
A
C

B
S

E
R

A
P

IS

Autoras:

ISABEL CATALÁN SANCHO

SILVIA ORIA ROY

INGLÉS
Equivalente a

1er curso
de Educación Primaria

PROYECTO ACB SERAPIS, está formado por una serie de cuadernos cuyo

objetivo es la contribución a la adquisición de las competencias básicas en las áreas

de Lengua Castellana y Literatura, de Matemáticas, de Inglés, de Ciencias Sociales
y de Ciencias de la Naturaleza. Está dirigido a alumnado que precise Adaptaciones

Curriculares Básicas, concretamente para alumnado con necesidades educativas, retraso
escolar y/o difi cultades de aprendizaje.

En sí, no es un material para suplir a los libros de texto en los centros educativos, sino

que está concebido para un alumnado que acumula un cierto nivel de “retraso escolar en

sus aprendizajes” y necesita un programa graduado para adquirir aquellos elementos de

niveles previos que les posibilite seguir aprendiendo, al mismo tiempo que conseguir los

objetivos y contenidos mínimos de cada nivel educativo en base al currículo. Este material

se puede considerar como adaptaciones no signifi cativas si el nivel del desfase curricular

se sitúa en no más de un curso de desfase curricular, situándose como un programa

de refuerzo. Cuando el desfase curricular es superior a dos o más cursos estaríamos

hablando de adaptaciones curriculares signifi cativas, debiendo seleccionar el cuaderno

correspondiente al curso cuyas competencias y contenidos tiene aún por adquirir ese

alumno/a.

Sistemáticamente se van apoyando estos aprendizajes con técnicas de estudio,

refuerzo, modelado, moldeamiento y atenuación de ayudas,...

que propician la generalización

de sus aprendizajes.

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL
General Pardiñas, 95 • 28006 Madrid

Telfs.: 91 562 65 24 - 91 564 03 54 717 77 95 95
clientes@editorialcepe.es • editorialcepe.es

ACB SERAPIS

The curricular content is
organized into fi ve blocks, with

ten didactic units, in each one a series
of activities are developed according to

the following type of content:
1. ACTIVITY INDICATORS. SKILLS: Listening,

Speaking, Reading, Writing.
2. ACTIVITY INDICATORS. CATEGORIES:

Vocabulary, Grammar, Communicative functions,
Songs & more (Phonetics), Social cultural & social

linguistic aspects, Complementary & fun activities.

ACB SERAPIS

Los contenidos curriculares se organizan en cinco
bloques, con diez unidades didácticas, que desarrollan
en cada una de ellas una serie de actividades en base
a los siguientes tipos de contenidos:
1. INDICADORES DE ACTIVIDAD. HABILIDADES:
Escuchar, hablar, leer y escribir.
2. INDICADORES DE ACTIVIDAD. CATEGORÍAS:
Vocabulario, gramática, funciones comunicativas,
canciones y más (fonética), aspectos socio culturales
y socio lingüísticos, complementarios y actividades
divertidas.

Adaptaciones
Curriculares
Básicas SERAPIS

IN
G

LÉ
S

-
1P

1ro_ingles.indd 11ro_ingles.indd 1 15/10/20 18:1815/10/20 18:18

editorialcepe.es

Equivalente a 1º Curso de Primaria

´Wisdom is acquired through learning, effort and work´

Autoras

ISABEL CATALÁN SANCHO

SILVIA ORIA ROY

Coordinador del Programa ACB SERAPIS

JOSÉ LUIS GALVE MANZANO

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL

GENERAL PARDIÑAS, 95 - 28006 MADRID

PROYECTO
Adaptaciones
Curriculares
Básicas SERAPIS

LENGUA EXTRANJERA: INGLÉS

1º Serapis Inglés.indd 11º Serapis Inglés.indd 1 15/1/21 17:0815/1/21 17:08

editorialcepe.es

Reading

ACTIVITY INDICATORS. SKILLS:

ACTIVITY INDICATORS. CATEGORIES:

Vocabularyabc

Writing

Complementary & fun activities

Grammar

UNITS: 1 TO 10

Communicative functions

Listening

Songs & more (Phonetics)

Speaking

Social cultural & social linguistic aspects

Note: The coloured logos of the activity indicators are situated next to each activity proposed as a guide
related to what is mainly being worked on in each task.

1º Serapis Inglés.indd 31º Serapis Inglés.indd 3 15/1/21 17:0815/1/21 17:08

editorialcepe.es

4 Level 1 – ENGLISH

CONTRIBUTION TO THE OBJETIVES AND COMPETENCES

• To acquire the basic communicative competence that lets them communicate in at least one foreign
language allowing them to express and understand simple messages and to deal with everyday
situations.

• To obtain an appropriate level of oral and written communication.
• To value the foreign language, and languages in general, as a vehicle of communication and

understanding among people with diverse origins and cultures.
• To identify phonetic aspects concerning rhythm, stress and intonation, as well as linguistic structures

and lexical aspects of the foreign language, being able to use them as basic communicative elements.
• To assimilate an adequate and progressive level of studying techniques and working habits.

CONTENTS

We will work on the four skills through these contents:

• Vocabulary: Understanding and using vocabulary.
• Spelling: Being aware that English is not written in the same way as it is said.
• Phonetics: Being conscious that there are diff erent phonemes in English, recognizing them and

using them correctly. Songs and more.
• Grammar: Knowing how to use the grammatical structure of appropriately.
• Communicative functions: Use the grammatical structure in communicative situations.
• Respect and value other customs and traditions.

EVALUATION CRITERIA AND INDICATORS OF ACHIEVEMENT

• Successfully complete at least 85% of the evaluation activities indicated at the end of each block of
work, which have been elaborated according to the current learning standards whose purpose is
to integrate the diff erent learning, both formal and informal; incorporating them to diff erent areas
or curricular subjects, being able to use them in school contexts and everyday life situations. At the
same time they should serve as guidelines for teaching, allowing the identifi cation of contents and
criteria for basic assessment, as well as to help make decisions in the teaching and learning process
that should be strengthened, reinforced or complemented by new activities.

TYPE OF STUDENTS

These are adapted activities for students with Specifi c Educational Support Needs (NEAE), for students
with specifi c learning diffi culties, and can also be used as specifi c activities for Students with Educational
Needs (NEE), or with Curricular Adaptations (ACS) to be developed with the classroom teacher, or as
a complement by the teaching staff of Therapeutic Pedagogy (PT) and Hearing and Language (AL).
Students with Education needs from bilingual centers can also use them.

The main objective is to work the minimum contents that guarantee a student who has acquired the
bases / competences / vital contents / learning standards of that level to be able to continue and
promote for the acquisition of new contents.

1º Serapis Inglés.indd 41º Serapis Inglés.indd 4 15/1/21 17:0815/1/21 17:08

editorialcepe.es

UNIT 1 ‘Back to school’ Date:

We will help you

in your work.
We will help youWe will help you

in your work.

Hi, my name is
Liberty.

I’m from the U.S.A.

Vocabulary related to school objets.

∞ We will revise the numbers and colours.

The grammar structure of:

∞ The … is green. (Singular)

The communicative function of:

∞ What’s your name?

∞ My name is ….

Phonetics:

∞ Song of ‘Little monkeys song’.

Social cultural & social linguistic aspects:

∞ Special date, 9th of September – ‘Teddy Bear Day’.

You can do it!
Let’s go for it!

Hi, my name
is Harry.

I’m from the
U.K.

Vocabulary related to school objets.

The grammar structure of:

In this unit
we will

work on:

You can do it!
Let’s go for it!

Level 1 – ENGLISH 5

1º Serapis Inglés.indd 51º Serapis Inglés.indd 5 15/1/21 17:0815/1/21 17:08

editorialcepe.es

6 Level 1 – ENGLISH

Listen to the words and repeat them:

Listen to them again in a diff erent order and point them:

 pencil case pencil rubber

 book crayons markers

Let’s learn the vocabulary words:abc

Listen to the words and repeat them: 

Listen to them again in a diff erent order and
point them:

1º Serapis Inglés.indd 61º Serapis Inglés.indd 6 15/1/21 17:0815/1/21 17:08

editorialcepe.es

DO YOU REMEMBER THE NUMBERS?

1
one

2
two

3
three

4
four

5
five

6
six

7
seven

8
eight

9
nine

10
ten

+ = + = two

+ = + =

+ = + =

Read words Write vowels

pencil case p p e n c n c i l c l c a s s s e

pencil p p n c n c l

rubber r r b b b b r

book b b k

crayon c r c r y y n

marker m m r k r k r

Count and write the numbers:

Remember:
The vowels are

A, E, I, O, U

+ =

+ = + =

Read and write the vowels:

Level 1 – ENGLISH 7

1º Serapis Inglés.indd 71º Serapis Inglés.indd 7 15/1/21 17:0915/1/21 17:09

editorialcepe.es

Listen to the song and sing along.
Then, repeat the numbers in the song.

The numbers song

One little , two little,
three little monkeys.

Four little, five little,
six little monkeys.

Seven little, eight little,
nine little monkeys.

Ten little monkeys jump and play.

The numbers songThe numbers songThe numbers songThe numbers song

Let’s sing
the nursery rhymes

and dance

Follow the steps and try to draw a monkey face:

My monkey
21 43

65 7

Level 1 – ENGLISH 11

1º Serapis Inglés.indd 111º Serapis Inglés.indd 11 15/1/21 17:0915/1/21 17:09

editorialcepe.es

14 Level 1 – ENGLISH

UNIT 1 - ‘Back to school’. SELF-EVALUATION

1. Listen and circle:

2. Listen and number:

3. Read and draw:

a.

b.

c.

d.

The pencil
is yellow

The book
is green.

The pencil case
is red.

1º Serapis Inglés.indd 141º Serapis Inglés.indd 14 15/1/21 17:0915/1/21 17:09

editorialcepe.es

96 Level 1 – ENGLISH

EVALUATION INDICATORS

Put an X in the box.

ORAL COMPREHENSION YES NO

Comprehends key words, sentences and information from brief oral messages.

Understands information from multimedia and conversations about familiar topics.

Comprehends messages produced with diff erent English accents.

Understands and carries out simple instructions such as listen and copy, listen and match, listen and circle,
listen and draw, listen and colour, listen and choose,…

Identifi es the topic of simple and brief oral texts such as dialogues, songs, nursery rhymes…, to work on
phonetic features.

ORAL EXPRESSION YES NO

Repeats simple words and messages imitating the pronunciation, intonation and rhythm.

Produces simple words and messages with a correct pronunciation, intonation and rhythm.

Approaches the rhythm and intonation of the English language through rhymes, riddles, tongue twisters and
songs…, to work on phonetic features.

WRITTEN COMPREHENSION YES NO

Locates key vocabulary words in simple written texts.

Understands and carries out simple instructions such as read and copy, read and match, read and circle,
read and draw, read and colour, read and choose,…

Understands simple grammatical sentences.

Identifi es the topic of simple and brief written texts such as dialogues, songs, nursery rhymes,…

WRITTEN EXPRESSION YES NO

Uses capital letters and other orthographic signs.

Writes words in the correct order to make complete sentences.

Completes sentences with given words.

Copies words and expressions to complete simple and short sentences.

Memorizes the spelling of key vocabulary words.

Writes words in alphabetical order.

SOCIOCULTURAL AND SOCIOLINGUISTIC ASPECTS YES NO

Identifi es sociocultural and sociolinguistic features in sentences related to familiar topics showing respect
towards them.

Shows interest and respect towards traditions and cultural aspects related to English speaking countries

1º Serapis Inglés.indd 961º Serapis Inglés.indd 96 15/1/21 17:1515/1/21 17:15

editorialcepe.es

A
C

B
S

E
R

A
P

IS
Autoras:

ISABEL CATALÁN SANCHO

SILVIA ORIA ROY

INGLÉS
Equivalente a

1er curso
de Educación Primaria

PROYECTO ACB SERAPIS, está formado por una serie de cuadernos cuyo

objetivo es la contribución a la adquisición de las competencias básicas en las áreas

de Lengua Castellana y Literatura, de Matemáticas, de Inglés, de Ciencias Sociales
y de Ciencias de la Naturaleza. Está dirigido a alumnado que precise Adaptaciones

Curriculares Básicas, concretamente para alumnado con necesidades educativas, retraso
escolar y/o difi cultades de aprendizaje.

En sí, no es un material para suplir a los libros de texto en los centros educativos, sino

que está concebido para un alumnado que acumula un cierto nivel de “retraso escolar en

sus aprendizajes” y necesita un programa graduado para adquirir aquellos elementos de

niveles previos que les posibilite seguir aprendiendo, al mismo tiempo que conseguir los

objetivos y contenidos mínimos de cada nivel educativo en base al currículo. Este material

se puede considerar como adaptaciones no signifi cativas si el nivel del desfase curricular

se sitúa en no más de un curso de desfase curricular, situándose como un programa

de refuerzo. Cuando el desfase curricular es superior a dos o más cursos estaríamos

hablando de adaptaciones curriculares signifi cativas, debiendo seleccionar el cuaderno

correspondiente al curso cuyas competencias y contenidos tiene aún por adquirir ese

alumno/a.

Sistemáticamente se van apoyando estos aprendizajes con técnicas de estudio,

refuerzo, modelado, moldeamiento y atenuación de ayudas,...

que propician la generalización

de sus aprendizajes.

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL
General Pardiñas, 95 • 28006 Madrid

Telfs.: 91 562 65 24 - 91 564 03 54 717 77 95 95
clientes@editorialcepe.es • editorialcepe.es

ACB SERAPIS

The curricular content is
organized into fi ve blocks, with

ten didactic units, in each one a series
of activities are developed according to

the following type of content:
1. ACTIVITY INDICATORS. SKILLS: Listening,

Speaking, Reading, Writing.
2. ACTIVITY INDICATORS. CATEGORIES:

Vocabulary, Grammar, Communicative functions,
Songs & more (Phonetics), Social cultural & social

linguistic aspects, Complementary & fun activities.

ACB SERAPIS

Los contenidos curriculares se organizan en cinco
bloques, con diez unidades didácticas, que desarrollan
en cada una de ellas una serie de actividades en base
a los siguientes tipos de contenidos:
1. INDICADORES DE ACTIVIDAD. HABILIDADES:
Escuchar, hablar, leer y escribir.
2. INDICADORES DE ACTIVIDAD. CATEGORÍAS:
Vocabulario, gramática, funciones comunicativas,
canciones y más (fonética), aspectos socio culturales
y socio lingüísticos, complementarios y actividades
divertidas.

Adaptaciones
Curriculares
Básicas SERAPIS

IN
G

LÉ
S

-
1P

1ro_ingles.indd 11ro_ingles.indd 1 15/10/20 18:1815/10/20 18:18

editorialcepe.es

