMNÀS
GET HOME	ARRIVAR A CASA
HAVE DINNER	SOPAR
WATCH TV	MIRAR LA TV
GO TO BED	ANAR AL LLIT
SLEEP	DORMIR

B. VOCABULARY

DAYS OF WEEK

MONDAY	DILLUNS
TUESDAY	DIMARTS
WEDNESDAY	DIMECRES
THURSDAY	DIJOUS
FRIDAY	DIVENDRES
SATURDAY	DISSABTE
SUNDAY	DIUMENGE

MONTHS OF THE YEAR

JANUARY	GENER
FEBRUARY	FEBRER
MARCH	MARÇ
APRIL	ABRIL
MAY	MAIG
JUNE	JUNY

JULY	JULIOL
AUGUST	AGOST
SETEMBER	SETEMBRE
OCTOBER	OCTUBRE
NOVEMBER	NOVEMBRE
DECEMBER	DESEMBRE

SEASONS OF YEAR

WINTER	HIVERN
SPRING	PRIMAVERA
SUMMER	ESTIU
AUTUMN	TARDOR

VERBS

BUY	COMPRAR
CALL PHONE	TRUCAR

PAINT	PINTAR
PLAY	JUGAR

COME HER	VENIR
DANCE	BALLAR
DRAW	DIBUIXAR
FIND	TROBAR
GIVE	DONAR
HEAR	ESCOLTAR
LOOK FOR	BUSCAR
MEET	TROBAR

RUN	CÒRRER
SEE	MIRAR
SING	CANTAR
SWIM	NADAR
TAKE	FER/AGAFAR
TALK	PARLAR
TELL	DIR/EXPLICAR
TRAVEL	VIATJAR

UNIT 5. WHERE DO YOU LIVE?

A. GRAMMAR

THERE IS/ THERE ARE

- Fem servir el pronom "there" per a parlar d'alguna cosa que se sap que existeix
 - A fly is in my soup
 - There is a fly in my soup

• FORMES EN SINGULAR:

AFIRMATIU	There is (there's)	HI HA
NEGATIU	There is not (there isn't)	NO HI HA
INTERROGACIÓ	Is there)	HI HA?

• FORMES EN PLURAL:

AFIRMATIU	There are (there're)	HI HA
NEGATIU	There are not (there aren't)	NO HI HA
INTERROGACIÓ	Are there)	HI HA?

- No confondre There is amb It is:
 - There is: hi ha

There is a book on the table Hi ha un llibre sobre la taula

• It is: És/està/fa

I like this book. It's interesting M'agrada aquest llibre. És interessant

- Alguns exemples:
 - There's a big tree in the garden

Hi ha un gran arbre al jardí

There's a good film on TV this evening

Hi ha una bona pel·lícula a la TV aquest vespre

• Excuse me, is there a hotel near here?

Pedoni, hi ha un hotel a prop d'aquí

There are some big trees in the garden

Hi ha alguns arbres grans al jardí

Are there any letters form me today?

Hi ha alguna carta per mi avui?

There are 11 players in a football team

Hi ha 11 jugadors en un partit de futbol

SOME and ANY

- SOME i ANY indiquen una quantitat indeterminada. Poden anar amb substantius incomptable (en singular) o comptables (en plural)
- Equivalen a: "una mica de/aluns/uns quants/quelcom de"

SOME

- Es fa servir en frases afirmatives:
 - I'm going to buy some eggs (Vaig a comprar ous)
 - There is some ice in the fridge (Hi ha quelcom de gel a la nevera)
 - They made some mistakes (Van fer algunes errades)

ANY

- I'm not going to buy any eggs (No vaig a comprar ous)
- There isn't any ice in the fridge (No hi ha gel a la nevera)
- They didn't make any mistakes (Ells no van fer cap errada)
- A la interrogació es fa servir ANY i SOME
 - A la major part de les preguntes es fa servir ANY
 - Have you got any money?
 - Is there any ice-cream in the fridge?
 - Do they make any mistakes?
 - Quan es pregunta per oferir alguna cosa es fa servir SOME
 - Would ou like some cofee?
 - També es fa servir SOME per a demanar alguna cosa:
 - Can I have some soup, please?
 - Can you lend me some money?

PREPOSITIONS

AT: en, pero no dins o rodejat
At the door
At the bus stop
At home
At the party
At the university
UNDER: sota de
Under the table
Under a tree
Under my coat
Under the car
IN FRONT OF: davant de
In front of the house
In front the table
In front of the car

	PREPOSITION OF TIME
IN	 Mesos de l'any In March; In April; In Juny Anys In 1934; In 1986; In 2007 Estacions de l'any In Autumn; In Summer Parts del dia In the morning; In the afternoon; In the evening Futur time
ON	 Dies de la setmana On Monday; On Tuesday; On Friday Dies + parts del dia On Friday morning On Wednesday evening Dies del mes On March 1rt
AT	 Festivitats At Christmas; At Eastern Night i derivats de night At the night; At the midnight Hores At half past six

B. VOCABULARY

■ ROOMS OF A HOUSE: THE KITCHEN

COOKER	FOGONS
CUPBOARD	ARMARIS
CUPS	GOTS- TASSES
DISHWASHER	RENTAVAIXELLES
DRAWER	CALAIX
FORKS	FORQUILLES
FREEZER	CONGELADOR
FRIDGE	NEVERA
FRYING ROOM	PAELLA
TEA TOWEL	DRAP

GLASSES	GOTS- COPES
KNIVES	GANIVETS
OVEN	FORN
PLATES	PLATS
SAUSEPAN	CASSOLA
SHELF	PRESTATGE
SINK	"PICA"
SPOONS	CULLERES
TAP	AIXETA
WASTE BIN	ESCOMBRARIES

ROOMS OF A HOUSE: THE LIVING-ROOM

ARMCHAIR	SILLÓ
BOOKCASE	LLIBRERIA
CARPET	CATIFA
CEILING	SOSTRE
COFFEE TABLE	TAULETA
CURTAINS	CORTINES
CUSHION	COIXÍ
FIRE	FOC
FIRE PLACE	LLAR DE FOC

LAMPSHADE	PANTALLA
MANTELPIECE	LLEIXA DE LLAR DE
	FOC
PAINTING	PINTURA/ QUADRE
PLANT	PLANTA
SOFA	SOFÀ
STEREO	EQUIP DE MÚSICA
TELEVISION	TELEVISIÓ
WALLPAPER	PAPER DE PARED
LAMP	LLUM

UNIT 6. CAN YOU SPEAK ENGLISH?

1. GRAMMAR

CAN/ CAN'T

PODER
CAN CAN'T
TENIR UNA HABILITAT

_	AFIRMATIVE TENSE	NEGATIVE TENSE	
I YOU HE/SHE/IT WE THEY	CAN	CAN'T	SING SPEAK FRENCH PLAY THE GUITAR

	ANSWER		
CAN	I YOU HE/SHE/IT WE THEY	SING? SPEAK FRENCH? PLAY THE GUITAR?	YES, I CAN NO, I CAN'T

Referent a la pronunciació cal tenir en compte:

- We can <u>draw</u>
 - La paraula tònica és el verb principal
- She can't draw

http://www.edu365.cat/primaria/muds/angles/can/index.htm

VERB TO BE. PAST TENSE

The past tense of "to be" is used to join a subject with a word or words that tell something about the subject that happened in the past. We often use words such as "yesterday" or phrases such as "last week" or "last year" to indicate when something happened in the past.

The verb "be" is an irregular verb. We use "was" with a singular pronoun or noun and "were" with a plural pronoun or noun. An exception to this is the pronoun "you" which always uses "were".

The negative of the past tense of the verb "be" is formed by placing "not" after the verb. In the question form of the past tense, the verb form of "be" comes before the noun or pronoun.

POSITIVE	NEGATIVE	QUESTION
I was	I was not- I wasn't	Was I?
You were	You were not- You weren't	Were you?
He was	He was not- He wasn't	Was he?
She was	She was not- She wasn't	Was she?
It was	It was not- It wasn't	Was it?
We were	We were not- We weren't	Were we?
You were	You were not- You weren't	Were you?
They were	They were not- They weren't	Were they?

WAS/ WERE, CAN/COULD

TOI	DAY	YESTERDAY		
AM	'M NOT	WAS	WASN'T	
ARE	AREN'T	WERE	WEREN'T	
IS	ISN'T	WAS	WASN'T	

TOI	DAY	YESTERDAY		
CAN	CAN CAN'T		COULDN'T	

2. VOCABULARY AND ANOTHER THINGS

TALKING ABOUT YOU

- Where were you...? On estaves tu...?
 - Where were you at eight o'clock this morning?
 - Where were you at half past six **yesterday evening**?
 - Where were you at two o'clock this morning?
 - Where were you at this time yesterday?
 - Where were you at ten o'clock last night?
 - Where were you last Saturday?

Quan fem servir el passat en angles cal que l'acompanyem d'un adverbi de temps que ens indiqui quan es va donar l'acció

YESTERDAY	AHIR
LAST YEAR	L'ANY PASSAT
THIS MORNING	AQUEST MATÍ
LAST WEEK	LA SETMANA PASSADA
LAST NIGHT	LA NIT PASSADA
LAST MONTH	EL MES PASSAT
YESTERDAY MORNING	AHIR PEL MATÍ
YESTERDAY AT NOON	AHIR PER LA NIT
THE DAY BEFORE YESTERDAY	ABANS D'AHIR
LAST SUNDAY	EL PASSAT DIUMENGE
THE OTHER DAY	L'ALTRE DIA
RECENTLY	FA POC

FORMAL LETTER

	Adreça de la persona que escriu la carta
Nom del destinatari Adreça del destinatari	
Data (dia/mes/any)	
Dear,	
INTRODUCCIÓ: Presentació	
NUCLI: Per què escrius la carta?	
FINAL: Què esperem?	

UNIT 7. THEN AND NOW

1. GRAMMAR

PAST SIMPLE I

INFINITIU	AFII	RMACIÓ		NEGACI	Ó	I	INTERRO	GACIÓ
Watch Clean Play Do Go Have Begin	I We You They He She It	watched cleaned played did went had began	I We You They He She It	Did not (didn't)	watch clean play do go have begin	Did	i we you they he she it	watch? clean? play? do? go? have? begin?

□ PAST SIMPLE II. REGULAR VERBS

a. Forma afirmativa

EL VERB ACABA EN	EL PASSAT ES FA	EXEMPLES
Е	AFEGEIX -D	LIVE - LIVED
		DATE - DATED
CONSONANT + Y	CANVIEM LA Y PER I	TRY – TRIED
	AFEGIM -ED	CRY – CRIED
CONS + VOC + CONS	DOBLEM LA ÚLTIMA	STOP – STOPPED
00110 + 100 + 00110	CONSONANT	PLAN - PLANNED
LA RESTA DE VERBS	AFEGIM -ED	LOOK – LOOKED
ZXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	, 10/m LD	WORK - WORKED

b. Forma negativa

c. Forma interrogativa

LLISTA DE VERBS REGULARS

VERBO	INFINITIVO	PASADO SIMPLE
Bailar	Dance	Danced
Terminar	Finish	Finished
Ver	Watch	Watched
Parar	Stop	Stopped
Mirar	Look (at)	Looked
Jugar	Play	Played
Estudiar	Study	Studied
Sonreir	Smile	Smiled
LLover	Rain	Rained
Reparar	Repair	Repaired
Visitar	Visit	Visited
Invitar	Invite	Invited
Esperar	Wait (for)	Waited (for)
Celebrar	Celebrate	Celebrated

Decidir	Decide	Decided
Querer	Want	Wanted
Hablar	Talk	Talked
Contestar	Answer	Answered
Preguntar	Ask	Asked
Abrir	Open	Opened
Cerrar	Close	Closed
Viajar	Travel	Travelled
Amar	Love	Loved
Comenzar	Start	Started
Vivir	Live	Lived
Trabajar	Work	Worked
Gustar	Like	Liked
Llegar	Arrive	Arrived
Ayudar	Help	Helped
Llamar	Call	Called
Usar	Use	Used
Permitir	Allow	Allowed
Caerse	Drop	Dropped

□ PAST SIMPLE III. IRREGULAR VERBS

AFIRMATIVE F	ORM NE	GATIVE FORM	QUESTION
Fem servir el ve	b en SUB	JECT + DIDN'T+	DID + SUBJECT +
passat		INFINITIVE	INFINITIVE?

VERBO	INFINITIVO	PASADO SIMPLE
Ser, estar	Ве	Was, were
Volverse	Become	Became
Empezar	Begin	Began
Traer	Bring	Brought
Comprar	Buy	Bought
Poder	Can	Could
Escoger	Choose	Chose
Venir	Come	Came
Costar	Cost	Cost
Cortar	Cut	Cut
Hacer	Do	Did
Beber	Drink	Drank
Conducir	Drive	Drove
Comer	Eat	Ate
Caer	Fall	Fell
Sentir	Feel	Felt

Find	Found
Fly	Flew
	Forgot
Get	Got
Give	Gave
Go	Went
Have	Had
Hear	Heard
Know	Knew
Leave	Left
Let	Let
Make	Made
Meet	Met
Break	Broke
Put	Put
Read	Read
Ride	Rode
Run	Ran
Say	Said
See	Saw
Sell	Sold
Sing	Sang
Sit	Sat
Slay	Slew
Sleep	Slept
Speak	Spoke
	Spent
	Stole
Swim	Swam
Take	Took
Tell	Told
	Thought
	Woke (up)
Wet	Wet
Will	Would
Win	Won
Write	Wrote
	Fly Forget Get Give Go Have Hear Know Leave Let Make Meet Break Put Read Ride Run Say See Sell Sing Sit Slay Sleep Speak Speak Spend Steal Swim Take Tell Think Wake (up) Wet Will

2. VOCABULARY

WHAT'S THE DATE?

What's the date today? Today is 13th March, 2008 (Today is the thirteenth of March, two thousand and eight)

When is your birthday?

My birthday is on 3rd April

(My birthday is on the third of April)

When were you born?

I was born on 6th November, 1977

(I was born on the sixth of November, nineteen seventy seven)

1 st	FIRST	11 th	ELEVENTH	30 th	THIRTIETH
2 nd	SECOND	12 th	TWELFTH	40 th	FORTIETH
3 rd	THIRD	13 th	THIRTEENTH	50 th	FIFTIETH
4 th	FOURTH	14 th	FOURTEENTH	60 th	SIXTIETH
5 th	FIFTH	15 th	FIFTEENTH	70 th	SEVENTIETH
6 th	SIXTH	16 th	SIXTEENTH	80 th	EIGHTIETH
7 th	SEVENTH	17 th	SEVENTEENTH	90 th	NINETIETH
8 th	EIGHTH	18 th	EIGHTEENTH	100 th	HUNDREDTH
9 th	NINETH	19 th	NINETEENTH	1000 th	THOUSANDTH
10 th	TENTH	20 th	TWENTIETH		

UNIT 8. A DATE TO REMEMBER

1. GRAMMAR

FEM REPÀS DEL PASSAT SIMPLE

	AFIRMATIVE	NEGATIVE	QUESTION
REGULAR	S'afegeix -ED		
VERBS	Vocal + y: -IED		DID + SUBJ+
	CVC: CVCCED	DIDN'T	INFINTIVE
IRREGULAR	Cal aprendre la		
VERBS	llista		

2. VOCABULARY

EVERYDAY ENGLISH

BIRTHDAY	
BIKTHUAT	ANIVERSARI
MOTHER'S DAY	DIA DE LA MARE
TODAY	AVUI
WEEKEND	CAP DE SETMANA
WEDDING DAY	DIA DE CASAMENT
YESTERDAY	AHIR
HALLOWE'EN	HALLOWEN
MONDAY	DILLUNS
TOMORROW	DEMÀ
EASTER DAY	DIA DE PASQUA
NEW YEAR'S EVE	ANY NOU
VALENTINE'S DAY	SAN VALENTÍ
FRIDAY	DIVENDRES
CHRISTMAS DAY	NADAL

UNIT 9. FOOD YOU LIKE!

1. GRAMMAR

COUNTABLES AND UNCOUNTABLES

A/AN (+)	Singular countables nouns	There is an apple
Plural countables nouns SOME (+)		There are some apples
COME (1)	Uncountables nouns	There is some rice
ANY (- ?)	Plural countable nouns	Are there any apples?
7		There aren't any apples

Uncountables	Is there any rice?
	There isn't any rice

A/AN	Signifiquen un/una indistintament, i es fan servir amb noms comptables en singular. Posem <u>a</u> quan la paraula següent comença per consonant l <u>an</u> quan comença en vocal
SOME	 És el plural de a o an Some cats Some oceans Es fa servir amb substantius incomptables en afirmatiu: Some milk Es fa servir en interrogatives: peticions, oferiments o quan esperem una resposta afirmativa: Would you like some coffee? I'm very hungry. Is there some ham in the fridge, mum?
ANY	Es fa servir en interrogatives I negatives:There wasn't any milkHas she sent you any photos?

HOW MUCH- HOW MANY?

Es fan servir aquestes expressions per preguntar sobre la quantitat d'alguna cosa

COUNTABLES	HOW MANY?	How many car do you have? How many swets did you eat?
UNCOUNTABLES	HOW MUCH?	How much money do you have? How much's water do you drink?

	Es fa servir per preguntar preus: How much is this car? How much are the potatoes?
HOW MUCH	Per parlar de substantius incomptables podem fer referència als envasos: How much milk is there? There are three litres there are three bottles

IS	□ For a singular nouns	□ There is a spider on the wall
13	For a uncountables nouns	There is milk on the floor
ARI	For a plural nouns	There are pencils on my desk

WOULD LIKE

Es fa sevir per prediccions, oferiments I per preguntar alguna cosa educadament.

POSITIVE			
I YOU HE/SHE/IT WE THEY	'D LIKE	tea biscuits some bananas	
QUESTION			
WOULD	YOU HE/SHE/IT THEY	like tea? biscuits? some bananas?	
SHORT ANSWER			
□ YES, I'D LIKE□ NO, I DON'T LIKE			

WOULD YOU LIKE?	Es fa servir pe3r oferir alguna cosa Would you like some coffe? Would you like a cigarette? What would you like, tea or coffe?
WOULD YOU LIKE TO?	Es fa servir per convidar a algú Would you like to come to a party? Would you like to have dinner wich me? Where would you like to go this evening?
I'D LIKE (I WOULD LIKE)	Es fa servir per demanar quelcom de forma educada I'd like fish, please I'm thisty, I'd like a drink I'd like to see the film on TV this evening

WOULD YOU LIKE; I'D LIKE	Vols? Voldria
DO YOU LIKE; I LIKE	T'agrada? M'agrada

2. VOCABULARY

SHORT ANSWER

don't any	res
nothing	res
don't/ not much	no massa
quite a lot	bastant
a lot of	molt

FOOD

	_	
Almond	Atmella	
Apple	Poma	
Apricot	Albercoc	
Banana	Plàtan	
Blackberry	Mora	
Cherry	Cirera	
Coconut	Coc	
Grape	Raïm	
Lemon	Llimona	
Mango	Mango	
Lettuce	Enciam	
Mushroom	Xampinyó	
Onions	Ceba	
Spinach	Espinac	
Orange	Taronja	
Biscuit	Galeta	
Apple juice	Suc de poma	
Coffe	Cafè	
Beer	Cervessa	
Chocolate	Xocolata	
Egg	Ou	
Chicken	Pollastre	
Pear	Pera	
Soup	Sopa	
Peach	Prèssec	
	· · · · · · · · · · · · · · · · · · ·	

Melon	Meló	
Ice cream	Gelat	
Pineapple	Pinya	
Strawberry	Maduixa	
Aubergine	Esberginia	
Asparagus	Esparrec	
Broccoli	Brocoli	
Carrot	Pastanaga	
Corn	Blat de moro	
Lentils	Llenties	
Potatoes	Patates	
Pumpkin	Carbassa	
Rice	Arròs	
Tomatoes	Tomàquets	
Hamburger	Hamburguesa	
Milk	Llet	
Tea	Te	
Cheese	Formatge	
Fish	Peix	
Mineral water	Aigua mineral	
Meat	Carn	
Bread	Pa	
Salad	Amanida	
Chips	Patates fregides	
Tuna	Tonyina	

UNIT 10. BIGGER AND BETTER!

1. GRAMMAR

COMPARATIVE ADJECTIVES

a. One syllable adjectives

- □ Afegim ER als adjectius d'una sola síl·laba
- L'estructura és:

ADJECTIVE + ER THAN COMPARACIÓ

Quiet	QUIETE	Tranquil
	R	
Fast	FASTER	Ràpid
Old	OLDER	Gran/ vell
slow	SLOWER	Lent

Cheap	CHEAPE	Barat
	R	
Clean	CLEANE	Net
	R	
Safe	SAFER	Segur

- Exemples:
 - Life in the city is cheaper than in the country
 - A turtle is slower than a Rabbit
 - Berna is cleaner than Barcelona

b. Adjectives ending in "y"

- Canviem la y per i.
- Seguim l'estructura anterior

HEAVY DIRTY BUSY

¥

IER

+ THAN

Heavier than
Dirtier than
Busier than

- Exemples:
 - Barcelona is dirtier than Berna
 - American people are friendlier than English people

c. Two or more syllable adjectives

L'estructura en aquests casos és:

MORE + ADJECTIVE + THAN

- Exemples:
 - Barcelona is more expensive than Badajoz
 - Live in the country is more boring than live in the city
 - □ Live in the city is more exciting than live in the country

d. Irregular adjectives

GOOD	BETTER
BAD	WORSE

FAR FURTHER

- Exemples:
 - Life in the city is worse than life in the country
 - A Volswagen is better than a Seat

SUPERLATIVE ADJECTIVES

- e. One syllable adjectives
 - Afegim EST als adjectius d'una sola síl·laba
 - L'estructura és:

THE ADJECTIVE + EST

Quiet	QUIETEST	Tranquil
Fast	FASTEST	Ràpid
Old	OLDEST	Gran/ vell
Slow	SLOWEST	Lent
Big	BIGGEST	Gran

Cheap	CHEAPEST	Barat
Clean	CLEANEST	Net
Safe	SAFEST	Segur
Small	SMALLEST	Petit
Hot	HOTTEST	Calent

- Exemples:
 - The child is the smallest
 - Victo ris the biggest
 - Cordoba is the hottest city in Spain

f. Adjectives ending in "y" Canviem la y per i. Seguim l'estructura anterior **HEAVY** Heaviest ¥ **IEST** THE Healthiest **HEALTHY FRIENDLY** Friendliest Exemples: The healthiest place in the World The heaviest bag The friendliest person g. Two or more syllable adjectives L'estructura en aquests casos és: THE MOST + ADJECTIVE Exemples: The most beautiful girl The most interesting book The most relaxing place h. Irregular adjectives GOOD FAR THE FURTHEST THE BEST BAD **THE WORST** Exemples: Touran is the best car in the World It's the worst film in the world

RECORDAR!!! Tant en el cas dels comparatius com els superlatius en el cas que l'adjectiu acabi amb l'estructura CONSONANT + VOCAL + CONSONANT, es dobla la última consonant: HOT – HOTTER – HOTTEST

WET – WETTER – WETTEST BIG – BIGGER – BIGGEST

HAVE GOT

- □ Té el mateix significat que el verb HAVE quan indica possessió:
 - I have breakfast at 8:00 o'clock
 No podem dir I have got a breakfast
 - I have a car

I have got a car

AFFIRMATIVE		
I YOU WE THEY	HAVE GOT 'VE GOT	
HE SHE IT	HAS GOT 'S GOT	

NEGATIVE		
I YOU WE THEY	HAVE NOT GOT HAVEN'T GOT	
HE SHE IT	HAS NOT GOT HASN'T GOT	

QUESTIONS		
HAVE	YOU WE THEY	GOT?
HAS	HE SHE IT	301

SHORT ANSWER		
YES	I YOU WE THEY	HAVE
	HE SHE IT	HAS
NO	I YOU WE THEY	HAVEN'T
	HE SHE IT	HASN'T

2. VOCABULARY

ADJECTIUS

BIG	GRAN	
YOUNG	JOVE	
NEW	NOU	
LOVELY	ENCANTADOR	
EASY	FÀCIL	
НОТ	CALENT	
EXPENSIVE	CAR	
FAST	RÀPID	
HAPPY	FELIÇ	
RICH	RIC	
WELL	ESTAR BO	
STRONG	FORT	
LIGHT	LLEUGER	

SMALL	PETIT
OLD	VELL
OLD	VELL
HORRIBLE	HORRIBLE
DIFFICULT	DIFÍCIL
COLD	FRED
CHEAP	BARAT
SLOW	LENT
SAD	TRIST
POOR	POBRE
ILL	MALALT
WEAK	DÈBIL
HEAVY	PESAT

TALL	ALT
FAT	GRAS
BEAUTIFUL	BONIC
CLEAN	NET

SHORT	CURT/BAIX
THIN	PRIM
UGLY	LLEIG
DIRTY	BRUT

UNIT 11.LOOKING GOOD!

1. GRAMMAR

PRESENT CONTINOUS

- □ Es fa servir el Present Continuous per expressar alguna cosa que està passant ara, en el mateix momento que s'està parlant
- Recordem que es fa servir el Present Simple amb valor general per expressar quelcom que passa habitualmente o amb certa freqüència

AFIRMATIVE		
	am	
Subject	is	ing
	are	

NEGATIVE		
	am not	
Subject	isn't	ing
	aren't	

QUESTION		
Am		
ls	Subject	ing?
Are		

SHORT ANSWER		
Yes, I am No, I'm not		
Yes, you are	No, you aren't	
Yes, she is	No, she isn't	

POSSESSIVE PRONOUNS

Personal pronouns	Possessive Pronouns	Objective personal Pronouns	Possessive adjectives
I	Mine	Ме	My
You	Yours	You	Your
He/She/It	His/Hers/Its	Him/Her/It	His/Her/Its
We	Ours	Us	Our
You	Yours	You	Your
They	Theirs	Them	Ttheir

GOING TO. FUTURE

- □ Es fa servir going to pel futur. Es fa servir per indicar una predicció
- □ Equival al català: vaig a, vas a, va a, anem a, aneu a i van a

AFIRMATIVE		
	am	
Subject	is	going to
	are	

NEGATIVE		
	am not	
Subject	isn't	Going to
	aren't	

QUESTION		
Am		
ls	Subject	going to?
Are		

SHORT ANSWER		
Yes, I am	No, I'm not	
Yes, you are	No, you aren't	
Yes, she is	No, she isn't	

2. VOCABULARY

CLOTHES

SHIRT	FALDILLA
T-SHIRT	SAMARRETA
BLOUSE	BRUSA
DRESS	VESTIT
VEST	HERMILLA
BRASSIERE	SOSTENIDOR
COAT	ABRIC
JACKET	JAQUETA
TROUSERS	PANTALONS
JEANS	TEXANS

SHORTS	PANTALÓ CURT
JUMPER	JERSEI
BOOTS	BOTES
SHOES	SABATES
SLIP	CALCES
UNDERPANTS	CALÇOTETS
CAP	GORRA
GLOVES	GUANTS
HAT	BARRET
SOCKS	MITJONS

□ THE WEATHER

НОТ	CALOR
WARM	CALURÒS
COLD	FRED
COOL	FRESC
WET	MULLAT
CLODY	ENUVOLAT
GOOD WEATHER	BON TEMPS

DRY	SEC
SUNNY	SOLEIAT
RAINY	PLOURE
WINDY	VENTÒS
SNOWY	NEVAT
FOGGY	BOIRA
BAD WEATHER	MAL TEMPS