

El Ecuador ha sido, es y será país amazónico

MATERIAS COMUNES

TEMARIOS DE INGLÉS

<u>TÓPICOS</u>	<u>BIBLIOGRAFÍA</u>
<p>1. USE OF ENGLISH</p> <ul style="list-style-type: none"> 1.1. GRAMMAR 1.2. ADJECTIVES: POSSESSIVES', ADJECTIVE ORDER, COMPARATIVE SUPERLATIVE 1.3. ARTICLES A/AN/THE/NO ARTICLE 1.4. ADVERBS OF DEGREE 1.5. PHRASAL VERBS WITH ON AND OFF 1.6. DEFINING RELATIVE CLAUSES 1.7. BECAUSE AND SO 1.8. FIRST AND SECOND CONDITIONAL 1.9. BE AND DO IN QUESTIONS 1.10. LIKE DOING WOULD LIKE TO DO 1.11. MODAL VERBS: CAN COULD, WOULD, MUST, HAVE TO, DON'T HAVE TO, SHOULD 	<p>ENGLISH RESULT PRE-INTERMEDIATE BOOK</p> <p>FREE LINK WWW.OUP.COM/ELT/RESULT WWW.AGENDAWEB.COM WWW.BRITISHENGLISH.COM</p>
<p>2. TENSES</p> <ul style="list-style-type: none"> 2.1. PRESENT SIMPLE-S OR -ES ENDING 2.2. PRESENT CONTINUOUS 2.3. PAST SIMPLE 2.4. PAST CONTINUOUS 2.5. GOING TO PREDICTIONS 2.6. WILL PROMISES 2.7. PRESENT PERFECT FOR RECENT EVENTS, AND WITH EVER, ALREADY, YET. 2.8. RELATIVE CLAUSES 	
<p>3. VOCABULARY: *THIS TOPICS ARE INCLUDED IN SPEAKING AND LISTENING PART.</p> <ul style="list-style-type: none"> 3.1. NAMES, PERSONAL DETAILS. 3.2. TOURIST INFORMATION, PLACES, WEATHER. 3.3. ABILITIES, EXPERIENCES 3.4. CLOTHES, SHOPS 3.5. TALK ON THE PHONE 3.6. APOLOGIZE 3.7. FOOD AND LIFESTYLE, MANNERS 	
<p>4. WRITING AND READING</p> <ul style="list-style-type: none"> 4.1. BIOGRAPHY 4.2. PARTS OF THE SHIP (BASIC) 4.3. DESCRIPTION OF A REGION (RELATED WITH THE MARITIME REGION) 4.4. INVITATION 4.5. THANK YOU NOTE 4.6. INSURANCE CLAIM 4.7. A JOB DESCRIPTION 4.8. A MESSAGE OF APOLOGY 4.9. A FOOD AND DRINK GUIDE 4.10. A COMPLAINT 4.11. AN EMAIL CONVERSATION 	