

Gobierno de la Ciudad de Buenos Aires

Ministerio de Educación

Escuela Normal Superior en Lenguas Vivas

"Sofía E. Broquen de Spangenberg"

Programa de admisión a 5º grado

Ciclo lectivo 2021/22

Nivel Primario

INGLÉS

- ◆ Bibliografía
- ◆ Contenidos
- ◆ Ejercicios orientativos

Juncal 3251 (1425) – CABA– Argentina

Teléfonos: (5411) 4-807-2958 /2966 /2967

[Htto://www.spangenberg.edu.ar](http://www.spangenberg.edu.ar)

"SOFÍA E. BROQUEN DE SPANGENBERG"
PROGRAMA DE ADMISIÓN A 5º GRADO 2021/22

El examen de admisión a 5º grado está basado en la bibliografía utilizada por los alumnos de 4º grado durante el ciclo lectivo 2021/22.

Libro: Project 1, Student's book y workbook, editorial Oxford University Press.

Contenidos:

Unidad 1– Introducción:

Expresar la noción de singular y plural en los sustantivos: a/an- plurales comunes e irregulares.

Expresar imperativos.

Expresar existencia: There is/are.

Preguntar y responder acerca del número de teléfono.

Preguntar y responder acerca del deletreo de su nombre.

Vocabulario: números hasta el 100- el alfabeto-

Unidad 2– Friends and family

Expresar el país de origen utilizando el verbo "be", afirmativo, interrogativo y negativo. "Where are you from?" -I'm from "- "Are you from Australia?"- "Yes, I am/No, I'm not."

Expresar posesión- Adjetivos posesivos. Preguntar y responder acerca de posesiones, "Whose is/are?"

Vocabulario: países- familia- días de la semana- meses del año

Unidad 3 – My world

Expresar posesión utilizando la estructura "have/has got", afirmativo, interrogativo y negativo.

Vocabulario: mascotas- adjetivos – materias escolares

Unidad 4 – Time

Preguntar y expresar correctamente la hora."What's the time?"

Expresar rutinas, actividades recreativas y del tiempo libre.

Unidad 5 – Places

Reconocer y expresar existencia. Describir una habitación mediante la estructura There is/are y preposiciones de lugar.

Preguntar y responder acerca de dónde se encuentran las cosas en una habitación/ciudad.

Expresar y preguntar acerca de habilidades propias y ajenas: can/can't, "Can you fly?" "Yes, I can/ No, I can't."

Vocabulario: mobiliario y lugares de la casa. Lugares en una ciudad/pueblo.

Unidad 6 – People

Describir y preguntar acerca de características de las personas. He/She's got (brown eyes) "Has he got (a moustache)?" "No, he hasn't/Yes, he has."

Expresar la noción de presente continuo para acciones que se realizan en el momento, en afirmativo, interrogativo y negativo.

Identificar y utilizar apropiadamente el Presente Simple y el Presente Continuo.

Preguntar y responder acerca de los valores en un negocio. "How much is/are ____?" Vocabulario: vestimenta – características relacionadas con la imagen de una persona, (bald , slim, beard, etc)

Ejercicios orientativos para el examen de admisión a 5º grado. El examen es oral y escrito. El examen escrito es eliminatorio.

Examen oral: el alumno deberá responder preguntas personales y sobre algunos de los temas y/o láminas del libro.

Examen escrito: los ejercicios que a continuación se detallan no constituyen un único modelo de examen, sino que son meramente orientativos. Los ejercicios pueden variar, no así los contenidos a evaluar

A) READ AND ANSWER:

Susan is a doctor. She works in a hospital. On weekdays, she gets up at 7.00 in the morning. She has coffee and biscuits for breakfast and leaves home for work at 8.00. At midday she has a sandwich for lunch in a small coffee shop near the hospital because there isn't a good restaurant in the hospital. On Fridays she doesn't always have dinner at home. She usually eats out in a restaurant with her family. It's Friday today but she's not going out with her family because she is *very tired*. She's having some chicken and chips at home. She isn't eating any salad because she doesn't like vegetables very much.

1- Where does Susan work?

2- Is there a good restaurant in the hospital?

3- What does she have for lunch?

4- When does she eat out with her family?

5-What is she doing this Friday?

6- Why isn't she eating any salad?

B) CHOOSE THE BEST ALTERNATIVE.

1- I always go to school (in - on - by) bus.

2- She can (rides - ride - riding) a bike.

3- How (many - much) coffee do you want?

4- There (aren't - isn't) any books on the desk.

5- My sister (likes - like - liking) hot chocolate for breakfast.

6- There (is - are - am) fifteen desks in the classroom.

7- My mum loves (eats - eat - eating) apples.

8- Where does she (lives - live - living)?

C) READ THE LETTER AND CHOOSE THE CORRECT OPTION.

Hi Will,

We 1- (have / are having / has) a wonderful holiday here in Austria. It 2- (is / is being / are) a beautiful country and the people are lovely. At the moment it 3- (snows / is snowing / snowing) so I 4- (drink / am drinking / drinking) a hot chocolate and my two sisters 5- (making / are making / makes) a snowman. Mum and dad 6- (is writing / write / are writing) emails to their friends, they always 7- (are using / uses / use) the computer in the

afternoon. We all 8- (like / likes / are liking) Austria very much. What a lovely country! See you in a week!

Love, Tom.

D) MAKE THESE SENTENCES NEGATIVE.

1- I like cheese.

2- He plays football well.

3- She swims in the sea.

4- I am watching TV.

5- There are twenty two children in my class.

E) WRITE ABOUT A TYPICAL DAY IN YOUR LIFE.
