

RECORDED BOOKS™ PRESENTS

PIMSLEUR®

LANGUAGE PROGRAMS

INGLÉS I

ENGLISH I FOR SPANISH SPEAKERS

FOLLETO SUPLEMENTARIO
DE LECTURA

Índice

Lecciones de lectura

Introducción	3
Lección Nueve	6
Lección Diez	7
Lección Once	8
Lección Doce	9
Lección Trece	10
Lección Catorce	11
Lección Quince	12
Lección Dieciséis	13
Lección Diecisiete	14
Lección Dieciocho	15
Lección Diecinueve	16
Lección Veinte	17
Lección Veintiuno	18
Lección Veintidós	19
Lección Veintitrés	20
Lección Veinticuatro	21
Lección Veinticinco	22
Lección Veintiséis	23
Lección Veintisiete	24
Lección Veintiocho	25
Lección Veintinueve	26
Lección Treinta	27
Agradecimientos	28

Introducción

La siguiente descripción de lo que podría llamarse “Lectura en conjunto” sugiere algunos elementos muy importantes de lo que implica el proceso de lectura de un idioma escrito.

El señor Smirnoff se crió en el seno familiar hablando ruso, pero él nunca aprendió a leer su lengua materna. Por su parte, el señor Gómez se autoenseñó a “leer” las letras del alfabeto ruso, pero nunca ha tenido tiempo para aprender a hablar ruso. Un día, el señor Smirnoff recibe una carta, escrita en cirílico por un pariente en Rusia. Se la muestra al señor Gómez, comentándole que no la puede leer. El señor Gómez la puede leer pero no la entiende. No hay problema: el señor Gómez lee las palabras en voz alta, el señor Smirnoff las reconoce y las interpreta, y ¡ambos terminan contentos!

El interrogante que hay que hacerse es éste: “¿Quién está leyendo, el señor Gómez o el señor Smirnoff?” Es evidente que para contar con habilidad en un idioma, el alumno tiene que dominar ambas destrezas que adquirieron los señores Gómez y Smirnoff separadamente. Es precisamente por este motivo que el Método Pimsleur usa su propia metodología para enseñar a leer.

Introducción (sigue)

La lectura se puede definir como “la acción de descodificar materiales gráficos con el fin de determinar su mensaje”. En otras palabras, la lectura consiste en regresar al idioma hablado por intermedio de los símbolos gráficos que lo representan. Cada texto escrito representa una posible expresión hablada, pero sólo las personas que tienen algún dominio del idioma hablado pueden inferir de forma razonable cómo el texto escrito se podría expresar en voz alta. Por lo tanto, el hablar el idioma es un primer paso indispensable para adquirir la capacidad de leer el idioma y entenderlo. Las lecciones de lectura en este folleto ofrecen un segundo paso: se diseñaron para ayudarle a asociar los sonidos y los cambios de sonido con las letras del alfabeto inglés.

La grabación de los materiales de lectura de *Inglés I* se encuentra al final de cada una de las unidades, comenzando con la Unidad Nueve. Las lecturas también se hallan, todas juntas, al final del curso. Éstas se pueden realizar según más le convenga a cada alumno. Se pueden completar individualmente con cada unidad, en el momento más propicio una vez terminada la unidad, o se pueden completar todas juntas una vez que se terminen las treinta unidades. Las instrucciones sobre cómo proseguir con las lecturas se encuentran en la porción de audio del curso.

Introducción (sigue)

Al efectuar las lecciones, tenga en cuenta que el inglés es un idioma repleto de irregularidades, en el que abundan las excepciones. Las orientaciones que se dan en estas lecciones reflejan patrones generales, mas no reglas fijas. No obstante, en la medida en que vaya aumentando su vocabulario, descubrirá que estas excepciones representan menos y menos dificultades. Usted comenzará a reconocer vocablos y los percibirá como “entes completos”, eliminando así la necesidad de vocalizarlos sílaba por sílaba, o de descodificarlos, letra por letra. Prosiga lección tras lección con las lecturas, al paso que más le convenga, repitiendo cada lectura cuantas veces quiera hasta que usted se sienta preparado para pasar a la siguiente unidad.

Inglés I

Lección Nueve

1. it
2. kit
3. sit
4. six
5. fix
6. fin
7. I
8. fine
9. fin / fine
10. nine
11. site
12. my
13. by
14. kite
15. miss
16. did
17. bit
18. bite
19. big bite
20. I like Ike.

Lección Diez

1. in
2. win
3. wine
4. sine
5. is
6. It is his.
7. nine times
8. my wife
9. Try it.
10. tin
11. ten
12. set
13. net
14. lift
15. left
16. five miles
17. mister
18. Mr.
19. Mrs.
20. Mrs. Mike is fine.

Inglés I

Lección Once

1. let
2. lit
3. lite
4. ten men
5. teen
6. week
7. See me.
8. we need
9. eat
10. east
11. fifty
12. sixty
13. he is
14. he's
15. He's fifteen.
16. he'd
17. He'd like wine.
18. please
19. We'd like tea, please.
20. Hi, miss!

Lección Doce

1. We sit.
2. He bet.
3. It's twenty feet.
4. Did he leave?
5. Please repeat.
6. fat
7. mat
8. at
9. ate
10. late
11. lay
12. stay
13. We can stay —
14. ten days.
15. I hate my hat.
16. We have six cats.
17. My cat sat in my hat.
18. He's bad.
19. maybe

Inglés I

Lección Trece

1. say
2. If I may say —
3. my family
4. Kate's cat
5. Kate's cat is fast.
6. cash
7. she
8. She likes fish.
9. we wish
10. action
11. fiction
12. tension
13. She's my wife.
14. She's shy.
15. Why?
16. Why mention it?

Lección Catorce

1. dish
2. It's his dish.
3. We have six fish.
4. We read fiction.
5. mop
6. hop
7. stop and shop
8. tot
9. tote
10. mope

Inglés I

Lección Quince

1. Nope.
2. No.
3. road
4. coat
5. goat
6. blow
7. grow
8. Hello!
9. don't
10. Please don't go.
11. I like Mexico.
12. We won't mention it.
13. It's not bad.
14. I hope not.

Lección Dieciséis

1. boat
2. note
3. not
4. It's not on East Street.
5. No, we won't go.
6. but
7. cup
8. Grow up!
9. six hundred
10. We must eat.
11. a lot
12. some tea
13. Come in!
14. He needs money!
15. Does she like him?
16. I like the wine.
17. Meet my husband.
18. He's American.
19. us
20. He understands us.
21. Meet me at the hotel.
22. Welcome!
23. yes
24. yesterday
25. yellow
26. The sun is yellow.

Inglés I

Lección Diecisiete

- | | | | |
|-----|------------------------------|-----|-----------------|
| 1. | yak | 27. | It's not much. |
| 2. | yam | 28. | But it's cheap. |
| 3. | use | 29. | Good-bye! |
| 4. | us / use | | |
| 5. | muse | | |
| 6. | fuse | | |
| 7. | you | | |
| 8. | Excuse me, miss. | | |
| 9. | Pay attention! | | |
| 10. | Don't confuse me! | | |
| 11. | We have a used car. | | |
| 12. | It's cute. | | |
| 13. | Do you understand? | | |
| 14. | Not yet. | | |
| 15. | Is she American? | | |
| 16. | Chinese | | |
| 17. | No, she's Chinese. | | |
| 18. | chin | | |
| 19. | shin | | |
| 20. | such | | |
| 21. | Cheer up! | | |
| 22. | book | | |
| 23. | shook | | |
| 24. | Look at him! | | |
| 25. | Can we eat lunch? | | |
| 26. | She can cook fish and chips. | | |

Lección Dieciocho

1. sheep
2. cheap
3. Don't cheat!
4. By hook or by crook.
5. In cash, please.
6. cop
7. cope
8. can't
9. cent
10. lace
11. a nice face
12. I need some peace.
13. Try the wine.
14. It's good.
15. She took a trip.
16. She's in China —
17. in a big city.
18. He's at the Cape.

Inglés I

Lección Diecinueve

1. cook
2. look
3. "I am not a crook."
4. case
5. cease
6. Shall we dance?
7. It's a cinch.
8. the
9. then
10. this
11. That's my hotel.
12. It's over there.
13. Thanks.
14. I think so.
15. He's with me.
16. We have three children.
17. That's a lot!

Lección Veinte

1. Is this the road?
2. Where are the children?
3. They're over there.
4. Thirteen gallons, please.
5. I'd like ten dollars' worth.
6. What does that mean?
7. I don't think so.
8. do
9. to
10. I'd like to go home.
11. soon
12. zoo
13. Me, too.
14. Where's a bathroom?
15. Who's that?
16. Well then, let's eat.
17. With whom?
18. We can go together.

Inglés I

Lección Veintiuno

1. do
2. Do you know —
3. who took my book?
4. No, I don't.
5. go
6. Go to the left.
7. You, too.
8. Today it's May.
9. pat
10. Pat has a pet.
11. bet
12. pet / bet
13. tab / tap
14. What a big pig!
15. He rode his bike on the pike.
16. cloak
17. croak
18. It's my clock.
19. Close the book.
20. He's cross.

Lección Veintidós

1. Pam's boat
2. Bob's map
3. I know best.
4. Don't be a pest!
5. We ate clams —
6. and crabs.
7. It's not clear.
8. won't
9. water
10. She wants some water.
11. He does, too.

Inglés I

Lección Veintitrés

1. walk
2. We walk each day.
3. We wander and wonder.
4. Wash your face!
5. all
6. tall
7. That man is tall!
8. His wife is small.
9. Do you like walnuts?
10. Did you see The Wall in China?

Lección Veinticuatro

1. We want some water.
2. He wants beer.
3. Three beers, please!
4. Did you call?
5. Let's play ball.
6. It's a walrus!
7. We know.
8. now
9. We know now.
10. Wow!
11. a brown cow
12. How are you?
13. out
14. gout
15. out and about
16. our children
17. Our children went to town.
18. She can count to ten.
19. What's that sound?

Inglés I

Lección Veinticinco

1. how
2. How much is it?
3. *Our Town*
4. cap and gown
5. Let's look around.
6. The clown fell down.
7. We want to leave now.
8. We want to go to East Street.
9. strap
10. traps
11. stop
12. He can stop at this spot.
13. Stand still!
14. Do you speak Spanish?
15. He's sly.
16. The stores are closed now.
17. Three strikes — you're out!
18. The stray cat can stay with us.
19. Trust me.
20. Trick or treat!

Lección Veintiséis

1. You speak too fast.
2. Please stop it!
3. We struck it rich.
4. We spent a lot of money.
5. faster
6. later
7. I want to eat later.
8. over there
9. Is that her sister?
10. How much per gallon?
11. It's ten dollars.
12. pastor
13. This is major —
14. not minor.
15. Walter is a coal miner.
16. minor / miner
17. First Street
18. thirty
19. burn
20. Turn left.
21. our girl
22. Our girl is thirsty.
23. She'd like some water.

Inglés I

Lección Veintisiete

1. Mr. Miller
2. Our girl is bigger.
3. I'd like to have dinner with you.
4. I need sixty dollars.
5. Have you seen Wall Street?
6. Hello, nurse.
7. Don't litter.
8. I'm sorry.
9. Please pass the butter.
10. She filled my glass.
11. The man opened the door.
12. The lady closed it.
13. I'm pleased to meet you.
14. We owed him money.
15. She welcomed him.
16. We missed the bus.
17. He stopped to eat.
18. We kissed.
19. She stayed too late.
20. You're excused.

Lección Veintiocho

1. a diller, a dollar
2. His feet went pitter-patter.
3. My dentist has good manners.
4. Don't be silly.
5. The men liked this dish.
6. We wined and dined.
7. Her husband worked at home.
8. The beggar wished to be rich.
9. He needed money.
10. He wanted it.
11. The ice melted.
12. I counted sheep —
13. to get to sleep.
14. His wife waited for us.
15. The teacher repeated the word.

Inglés I

Lección Veintinueve

1. She wanted some French wine.
2. We clapped our hands.
3. The children visited me.
4. Does it snow in Mexico?
5. No, not really.
6. Is it snowing now?
7. ring
8. rang
9. rung
10. She's strong!
11. "Sing a song of sixpence —"
12. Is the man speaking to me?
13. I'd like to have something to drink.
14. Today I'm going to Washington.
15. But she's going to Long Beach.
16. For how long?
17. Think Spring!

Lección Treinta

1. This is Tom Small.
2. But he's not small — he's tall!¹
3. His wife is Pam Small.
4. And this is the Small family.
5. The Small family is a big family.
6. The Smalls have five children.
7. The Small children are little, —
8. but Mr. Small is big.
9. The Small family has big Smalls —
10. and little Smalls.
11. The Smalls need a big car.
12. Pleased to meet you, Mr. and Mrs. Small!

¹ tall = alto

AGRADECIMIENTOS

Voces

Instructor de habla hispana	<i>Léo Ortiz-Minique</i>
Instructor de habla inglesa	<i>Barry Nelson</i>
Voz inglesa femenina	<i>Sherry Baker</i>
Voz inglesa masculina	<i>Ray Brown</i>

Autores del curso

Dra. Suzana Y. Michel ♦ Dra. Ulrike S. Rettig

Editores

Joan Schoellner ♦ Beverly D. Heinle

Grabación digital realizada bajo la dirección de
Christopher Best
en los estudios de Simon & Schuster, Concord, MA
Ingeniero de sonido: *Peter S. Turpin*

Cover image ©PhotoDisc, Inc.
All rights reserved

© and ® Recorded Program 1998
by Simon & Schuster Audio, a division of Simon & Schuster, Inc.
© Reading Booklet 1998
by Simon & Schuster Audio, a division of Simon & Schuster, Inc.
Derechos reservados. / All rights reserved.

For immediate, authorized
PIMSLEUR LANGUAGE PROGRAMS
CUSTOMER SERVICE,
please call Recorded Books, LLC
1-800-638-1304.

U.S. and Canada: call direct.
Outside U.S. & Canada: call your local AT&T
Access operator for the phone number

RECORDED BOOKS™ PRESENTS

PIMSLEUR®

LANGUAGE PROGRAMS

Albanian	Italian
Arabic [Eastern]	Japanese
Arabic [Egyptian]	Korean
Armenian [Eastern]	Lithuanian
Armenian [Western]	Ojibwe
Chinese [Cantonese]	Polish
Chinese [Mandarin]	Portuguese [Brazilian]
Czech	Portuguese [Continental]
Dutch	Russian
English [American]	Spanish
French	Swedish
German	Swiss German
Greek	Twi
Haitian Creole	Ukrainian
Hebrew	Vietnamese
Indonesian	

English for Speakers of

Arabic French Hindi Japanese Portuguese
Chinese German Italian Korean Russian Spanish

For information on other available courses
please call Recorded Books, LLC at 1-(800)-638-1304

RB# 13624

ISBN 1-4025-1046-2