

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

ESCUELA PREPARATORIA DE IXTLAHUACO

Tema: Personal Information

Lic. Alan Jesus Leonardo Almaraz

Julio – Diciembre 2017

Tema: Exchanging Personal Information

Resumen: Durante esta unidad el alumno aprenderá y desarrollara habilidades de escritura y comunicación las cuales le permitira intercambiar información personal de una forma oral y escrita.

Palabras clave: Name – Origin – Age - ocupation – likes-dislikes.

Topic: Exchanging Personal Information

Resumen: During this unit the student will develop and he will also learn writing and speaking abilities which lead him to exchange personal information in a written or in a oral way

Key words: Palabras clave: Name – Origin – Age - ocupation – likes- dislikes.

Objetivo general

Expresar un discurso oral y escrito donde se aporte información personal, se describan personas, lugares y actividades de la vida cotidiana de acuerdo al contexto socioeducativo

UNIDAD I: INFORMACIÓN PERSONAL

Objetivo de la unidad: Expresa información personal de él o ella y de otras personas en un discurso oral o escrito en una segunda lengua

TEMA: PERSONAL INFORMATION

Personal information questions and statements are the basis for any conversation in English and so are important for when you meet somebody for the first time.

When you provide personal information you are answering to the following questions

- What is you name?
- Where are you from?
- How old are you?
- What do you like?
- What do you dislike?

TEMA: PERSONAL INFORMATION

When providing personal information we use the verb TO BE in simple present (am - is - are) which means Being according to the person who we are talking about to

1	AM	a student
You	ARE	a teacher
He	IS	a doctor
She	IS	a teacher
It	IS	my pet
We	ARE	bothers
They	ARE	my friends

When you are going to say your age you have to use the verb TO BE in simple present (am - is - are) instead of have. Ex I am 14th years old. Ex. He is 15 years old.

TEMA: PERSONAL INFORMATION

My name is Eduardo Lopez Herrera, I am from Pachuca Hidalgo, I am 14th years old, I am a high school student, I live in Molango I have a brother and I don't have sisters, I like to play Basketball and I like to play soccer, I dislike to do homework and to read books.

As can be seen in the previous example, the children is introducing himself so he is talking about himself in first person (I).

Tema: Personal Information

He is my friend Rodrigo López Fernández he is from Mexico, he is 15th years old, he studies the high school too, he lives in Zacualtipan, he has two sisters and he has a brother, he loves to play Soccer but he dislikes Baketball

As can be seen in the previous example, the person who writes is introducing another person so he is talking about in third person (He- she it). When we talk about someone else we add and "s" to the verb as can be seen when he says (he lives in Zacualtipan)or in (he loves to play)

Bibliografía del tema:

http://learnenglishteens.britishcouncil.org/grammar-vocabulary/grammar-videos/personal-pronouns-and-possessives.

http://www.english-at-home.com/giving-personal-information/. http://www.vocabulary.cl/Basic/Personal Information.htm.

Images taken from

https://www.google.com.mx/search?q=small+boy+and+girls+saying+hello&rlz=1C1JZAP_esMX741MX741&source=lnms&tbm=isch&sa=X&ved=0ahUKEwj10_D1-JvWAhXBxFQKHV77CEUQ_AUICigB&biw=1920&bih=974#imgrc=wQoaaNmnKh8p2M: