1.1.- Describirá diferencias y/o similitudes de personas, animales, cosas y lugares comparando diferentes rasgos AS…AS.

Para formar los comparitivos de igualdad se hace uso de la formula as + adjetivo + as ó as + adverbio + as.
EJEMPLOS :

Tina is 21 years old. Sam is also 21.

Tina is as old as Sam.

Mike came as quickly as he could.

La forma negativa se forma con la estructura not as + adjetivo + as, también puede utilizarse not quite as…as y not nearly as…as.
EJEMPLOS :

Ted is 20. Tina is 21.

Ted is not as old as Tina.
Ted is not quite as old as Tina.

Amy is 5. She is not nearly as old as Tina.

Los modificadores communes de as…as son just (significa “exactamente”) y nearly/almost.

EJERCICIO I.- Utilizar las palabras dadas, complete las oraciones con “as ... as”. Utilice un verbo negativo si es necesario.

EJEMPLO :

 (IMAGEN1) (IMAGEN2)
A housefly / an ant An ant isn´t as big as a housefly.

1.- honey / sugar __________________________ sweet as __________________.

2.- health / money ____________________________ important as __________________.

3.- adults / children ____________________________ patient as __________________.

4.- a lake / a sea ___________________________ big as _______________________.

5.- a lion / a tiger ________________________ dangerous and wild as _______________.

6.- a galaxy / a solar system _______________________ large as __________________.

7.- monkeys / people _________________ agile in climbing trees as _________________.

8.- a mother / a father I think that ____________________ important in raising children as __________________.

9.- the Atlantic Ocean / the Pacific Ocean _______________________ deep as _______________________________.

10.- reading a novel / listening to music In mt opinion, _____________________ relaxing as ___________________________.

EJERCICIO II.- Utilizar una de las palabras que se le dan a continuación en cada oración para completarla de manera coherente : a bear, a beet, a bird, a bull, the hills, a kite, a mule, a pin, a rock, a wet hen.
1.- When will dinner be ready? I´m as hungry as _________________!

2.- Did Bill really lift that heavy box all by himself? He must be as strong as _______________.

3.- It was a lovely summer day. School was out, and there was nothing in particular that I had to do. I felt as free as ___________________.

4.- Jeremy won´t change his mind. He´s as stubborn as __________________.

5.- Was she angry? You´d better believe it! She was as mad as _________________.

6.- Of course I´ve heard that joke before! It´s as old as ___________________.

7.- Nicole felt very embarrased. She turned as red as ____________________.

8.- I tend to be a little messy, but my roommate is as neat as ____________________.

9.- When Erica received the good news, she felt as high as, __________________.

10.- How can anyone expect me to sleep in this bed? It´s as hard as ______________.

EJERCICIO III.- Completar las oraciones de manera coherente con un comparativo de igualdad.

EJEMPLO :
 (IMAGEN3)
I need you right away! Please come ... as soon as possible.

1.- I can´t work any faster. I´m working ...

2.- You´re only old if you feel old. You are ...

3.- You might think it´s easy to do, but it´s not ...

4.- An orange is sweeter than a lemon. In other words, an orange is not as ...

5.- I had expected the test to be difficult, and it was. In other words, the test was ...

1.2.- Comparará las características de tres o más personas, animales, cosas y/o lugares en forma oral y escrita, empleando los modelos comparativos MORE…THAN y …ER THAN.
Para formar los comparativos de superioridad existen dos reglas diferentes, una de ellas es derivada del “germánico” y consiste en agregar “er” al final del adjetivo o adverbio; mientras que la otra regla proviene del “latin” y consiste en anteponer “more” antes del adjetivo o adverbio.

A continuación veremos como se distribuyen estos adjetivos y adverbios para formar los comparativos.

Los adjetivos de una sílaba, agregan “er” para formar el comparativo :
Old

older

wise
wiser

EJEMPLO :

John is older than Peter.

Los adjetivos de dos sílabas en su gran mayoría forman el comparativo anteponiendo “more” al adjetivo :

Famous
more famous

EJEMPLO :

Michael Schumacher is more famous than Shania Twain.

Los adjetivos de dos sílabas con terminación en “y” cambian esta por “i” y agregan “er”.

Busy

busier
pretty
prettier

EJEMPLO :

I am busier than you.

Algunos adjetivos de dos sílabas pueden ser comparados anteponiendoles “more” ó agregandoles “er”; a continuación se enlistan algunos : able, angry, clever, common, cruel, friendly, gentle, handsome, narrow, pleasant, polite, quiet, simple, sour.

EJEMPLO :

Mario is more friendly than Luis

Mario is friendlier than Luis

Los adjetivos de tres o más sílabas anteponen “more” para formar el comparativo.

Important

more important
fascinating
more fascinating

EJEMPLO :

The health is more important than the money

Algunos adjetivos forman su comparativo de manera irregular.

Good
better
bad
worse

Little
less
much/many
more

EJEMPLO :

You are better than your partner

Los adverbios que terminan en “ly” utilizan “more” para formar el comparativo.

Carefully
more carefully
slowly
more slowly

EJEMPLO :

A train goes more slowly than a airplane.

Los adverbios de una sílaba agregan “er” para formar el comparativo.

Fast

faster
hard
harder

EJEMPLO :

The steel is harder than the wood.

También existen adverbios irregulares en su forma de estructurar el comparativo.

Well

better
badly
worse

Far

farther/further

EJEMPLO :

Morelia is farther than Uruapan.

EJERCICIO IV.- Encontrar el comparativo para los siguientes adjetivos y/o adverbios.

High

good

Clear

active

Funny

wet

Sweet

late

Thin

clean

Serious

happy

Confusing

courageous

Common

friendly

Red

wild

Dangerous

dry

EJERCICIO V.- Completar las siguientes oraciones con la forma de comparativo de superioridad del adjetivo que se le da.
 (IMAGEN4) (IMAGEN5)

1.- Boston is ______________________________ (old) Los Angeles.

2.- Los Angeles is __________________________ (modern) Boston.

3.- The climate in Boston is ____________________________ (extreme) in Los Angeles.

4.- UCLA is _______________________________ (cheap) MIT.

5.- Pamela is ______________________________ (intelligent) her classmates.

6.- Simon is ____________________________ (young) his brother Paul.

EJERCICIO VI.- Completar correctamente las siguientes oraciones comparativas utilizando un adjetivo de los que se le dan para cada oración : bad, familiar, little, pretty, aggressive, old, red, tiring, hot, unusual.
 (IMAGEN6) (IMAGEN7)

1.- Both are mixtures of the same two primary colors, but magenta is ____________________ purple.

2.- Beauty is always a matter of opinion, but most people would agree that Guanajuato is ________________________ León.

3.- The weather in Pittsburgh is often bad in February, but the weather in Cleveland is usually _____________.

4.- Climbing stairs in Mexico City is _________________________ the same activity at sea level.

5.- The ruins of the templo mayor in the zócalo are, of course, ____________________ the cathedral, which dates from the 16th century.

6.- Even in prosperous times, there is insufficient money for education, and during the current depression, there is even _______________________ before.

7.- The weather in Cuernavaca tends to be ________________________ in Mexico City because that city is located at a lower altitude than the capital.

8.- The particular characteristic which distinguishes African bees is that they are ________________________ their American counterparts.

9.- Not many animals are ___________________________ the extremely strange duck-billed platypus of Australia.

10.- Some critics believe that King Lear is Shakespeare´s greatest tragedy, but most people are _______________________ with Hamlet.

(IMAGEN8) (IMAGEN9) (IMAGEN10) (IMAGEN11)
FAST FOOD

It´s lunchtime. You are hungry, and food is definitely on your mind. You want to eat something that is fast and economival. What about a pizza, a taco or perhaps a hamburger? A hamburger... Yes, there are hamburger restaurants everywhere!

The biggest hamburger restaurant chain in the world is McDonald´s. It started in 1955 with just one restaurant, but now has more than 20, 000 of them worldwide. There are more than 12, 000 McDonald´s restaurants in the U.S. alone. You can find them in 100 countries on six continents. There isn´t a McDonald´s in Antarctica, but I don´t suppose they eat hamburgers at the South Pole. When you eat at a McDonald´s restaurant you are joining the 35 million people who eat and drink at McDonald´s every day, and the more than one million people who work there. McDonald´s has sold 100 billion hamburgers since it opened, and it sells more than 6.8 million pounds of French fries every day.

How do you like your hamburger restaurant? There are old McDonald´s – part of one restaurant in England is 600 years old. There are elegant McDonald´s – there is one on the Champs Élysées in Paris. There are cool McDonald´s – there is one in Hollywood. There are McDonald´s restaurants on ships and trains, in hospitals and zoos, in airports and on college campuses, among other places.

Clearly many people appreciate the speed, hygiene, and cheapness of fast food restaurants. Nevertheless, not everyone likes fast food. It´s difficult to think that food can be controversial, but fast food has its critics. They question the nutritional value of the food, the response of fast food companies to environmental issues such as recycling of waste, and the way they treat their workers. The fast food business gives us plenty of food for thought, as well as convenient, affordable meals.

EJERCICIO VII.- Haga la traducción del texto anterior.

1.3.- Comparará las características de tres o más personas, animales, cosas y/o lugares en forma oral y escrita empleando el grado superlativo y los modelos the most y the …est.

Para analizar los superlativos, lo que debemos de tener en cuenta es que, un superlativo resalta una cosa de un grupo, mientras que un comparativo “compara” dos cosas; también es importante indicar que los adjetivos que agregan “er” para formar el comparativo, agregan “est” para formar el superlativo; y los adjetivos que agregan “more” para formar el comparativo, agregan “est” para formar el superlativo.

Dentro de los adjetivos irregulares tenemos :

 Good
better
the best

Bad
worse
the worst

Well
better
the best

Badly
worse
the worst

Far
farther/further
the farthest/the furthest

Little
less
least

Much
more
most

Many
more
most

EJEMPLOS :
 (IMAGEN12)
Mexico city is the biggest city in the world
 (IMAGEN13)
The cheetah is the fastest animal on the earth
 (IMAGEN14)
The health is the most important in the life
 (IMAGEN15)
Tokio is the most expensive city in the world

EJERCICIO VIII.- Completar las siguientes oraciones con un superlativo, utilizando los adjetivos ó adverbios que se le dan.

1.- She speaks _____________________ (rapidly) of any of my friends.

2.- This is _______________________ (expensive) book that I own.

3.- George is ________________________ (bad) student in the class.

4.- The Herald is ____________________ (important) newspaper in the town.

5.- Robin works _______________________ (hard) of all the ballerines in the troupe.

6.- He is ______________________ (ambitious) man that I know.

7.- Of the three brothers, Malcolm wakes up ____________________.

8.- Rebeca swims _____________________ (gracefully) of all the team members.

9.- She is _____________________ (intelligent) person that I know.

10.- The story which you told was _________________________ (funny) of all.

11.- January is _____________________ (cold) month of the year.

12.- Which is ___________________ (good) route from Miami to New York?

EJERCICIO IX.- Completar las siguientes oraciones con un superlativo, haciendo uso de un adjetivo para cada oración : small, near, cold, high, long, large, short.

1.- Winter is _____________________ season of the year.

2.- The Nile River in Egypt is ____________________ river in the world.

3.- Mount Everest is ____________________ mountain in the world.

4.- February is _____________________ month of the year.

5.- The blue whale is ____________________ mammals in the world.

6.- Mercury is ____________________ planet.

7.- Mercury is also _________________ planet to the sun.

EJERCICIO X.- Utilizar la forma comparativa o superlativa de los adjetivos o adverbios para formar las oraciones correctamente.

EJEMPLO :

Is / your best friend / tall /you

Is your best friend taller than you?

1.- Is / New Year´s Day / important holiday / in your country

___.
2.- Is / a diamond / hard / a pearl

___.
3.- Is the giraffe / tall animal in the world

___.
4.- Does / your best friend / work hard / you

___.
5.- Is July / hot month of the year in the country where you were born

___.
6.- Is April / rainy season of the year in the country you are in now

___.
7.- Does your best friend / sing beautiful / you

___.
8.- Is your father / generous person in your family

___.
EJERCICIO XI.- Completar las siguientes oraciones. Utilice el comparativo o superlativo de las palabras dadas.

 (IMAGEN16) (IMAGEN17)
1.- Canada and Russia are _____________________ (large) countries in the world.

2.- Russia is ___________________________ (large) Canada.

3.- ___________________________ (high) waterfall in the world is in venezuela.

4.- The Suez Canal joins the Mediterranean and Red seas. It is 190 kilometers (118 miles) long. It is ______________________ (long) the Panama Canal.

5.- The Atacama Desert in Chile is ________________________________ (dry) place in the world.

6.- Mount Waialeale in Hawaii gets 1, 170 centimeters (460 inches) of rain a year. It is ______________________________ (wet) place on earth!

7.- ____________________________ (hot) capital city in the world is Muscat, in Oman.

8.- The continent of anterctica is _________________________ (cold) any other place in the world.

9.- The Himalayas are some of _________________________)dangerous) mountains to climb.

10.- Badwater, in California´s Death Valley, is ____________________________ (low) point in North America.

11.- mont Blanc in the French Alps is ____________________________ (high) the Matterhorn in the swiss Alps.

12.- The Pacific Ocean is ___________________________ (deep) the Atlantic Ocean. In some places the Pacific ocean is 11, 033 meters (36, 198 feet) deep.

 (IMAGEN18)
ANTARCTICA

Antarctica is the most southern continent in the world. It is like nowhere else on earth. It is much larger than Europe, and nearly twice the size of Australia. It is an icy plateau with the South Pole at its center. Antarctica is the coldest and windest place in the world, even colder and windier than the North Pole. In the summer, the sun shines for twenty-four hours a day, but in the winter it´s completely dark for about three months. Very few plants grow there, but there is some wildlife, including whales, seals, and penguins.

When Captain James Cook sailed around the continent in the 1770s, he found no one living there. Today, a few scientists work there in Antarctica, but they only spend fairly short periods there. Many scientists in Antarctica are studying the ozone layer. The ozone layer is getting thinner and thinner worldwide. The biggest “hole” is over Antarctica, where the weather is getting warmer. Scientists think that this cold and lonely place can teach us a lot about the earth and how to keep it safe.

EJERCICIO XII.- Hacer la traducción del texto anterior y subraye las oraciones elaboradas con superlativos.
EVALUACION
I.- Completar las siguientes oraciones. Utilizar solo una vez la forma de comparativo de uno de los siguientes adjetivos o adverbios: crowded, early, easily, expensive, interested, large, near, often, quiet, thin.
1.- This jacket is too small. I need a _____________________________ size.

2.- You look ___________________________. Have you lost weight?

3.- He´s not so enthusiastic about this studies. He´s _____________________ in having a good time.
4.- You´ll find your way around the town_________________________ if you have a map.
5.- You´re making too much noise. Can you be a little bit ___________________?

6.- There were a lot of people in the café. It was _________________________ than usual.

7.- You´re late. I expected you to be here ______________________________.

8.- You hardly ever write to me. Why don´t you write a little ________________________?

9.- The hotel was surprising cheap. I expected it to be much _______________________.

10.- It´s a shame you live so far away. I wish you lived __________________________.

II.- Completar las siguientes oraciones utilizando las palabras: better, worse, further, older, elder. Tienes que utilizar algunas de las palabras mas de una vez. Utilizar than cuando sea necesario.

EJEMPLO: Let me ask him. I know him better than you do.
1.- We complained about the food in our hotel. But instead of providing, it got ___________________________.

2.- Your work isn´t very good. I´m sure you can do __________________________ this.

3.- Ann´s younger sister is still in school. Her _______________________ sister is a nurse.

4.- Our team played really badly this afternoon. We played ______________________________ we have ever played before.

5.- You´re standing too near the camera. Can you move a little _________________________ away?

6.- “Is Jim younger than Tom?” “No, he´s _____________________________”

7.- The damage to our car wasn´t so bad. It could have been much ____________________.

8.- If you need any _____________________ information, please contact our head office.

III.- Completar las siguientes oraciones utilizando as…as.

EJEMPLOS:

I´m very tall, but you are taller. I am not as tall as you.

Ann works reasonably hard, but she used to work much harder. Ann doesn´t work as hard as she used to.
1.- My salary is high, but yours is harder. My salary isn´t ____________________.
2.- You know a little bit about cars, but I know more. You don´t __________________________.

3.- I still smoke, but I use to smoke a lot more. I don´t _______________________.

4.- I still feel tired, but I felt a lot more tired yesterday. I don´t ________________________.
5.- They have lived here for a long time, but we have lived here longer. They haven´t ___________________________.

6.- I was a little nervous before the interview, but usually I´m a lot more nervous. I wasn´t ____________________________.

7.- The weather is still unpleasant today, but yesterday it was worse. The weather isn´t _______________________.

IV.- Reescribir las siguientes oraciones de tal forma que mantengan el mismo significado.

EJEMPLO: Jack is younger than he looks. Jack isn´t as old as he looks.

1.- It´s warmer today than yesterday. It isn´t _______________________.
2.- The station was nearer than I thought. The station wasn´t ________________________.

3.- I go out less than I used to. I don´t _________________________________.

4.- The hotel is cheaper than I expected. The hotel isn´t ________________________.

5.- There were fewer people at this meeting than at the last one. There weren´t ____________________________.

6.- The exam was easier than we expected. The exam wasn´t ________________________.

V.- Ordenar correctamente las siguientes palabras para formar oraciones superlativas interrogativas.
EJEMPLO : (what / large / city / your country)

What is the largest city in your country?

1.- (who / famous singer / your country?)
Who __ your country?.

2.- (what / popular sport / your country?)

What __.

3.- (what / expensive thing / you / ever bought?)

__.

4.- (what / happy / day / your life?)

What was __.
5.- (what / stupid thing / you / ever done?)

__.

6.- (who / intelligent person / you know?)

__.

7.- (who / beautiful person / you know?)

___.

VI.- Completar los espacios en blanco del siguiente texto utilizando la forma de superlativo de los adjetivos en paréntesis. No olvide utilizar the.
Madrid – the capital and (big) ______________________ city in Spain. It is one of (hot) _____________________ places in the summer and sometimes (cold) ______________________ in the winter but always with (exciting) _____________________ nightlife.

Barcelona – probably (cosmopolitan) _______________________ city with (interesting) __________________________ collection of art and architecture in the country. Also famous for some of (good) _____________________ food.

San Sebastian – perhaps (beautiful) _______________________ city in Spain, certainly on the north coast. In the Basque country, one of (rich) _____________________ areas in the country but also one of (expensive) ____________________.

Granada – historically one of (important) ________________________ cities. Famous for the Alhambra, one of (well-preserved) ________________________ examples of Islamic architecture in western Europe.
2.1.- Describirá eventos que planea realizar en el futuro hacienda uso del auxiliar will.

El futuro simple es el tiempo gramatical más sencillo de elaborar, ya que se requiere de un solo auxiliar para todas las personas, además de que se utiliza la forma base de los verbos para estructurarlo. El auxiliar que se utiliza en este tiempo gramatical es “will”. En el Inglés británico se utiliza “shall” para las primeras personas tanto de singular como de plural (I, we). A diferencia del futuro idiomático, el futuro simple se utiliza para expresar acciones que se deciden realizar en el momento. Por ejemplo :
AFIRMATIVA

I
will
be
your partner.

You
will
begin
the draw.

He
will
come
tomorrow.

She
will
speak
French.

It
will
run
in the second line.

We
will
see
your picture.

You
will
sell
the TV.

They
will
choose
the shoes.

EJERCICIO I.- Completar correctamente el siguiente ejercicio de futuro simple con los verbos que se le dan en cada una de las oraciones.

1.- I ___________________ (call) you tomorrow.

2.- I __________________ (see) her in the morning.

3.- I _____________________ (give) you that money tomorrow.

4.- I ______________________ (help) you with that work.

5.- I ________________ (close) early today.

6.- I _________________ (leave) the trip.

7.- I ___________________ (find) the book which you need.

8.- I ____________________ (spend) a lot of money there.

9.- I __________________ (do) well in that job.

10.- I ________________ (blow) the flowers.
EJERCICIO II.- Convertir las siguientes oraciones a su forma negativa e interrogativa.

1.- I will arrive on time.

__.

__.

2.- I will be cold tomorrow.

__.

__.

3.- I will close at noon today.

__.

__.

4.- I will last an hour.

__.

__.

5.- I will return in October.

__.

__.

EJERCICIO III.- Ordenar correctamente los siguientes elementos para formar oraciones de futuro simple.

1. shortly / I /be with you / will

___.

2.- you / will / me / marry

___.

3.- I / be / long / will
___.

4.- quiet / I / be / please / will

___.
EJERCICIO IV.- Que piensas sobre las siguientes interrogantes.

By the year 2100, do you think ...

YES
NO

1. the climate in the United States will be different?

2. the country you are now in will be a superpower?

3. Cars will use solar energy for power?

4. The average person will live to be 100 years old?

5. Men and women will still marry?

6. Older people will live with their children?

7. People will take vacations on the moon?

8. Men and women will have equal rights?

 (IMAGEN19) (IMAGEN20) (IMAGEN21)
SMART MOVES

It won´t surprise fitness freaks to learn that aerobics exercise does more than raise the heart rate : It lifts the spirit and builds confidence. But many brain researchers believe that something else happens, too. Just as exercise makes the bones, muscles, heart, and lungs stronger, researchers think that it also strengthens important parts of the brain.

Research suggests that aerobic exercise helps you learn new things and remember old information better. Aerobic exercise sends more blood to the brain and it also feeds the brain with substances that develop new nerve connections. If the exercise has complicated movements like dance steps or basketball moves, the brain produces even more nerve connections – the more connections, the better the brain can process all kinds of information.

Scientists still don´t fully understand the relationship between exercise and brain power. For the moment, people just have to trust that exercise is helping them to learn or remember. Scientific research clearly shows, however, that three or more workouts a week are good for you. A study in the Journal of the American Medical Association, for example, shows that walking four to five miles (6.5 to 8 Km.) an hour for 45 minutes five times a week helps you live longer. So don´t be a couch potato. Get out there and do something!

EJERCICIO V.- Hacer la traducción del texto anterior.
2.2.- Expresará acciones que se piensan realizar en el futuro contrastando el auxiliar will y going to afirmativos en forma escrita.

El futuro idiomático es utilizado para indicar acciones que se realizarán en un tiempo “próximo”, pero que además, ya se tenían planeadas con anticipación. Para estructurar el futuro idiomático, hacemos uso del verbo “to be” en su forma de presente más “going to”, por lo que las opciones son (am, is ó are) + going to. En este tiempo gramatical se utiliza la forma base de los verbos para todas las personas. Por ejemplo :
AFIRMATIVA

I
am going to
visit
new york next year.

You
are going to
travel
by car.

He
is going to
read
a book.

She
is going to
study
for a test.

It
is going to
fly
very fast.

We
are going to
have
a party.

You
are going to
pay
the bill.

They
are going to
use
your computer.

Para estructurar las oraciones negativas se agrega la partícula “not” después del presente de “to be”, mientras que el verbo se conserva en su forma base para todas las personas. Por ejemplo :

NEGATIVA

I
am not going to
watch
that movie.

You
are not going to
listen

my CD.

He
is not going to

play

with us.

She
is not going to

have

a date with you.

It
is not going to

sleep
on the floor.

We
are not going to
do

the homework.

You
are not going to
get

on time.

They
are not going to
paint

the wall.

Para estructurar las oraciones interrogativas se antepone el “to be”, mientras que el resto de la oración se conserva como si se tratara de una oración afirmativa. Por ejemplo :

INTERROGATIVA

Am
I
going to
forget
your birthday?

Are
you
going to
win

the game?

Is
he
going to
eat

pizza?

Is
she
going to
live

in
Mexico?

Is
it
going to
jump

the garden?

Are
we
going to
drive

to Morelia?

Are
you
going to
work

in that company?

Are
they
going to
cut

a flower?
EJERCICIO VI.- Completar correctamente el siguiente ejercicio con futuro idiomático, utilice el verbo que se le da en cada una de las oraciones.

1.- They ________________ (visit) us next weekend.

2.- We __________________ (eat) out tonight.

3.- I ____________________ (leave) for Europe on Tuesday.

4.- They _____________________ (wait) for us after the show.

5.- We ______________________ (get) up early tomorrow morning and go fishing.

6.- She ______________________ (drive) to California.

7.- We _____________________ (go) to Canada on our vacation.

8.- You _______________________ (have) an exam in mathematics tomorrow.

9.- They _______________________ (go) to Europe by plane.

10.- Mike ______________________ (take) Alex to the dance tonight.

EJERCICIO VII.- Convertir las siguientes oraciones a sus formas negativa e interrogativa.

1.- It is going to be difficult to reach him at this late hour.

___.

___.

2.- I believe it is going to rain.

___.

___.

3.- Henry is going to study to be a doctor.

___.

___.

4.- You are going to stay home tonight and watch television.

___.

___.

5.- He is going to start his new job next week.

___.

___.

EJERCICIO VIII.- Leer detenidamente la siguiente carta y elabore un texto de por lo menos 50 palabras, en el que describa lo que acontece en la carta.

Hi Lila,

How are you? I am planning my next vacation and it´s going to be really thrilling. Here is what I´m going to do : I´m going to visit Pucon, Chile, and climb a volcano!

It´s going to be winter there, and it´s going to be very cold. First we´re going to climb for obout five hours and take a break. Then we´re going to climb all the way to the top. I hear that from the top, you can see other volcanoes. It´s going to be a wonderful view. And I´m going to be able to look right down into the volcano. I´m a bit affraid, but we´re going to have an experienced guide for the hike.

I am going to pack very warm clothes. I am going to take a sweatshirt, a sweater, and some warm socks. I have a good pairs of hiking boots.

I think it is going to be a great vacation! What are your vacation plans?

All my best,

Susan

EJERCICIO IX.- Completar las siguientes oraciones con be going to ó will.
1.- A: Why did you buy this flour?

 B: I ______________________________ make some bread.

2.- A: Could someone get me a glass of water?

 B: Certainly. I _____________________________ get you one. World you like some ice in it?

3.- I arranged to borrow some Money because I _________________________ buy a motorcycle tomorrow.

4.- A: Could someone please open the window?

 B: I _____________________________ do it.

5.- A: Can I borrow this book?

 B: Sure. But I need it back soon.

 A: I ____________________________ return it to you tomorrow. Okay?

6.- A: I ____________________________ wear a dark suit to the wedding reception. How about yoy?

 B: I´m not sure.

7.- A: What are your vacation plans?

 B: I _________________________ spend two weeks on a Greek island.

8.- A: Gee, I´d really like an ice cream cone, but I didn´t bring any money with me.

 B: That´s okay. I ____________________________ get one for you.

 A: Thanks!

9.- A: Hi, Josh. I hear that you _______________________________ move into a new apartment.
 B: That´s right. Sara and I found a great apartment on 45th Street.

 A: I _____________________________ help you on moving day if you like.

 B: Hey, great! We´d really appreciate that.

10.- A: So you __________________________________ get married.

 B: That´s right. On September 22nd.

 A: My congratulations.

11.- A: If you can wait just a few minutes, I _____________________________ walk to the meeting with you.

 B: Okay. I ________________________ meet you by the elevator. Okay?

 A: Okay. I ________________________ wait for you there.

12.- A: Excuse me, but…

 B: I _______________________________ be with you in a moment.

 A: Thanks!

2.3.- Expresará acciones en tiempo futuro en forma negative agregando el adverbio de negación not al auxiliar will .
Para elaborar las oraciones negativas se agrega la partícula “not” al auxiliar “will” o se escribe como “won´t”. Por ejemplo :
NEGATIVA

I
 won´t drink beer.

You

won´t
build
the house.

He

won´t
send
the letter.

She

won´t
quit
the job.

It

won´t
ride
the dog.

We

won´t
copy
the test.

You

won´t
forget
my gift.

They

won´t
give
the money.

Para elaborar las oraciones interrogativas se antepone el auxiliar “will” al inicio de la oración, conservándose el resto de la oración, como si se tratara de una afirmativa. Por ejemplo :

INTERROGATIVA

Will
I
repeat

the exercise?

Will
you
walk

on the fire?

Will
he
clean

he house?

Will
she
get

a ticket?

Will
it
stay

at home?

Will
we
dry

the rug?

Will
you
play

the piano?

Will
they
help

you?

EJERCICIO X.- Completar la conversación. Utilice la forma afirmativa, negativa o interrogativa de “will” y los verbos que se le indican en cada oración. Utilizar contracciones donde sea posible.

 (IMAGEN22) (IMAGEN23)

BERTHA :
Listen to that rain. It sure is raining hard. When __________ it _________? (stop)

LULU :
Don´t worry. It ____________ long. (last)

BERTHA :
How do you know?

LULU :
It never does.

BERTHA :
What´s the forecast for this afternoon?

LULU :
It __________ warm and sunny. (be)

BERTHA :
Then I ___________ (clean,not) the kitchen. I __________ (go) to the beach instead.

LULU :
Good idea. I __________ (meet) you at the beach and I __________ (show) you photos of my last trip.

BERTHA :
Okay. ______________ you _____________ that novel you told me about?

LULU :
Of course. I ____________ (see) you at the usual spot at two o´clock.

BERTHA :
See you then.

EJERCICIO XI.- Convertir las siguientes oraciones a su forma negativa.
1.- We will tell Tim about it.
___.

2.- The weather will be cool tomorrow.

___.

3.- He will be able to meet us later.

___.

4.- You will get tired of that work.

___.

5.- They will finish the work on April.

__.

6.- We will eat in the same restaurant again.

__.

7.- They will arrive on Wednesday.

__.

8.- The meeting will be over at three o´clock.

__.

9.- I will pass the class.

__.

10.- I will be back at three o´clock.

__.

2.4.- Expresará situaciones probables y su possible resultado en forma oral y escrita empleando el condicional IF (presente-futuro).
 Ahora analizaremos la cláusula de condición probable o de primer tipo, la cual se compone de la siguiente manera :

1.- El verbo de la oración principal está en futuro.

2.- El verbo de la oración subordinada condicional está en presente.

Ejemplos :

If he goes to London he will see his sister.

Si el va a Londres el vera a su hermana.

If you come into my garden my dog will bite you.

Si entras a mi jardín mi perro te mordera.

ORACION SUBORDINADA PRINCIPAL ORACION PRINC.

If he goes to London ... He will see his sister.

If you come into my garden ... My dog will bite you.

NOTA : En la oración principal se puede usar otro auxiliar para indicar futuro. Ejemplos :

If he goes to London, he may see that film.

If he goes to London, he can see that film.

If he goes to London, he is going to be surprised.
EJERCICIO XII.- Completar correctamente las siguientes oraciones de condición probable con los verbos que se le dan.
 (IMAGEN24)

1.- If Peter ___________ a lot he will get good marks. (study)

2.- If he ___________ good marks he will study electronics at the University. (get)

3.- If he studies hard he ____________ an engineer in electronics. (become)

4.- If he becomes an engineer in electronics he __________ a scholarship. (win)

5.- If he wins a scholarship he ____________ to the United States. (go)

6.- If he gets his M.A. in the United States, the NASA ___________ him a job. (offer)

7.- If he __________ the job he will work on one of the space programs. (accept)

8.- If he works on a space program he __________ to design a space rocket. (help)

9.- If he helps to design a space rocket he ___________ some of the astronauts. (meet)

10.- If he ___________ them they will tell him about their experiences in space.

EJERCICIO XIII.- Relacionar la columna A con la columna B para formar oraciones de condición probable.

 (IMAGEN25) (IMAGEN26)

A

B

1.- If Gaby eats a lot of chocolates ()

a) the plants will not grow.

2.- Bobby will become a strong young man ()
b) if I am not invited.

3.- The motor will cost a lot ()

c) If we go to Veracruz.

4.- If it rains ()

d) the motor will explode.

5.- He will never win the lottery ()

e) if it is imported.

6.- If you study hard ()

f) the football match will be postponed.
7.- We will visit San Juan de Ulúa ()

g) she will get fat.

8.- I will not go to the party ()

h) if he eats healthy food.

9.- If it does not rain ()

i) if he does not buy a ticket.

10.- If you do not stop the machine ()

j) You will pass your exams.

EJERCICIO XIV.- Completar las siguientes cláusulas de condición probable con los verbos que se le dan.
 (IMAGEN27)

1.BE/SEE

If you __________ alive in 2062, you ____________ Halley´s Comet.

2.RECEIVE/WIN

If an athlete __________ an Olympic event, he __________ a gold medal.

3.SEE/PLANT

If you ___________ these seeds today, you ___________ the shoots in about two weeks´ time.

4.PLACE/TURN

If you __________ litmus paper in an acid solution, it ___________ red.

5.GO/TRAIN

He is so good that if he __________ hard, he __________ to the next Olympic Games.

6.HEAT/EXPAND

If you ___________ an object, it __________.

7.GAIN/CONSUME

If you __________ more calories than your body can use, you __________ weight.

8.NEED/WANT

If Valenzuela ___________ to equal Walter Johnson´s shut-out record, he __________ to pitch an average of six shut-outs per season until the year 2002.

9.-MIX/GET

If you ___________ yellow and red, you ___________ orange.

10.WISH/HAVE TO

If a swimmer ___________ to beat Mark Spitz´ record, he ___________ win ten Olympic gold medals.

EJERCICIO XV.- Seleccionar una frase de cada columna para formar oraciones coherentes de cláusula de condición probable.
A
B

1.- If you go to Paris,
we´ll be late for school

2.- If we can afford it,
go inside the store

3.- If I don´t hear from you today,
tell him never want to see him again

4.- If the music is too loud,
we´ll buy a new car soon

5.- If we don´t leave soon,
she´ll call you from the office

6.- If there´s nothing interesting in
you can turn down the radio

 the window,

7.- If she has to work late,
you must go up to the top of the

Eiffel Tower

8.- If Peter calls,
I´ll call you tomorrow

C

She might not be home until 9:00.

The views are fantastic.

The one we have now is very unreliable.

I don´t mind.

It´ll be the second time this week.

He really hurt my feeling.

I need to talk to you about something.

They have a lot more things inside.

1.- ___.

2.- ___.

3.- ___.

4.- ___.
5.- ___.

6.- ___.

7.- ___.

8.- ___.

EJERCICIO XVI.- Completar las siguientes cláusulas de condición probable agregándole you should…y una sugerencia.

EJEMPLO: If you have a headache,

 you should take some aspirin.
1.- If you have a nosebleed,

____________________________________.

2.- If you want to lose weight,

____________________________________.

3.- If you have the hiccups,

____________________________________.

4.- If you can´t get to sleep,

____________________________________.

5.- If you can´t stop biting your nails,

____________________________________.

EVALUACION

I.- Utilizar be going to y los verbos que se dan a continuación para completar las oraciones: practice, not match, buy, learn, volunteer.
1.- I hate this book bag! I _____________________________ a new one.

2.- Rudy and Tom are going to Brazil next year. First, they ________________________ some Portuguese.

3.- Vicki needs more time for homework. She ______________________________ so much TV.

4.- Ruth wants to help people. She _________________________________ at the Community Center.

5.- Tyler and Adam want to make the hockey team. They ____________________________ every day.

II.- Utilizar will ó won´t y los verbos que se dan a continuación para completar las conversaciones: be, clean, be, drive, live, turn.
EJEMPLO: The lights are on.
I will turn them off.
1.- What will your life be like in twenty years?

I ____________ rich and famous.

2.- Your room is a mess!

I _____________ it after lunch.

3.- Please come home before 12:00.

OK. I ______________ late.

4.- So you´re getting married. And then?

We ________________________ happily ever after.

5.- What? You want to borrow the car?

Please! I ______________________ carefully.

III.- Corregir correctamente las siguientes cláusulas de condición probable.

EJEMPLO: If I make some coffee, everyone will arrives.

 If I make some coffee, everyone will arrive.

1.- If I´ll see Amy, I´ll tell her to call you.

___.

2.- If you don´t be careful, you´ll lose your money.

__.

3.- If I goes back to my country, I´ll write to you.

__.

4.- If I will go anywhere in the world, I´ll go to Hawaii.

___.

5.- If you come from my neighbourhood, you recognize the names of the streets.

__.

IV.- Ordenar correctamente las siguientes palabras para formar oraciones coherentes de cláusula de condición probable.

1.- air / increases / more children / pollution / get sick / If / will
__.

2.- will / The streets / recycle / bottles and cans / cleaner / be / if / we

__.

3.- the neighbourhood / be / attractive / If / trees / we / much more / plant / will

__.

4.- aluminium / save / we / We / recycle / if / energy / will

__.

3.1.- Describirá acciones que iniciaron en el pasado y que aun no terminan, utilizando verbos en pasado participio y el auxiliar have-has.

 El pasado participio es una de las formas principales de los verbos, y se utiliza para formar las oraciones de los tiempos perfectos simples. En Inglés existen verbos regulares e irregulares, nosotros los podemos diferenciar, porque los regulares al ser conjugados a su forma de pasado simple o de pasado participio tienen la terminación “ed”, mientras que los irregulares se caracterizan porque al ser conjugados pueden tener tres características : se conservan igual, cambian un poco o cambian completamente, pero nunca tendrán la terminación “ed”. En Español los podemos identificar porque al ser conjugados a participio, la terminación de la mayoría de ellos es “ado” ó “ido”, mientras que unos cuantos tienen la terminación “to”, “so” ó “cho”. No existe una regla para indicarnos cual verbo es regular o irregular si los vemos en su forma base, sino que los tenemos que memorizar en cuanto los empecemos a trabajar.

VERBOS IRREGULARES

FORMA
PASADO

PASADO
SIGNIFICADO

BASE
SIMPLE

PARTICIPIO
ESPAÑOL
Read
read

read
leído

Run

ran

run
corrido

Cut

cut

cut
cortado

Buy

bought

bought
comprado

Do

did

done
hecho

Write

wrote

written
escrito

Break
broke

broken
roto

Eat

ate

eaten
comido

Drink

drank

drunk
bebido

Let

let

let
permitido

VERBOS REGULARES

FORMA
 PASADO
PASADO
SIGNIFICADO

BASE
SIMPLE

PARTICIPIO
ESPAÑOL

Live

lived

lived
vivido

Play

played

played
jugado

Study
studied

studied
estudiado

Print

printed

printed
impreso

Open
opened

opened
abierto

Discover
discovered
discovered
descubierto

Add

added

added
agregado

Listen
listened

listened
escuchado

Paint

painted

painted
pintado

Copy

copied

copied
copiado

Entre los verbos irregulares también podemos agruparlos, aunque parezcan que son muy diferentes. Por ejemplo :
GRUPO I

Set

set

set

Cost

cost

cost

Cut

cut

cut

GRUPO II

Drink

drank

drunk

Swim
swam

swum

Ring

rang

rung

GRUPO III

Take

took

taken

Break
broke

broken

Wake
woke

woken

GRUPO IV

Buy

bought

bought

Think
thought

thought

Seek

sought

sought
GRUPO V

Be

was/were

been

Go

went

gone

Eat

ate

eaten

 Nosotros formamos el presente perfecto con el auxiliar “ have “, el cual se utiliza con las personas : (I, you, we, they), ó “ has “, con : (he, she, it), que en Español se traduce como el auxiliar “ haber “; + el pasado participio de el verbo principal. Como ya vimos en el tema anterior el pasado participio de los verbos regulares termina en “ ed “, pero algunos verbos importantes y de uso común en Inglés son irregulares, por lo que tendremos que memorizarlos por medio del uso y la práctica.

AFIRMATIVO

I
have

bought a car.

You
have

played with me.

He
has

driven a Mercedes.

She
has

gone to Mexico.

It
has

drunk milk.

We
have

closed the door.

You
have

listened this song.

They
have

forgotten the homework.

Cuando usamos el presente perfecto, hay una conexión con el presente :

 (IMAGEN28)

I´ve lost my key. (= I don´t have it now).

Jim has gone to Canada. (= He is in Canada or on his way there now).

Comunmente usamos el presente perfecto para dar nueva información o anunciar algo que paso recientemente :

I´ve lost my key. Can you help me look for it?

Did you hear about Jim? He´s gone to Canada.

Puedes usar el presente perfecto con just (= hace un corto tiempo)

 (IMAGEN29)

“ Would you like something to eat? “ “ No, thanks. I´ve just have lunch “

Hello, have you just arrived?

Usamos el presente perfecto con “ already “ para decir algo que ya hemos hecho, y utilizamos “ yet “ comunmente para expresar algo que no hemos hecho aun, aunque también puede ser utilizado en preguntas :

 (IMAGEN30)

“ He has already started “

“ You haven´t studied yet “

Has it stopped rainning yet?

También es común utilizar “ ever “ y “ never “ con el presente perfecto :

 (IMAGEN31)

Have you ever eaten caviar?

We have never had a car.

Para indicar, que se ha hecho, o no se ha hecho algo durante un período de tiempo que continua en el presente, se utiliza “ for “ ó “ since “, el primero de los cuales significa “ por “, mientras que el segundo significa “ desde “.

Since es seguido por la mención de un punto específico en el tiempo : una hora, un día, un mes, etc. También expresa la idea de que una actividad inicio en un tiempo específico en el pasado y continua en el presente. Ejemplos :

Since eight o´clock.

Since Tuesday.

Since May.

Since 1989.

I have been here

Since January 3, 1988.

Since the beginning of the semester.

Since yesterday.

Since last month.

For es seguido por la mención de un período de tiempo : dos minutos, tres horas, cuatro días, etc.

NOTA : Si el sustantivo termina en –s (horas, días, semanas, etc.) se utiliza for en la expresión de tiempo, no since.

For ten minutes.

For two hours.

For five days.

I have been here

For about three weeks.

For almost six months.

For many years.

For a long time.

EJERCICIO I.- Completar correctamente el siguiente texto en presente perfecto con los verbos que se le dan a continuación : travel, ride, meet, see, hunt, live, have, do, be (x4).

My grandfather is 96 years old, and he _____________ a long and interesting life. He _____________ a lot, especially in Asia. He ______________ the Taj Mahhal in India, and the Pyramids in Egypt. He __________________ lions in Africa, and ______________ a camel across the Sahara Desert. He says that the most beautiful place he _____________ to is Kathmandu in Nepal. He ______________ many famous people in his lifetime, including the Dalai Lama and Mahatma Ghandi.

He ___________ married twice. His first wife died when she was 32. He met his second wife while he was traveling around France by bike. He and his wife, Eleanor, _____________ married for 50 years, and they _______________ in the same house in the country since they got married. He says that he _____________ never ____________ sick in his life. The secret of good health, according to my grandfather, is exercise. He goes swimming every day. He ________________ this since he was a boy. He also has a glass of whiskey every night! Perhaps that is his secret!

EJERCICIO II.- Completar correctamente el siguiente ejercicio con “since” o “for”.

1.- I have seen Keith __________ a while.

2.- He has been in China _________ January.

3.- He works for a company called KMP. He has worked for them __________ several years.

4.- He and his wife have lived next to me ____________ their son, Tom, was born.

5.- I have know them ____________ many years.

6.- We have been friends __________ we were at college together.

7.- His wife, Carrie, is a designer. She has had her own studio ___________ six months.

8.- I´m taking care of Tom today. He has been at my house __________ 8:00 this morning.
 (IMAGEN32) (IMAGEN33) (IMAGEN34)
COOL CARNIVAL

I used to associate carnival with the warm south – New Orleans, Mazatlán, Veracruz, Bahia, and Rio de Janeiro. I love carnivals, and I´ve been all those traditional ones. But last year I did something very different – I went north, to Quebec, where the French Canadians have celebrated carnival for more than 100 years.

February is a cold, cold month in quebec. Ice and snow are usually a problem in the long Canadian winter, but at carnival they are two of the main ingredients of the festivities. In the park across from the National Assembly they make an enormous Ice Palace, and fantastic human and animal figures from ice and snow.

You need action to keep warm in that climate, and there´s lots of that. There are ice hockey games, races on the ice, dances, and of course, parades. The musicians wrap up their instruments so they don´t freeze. So you don´t freeze, you can follow the parade, or you can drink “cariboo”, made from red wine and whiskey – or you can do both things, and completely forget the cold!

The most spectacular event is the Night Parade on the last Saturday. Croeds of tourists come to see it. The hotels are always full, so make your reservations in advance.

EJERCICIO III.- Hacer la traducción del texto anterior.
EJERCICIO IV.- Contestar con sus propios datos las siguientes preguntas de presente perfecto.

 (IMAGEN35) (IMAGEN36) (IMAGEN37)
1.- Have you ever ridden a horse?

___.

2.- Have you ever written a poem?

___.

3.- Have you ever visited U.S.A.?

___.

4.- Have you ever eaten caviar?

___.

5.- Have you stayed in an expensive hotel?

___.

6.- Have you slept in a sleeping bag?

___.

7.- Have you driven a car?

___.

8.- Have you ever swum in the Ocean?

___.

9.- Have you ever killed a snake?

___.

10.- Have you ever fed an animal?

___.

11.- Have you climbed a mountain?

___.

12.- Have you ever drunk champagne?

___.

EJERCICIO V.- Elaborar oraciones tomando un fragmento de A, uno de B y uno de C.

A

B

I have known my best friend

from 1994 to 2000

I last went to a movie

for an hour

I have had this watch

two weeks ago

We have used this book

since 1989

We lived in our old apartment

since the beginning of the semester

We haven´t had a break

for years

I last took a vacation

for three years

This building has been a school

in 1999

C

It´s OK. I kind of like it.

I went camping with some friends.

We met when we were ten.

I really need a cup of coffee.

My dad gave it to me for my birthday.

We moved because we needed a bigger place.

It had Tom Cruise in it.

Before that it was an office building.

 A B C

EJEMPLO : I have known my best friend for years we met when we were ten.

1.- ___.

2.- ___.

3.- ___.

4.- ___.

5.- ___.

6.- ___.

7.- ___.

8.- ___.

9.- ___.

10.- __.

3.2.- Expresará acciones que sucedieron en el pasado en un momento indefinido, haciendo uso del presente perfecto en su modo afirmativo, negativo e interrogativo.
 Para formar las oraciones negativas se agrega la partícula “ not “ al auxiliar “ have “ ó “ has”, el cual también puede escribirse en contracción como : “ haven´t “ ó “ hasn´t “. Ejemplos :

NEGATIVO

I
have not
(haven´t)
called to Melissa.

You
have not
(haven´t)
read her book.

He
has not
(hasn´t)
cut the flowers.

She
has not
(hasn´t)
slept for two days.

It
has not
(hasn´t)
eaten today.

We
have not
(haven´t)
needed your help.

You
have not
(haven´t)
listened his instructions.

They
have not
(haven´t)
watched TV for two weeks.

INTERROGATIVO

Have
I

had

this one?

Have
you

arrived

early at school today?

Has
he

swept

the floor?

Has
she

cooked

the cake?

Has
it

jumped
the rope?

Have
we

saved

the enough money?

Have
you

cried

in a party?

Have
they

looked

the comets?
EJERCICIO VI.- Escribir oraciones coherentes de presente perfecto con never y las palabras que se le dan.
EJEMPLO: Paul / play / rugby

 Paul has never placed rugby.

 (IMAGEN38)
1.- I / read / a Shakespeare play.
__.

2.- Joe and Sue / go / rock climbing.

__.

3.- Sandra / see / a horror movie.

__.

4.- We / make / a cake.

__.

5.- My sisters / visit / USA.

__.

EJERCICIO VII.- Escribir las palabras en orden para formar oraciones.
 (IMAGEN39)
Mom: bought / you / a short / Have / for a wedding /?
__.

Danny: I / No, / haven´t / already / new shoes / bought / but / I´ve /

__.

Mom: And / your girlfriend / invited / you / have /?

__.

Danny: No, / tonight / her / invite / I´ll /but /

___.

EJERCICIO VIII.- Completar las siguientes oraciones con already, yet y just.
1.- I have to go. My mom has __________ called to say she´s waiting for me.

2.- The exam was very easy. I´ve ________ finished and we still have 20 minutes.

3.- Have you written your report _____________?

4.- We haven´t eaten lunch _______________, and we´re hungry!

5.-My little brother is only 10 months old and he has ________________ learned to say some words.

EJERCICIO IX.- Completar la siguiente conversación con los verbos: be, keep, take, do, pay, wash, have, have, receive, work, help, sell, en presente perfecto y las siguientes palabras: I, I, I, how long, you, you, for, ever, since, never, never.
 (IMAGEN40)
KAY: I (1) ______________________________ a full-time job. What can I put in a résumé?

RESUME EXPERT: Well, you (2)_______________ some jobs, right? (3) __________________ a camp conselour, for example?

KAY: No, (4) ____________________, but I (5) ___________________________ books in a bookstore. I (6) ___________________ my parents in my family business, too, but they (7) ________________________ me.

RESUME EXPERT: What kind of business is it?

KAY: It´s a convenience store. I (8) ________________________ there weekends (9) _____________________ I started high school.

RESUME EXPERT: Really? Exactly (10) ________________________ have you worked there?

KAY: (11) ______________________ four years.

RESUME EXPERT: Ok. What (12) ___________________________ there?

KAY: Lost of different things. I (13) ___________________________ the floors, (14) ________________ deliveries, (15) __________________ the accounts, (16) ________________ money to the bank…

RESUME EXPERT: This is a terrific experience! You´re going to have a great résumé.

 (IMAGEN41) (IMAGEN42) (IMAGEN43)
TAKING THE RISK
HAVE YOU EVER PARTICIPATED IN A RISK SPORT? WHAT WAS IT?

SPORTS WORLD magazine spoke with Jenny Adams, Tom Barker, and Ray Lee about risky sports.

SW: Hang glinding is a dangerous sport. Jenny, what do you do enjoy about the sport, and have you ever had an accidemt?

Jenny: No, I´ve never been seriously injured. Maybe I´ve just been lucky. Once, my glider turned upside down, and I lost control. I almost crashed, but I parachuted away just in time. And I´ve always felt hang gliding is quite safe-though landing is sometimes difficult. But it´s fantastic to be able to fly like a bird.

SW: Tom, you´ve been mountain climbing for years now. What are some of the dangers that you´ve experienced?

Tom: High altitudes are hard an the human body. I´ve experienced lack of oxygen, tiredness, and dehydration. I´ve lived through storms, avalanches, and strong winds. But that´s what I like about mountain climbing – overcoming danger.

SW: What exactly are the bends, Ray? And have you ever experienced them while scuba diving?

Ray: You get the bends when you´ve been deep under water. If you come up out of the water too quickly, bubbles form in your blood. The bends can be serious, and they can even cause death. But the bends are rare. Scuba diving isn´t really dangerous. And is lets you explore another world.
EJERCICIO X.- Hacer la traducción del texto anterior.
EVALUACION

I.- Completar cada oración con la forma correcta de pasado participio de los verbos que se le dan: work, see, have, visit, be, wait, leave, know, eat, grow.

EJEMPLO : How many pills have you taken?

1.- Has Ali ___________ the doctor yet?
2.- Dr. Smith has _____________ at this hospital for ten years.

3.- She´s an old friend. I have _____________ her for fifteen years.

4.- We have ____________ sick all week.

5.- Has Gloria _____________ long for the doctor to arrive?

6.- Peter has ______________ a cold since December.

7.- Have you ____________ your sister in the hospital?

8.- Has she ____________ any food today?

9.- I´m sorry, but the doctor has ____________ the hospital.

10.- You have ____________ three inches this year!

EJERCICIO II.- Escribir a, b ó c en los espacios en blanco para indicar el significado de presente perfecto en cada oración.
a. Acción pasada continuando en el presente.

b. Acción pasada repetida.

c. Acción pasado sin tiempo específico.

EJEMPLO: a Have you had this backache for a long time?
1.- _____ He´s studied dentistry.
2.- _____ She´s been sick since August.

3.- _____ How many colds have you had this year?

4.- _____ Has the doctor ever worked in China?

5.- _____ How many times have you checked your blood pressure today?

6.- _____ My grandmother has had more than one stroke.

7.- _____ I have had a cavity once before.

8.- _____ Have you gained weight since you stopped smoking?

III.- Utilizar las palabras par formar oraciones de presente perfecto.
EJEMPLO: I / not feel / well all week.

 I haven´t felt well all week.
1.- she / not visit / me

___.

2.- he / take / all the medicine

___.

3.- they / not be / well

___.

4.- she / have / three colds

___.

5.- you / wait / more than an hour

___.

6.- we / see / another doctor

___.

7.- he / not work / there in the past.

___.

IV.- Leer la pregunta y hacer interrogaciones con how long.
EJEMPLO: Q:How long have you had an earache?
 A: I´ve had an earache for a week.

1.- Q: __.

 A: Her back has hurt since last weekend.

2.- Q: __.

 A: They´Ve known about her diabetes since February.

3.- Q: __.

 A: He´s had the fever for several hours.

4.- Q: __.

 A: My throat has been sore since Monday.

5.- Q: __.

 A: I´ve felt tired all week.

4.1.- Expresará obligaciones y prohibiciones derivadas de distintos contextos, empleando los verbos modales must, have/has to en sus formas afirmativa, interrogativa y negativa.

 Have to y must tienen básicamente el mismo significado. Expresan la idea de que algo es necesario.
EJEMPLO: I have a very important test tomorrow.

 I have to study tomorrow.
 I must study tonight.
 Con las terceras persnas de singular se utiliza has to.

EJEMPLO: Rita has to go to the bank.
 La forma de pasado de: have to, has to y must, es: had to.
EJEMPLO: I had to study last night.
EJERCICIO I.- Completar las siguientes oraciones utilizando: have to, has to ó had to en cada una de ellas.

 (IMAGEN44)
EJEMPLO: I went downtown yesterday because I had to go to City Hall.
1.- I can´t go to the movie tonight because _______________________________.

2.- I couldn´t go to Pete´s party last Saturday because ______________________.

3.- Josh can´t go downtown with us this afternoon because __________________.

4.- When I was in high school, ___.

5.- If you want to travel abroad, __.

6.- I´m sorry I was absent from class yesterday, but ________________________.

7.- Erica can´t come to class tomorrow because ___________________________.

8.- I need a car because __.

9.- When I worked in my uncle´s restaurant, _______________________________.

10.- If you want to enter the university, ___________________________________.

EJERCICIO II.- Practicar utilizando have to y must.
1.- Utilizar have to:
a. Tell me something you have to do today or tomorrow.

b. Tell me something you have to do every day.

c. Tell me something you had to do yesterday or last week.

1.- __.

2.- __.

3.- __.

 2.- Utilizar must :

a. Tell me something very important that you must do today or tomorrow.

b. Tell me something a driver must do, according to the law.

c. Tell me something a person must do to stay alive.

1.- ___.

2.- ___.

3.- ___.

 Don´t / Doesn´t have to expresa la idea de que algo no es necesario.

EJEMPLO: I finished all of my housework this afternoon. I don´t have to study tonight.

 Tomorrow is a holiday. Mary doesn´t have to go to class.

 Must not expresa prohibición. (DO NOT DO THIS!).

 (IMAGEN45)
EJEMPLO: Children, you must not to play with matches!

 We must not to use that door. The sign says: PRIVATE: DO NOT ENTER.

 Must + not = mustn´t es utilizado para expresar la forma negative de must.

EJEMPLO: You mustn´t play with matches.
EJERCICIO III.- Completar las siguientes oraciones con: don´t / doesn´t have to ó must not.

 (IMAGEN47)
EJEMPLO: The soup is too hot. You must not eat it yet. Wait for it to cool.

 You don´t have to have soup for lunch. You can have a sandwich if you like.

1.- Liz finally got a car, so now she usually drives to work. She __________________ take the bus.
2.- Tommy, you _____________________ say that word. That´s not a nice word.

3.- Mr. Moneybags is very rich. He ______________________ work for a living.

4.- If you are in a canoe, you _________________ stand up and walk around. If you do, the canoe will probably tip over.

5.- According to the rules of the game, one player ___________________ hit or trip another player.

6.- The review class before the final exam is optional. We _______________________ go unless we want to.

7.- Most vegetables can be eaten raw. You _____________________ cook them.

8.- You ________________________ use a pencil to write a check because someone could change the amount you have written on it.

9.- When the phone rings, you _____________________ answer it. It´s up to you.

10.- When we have a new job, you _____________________ be late the first day. In fact, it is a good idea to be a few minutes early.

 (IMAGEN47)
(a) A: Nancy is yawning.

B: She must be sleepy

En el ejemplo anterior el hablante B esta hacienda una suposición lógica. El basa su suposición en la información de que Nancy esta bostezando. Su conclusión lógica, su “mejor conclusión”, es que Nancy esta soñolienta. El usa must para expresar su conclusión lógica.

 (IMAGEN48)
(b) LOGICAL CONCLUSION: Maria plays tennis every day. She must like to play tennis.
(c) Necessity: If you want to get into the movie theatre, you must buy a ticket.

 Must puede expresar:

 Una conclusion lógica negative como en (b).

 Una prohibición, como en (c).

 (IMAGEN49)
(d) NEGATIVE LOGICAL CONCLUSION: Eric ate everything on his plate except the picle. He must not like picles.

(e) PROHIBITION: There are sharks in the ocean near our hotel. We must not go swimming there.

EJERCICIO IV.- Hacer conclusiones lógicas utilizando must ó must not.
EJEMPLOS :

Tim has been working in the hot sun for the last tour. He just drank one glass of water. Right now he is refilling his glass. (thirsty?).

Tim must be thirsty.

I am at Eric´s apartment door. I´ve knocked on the door and have rung the doorbell several times. Nobody has answered the door. (at home?)

Eric must not be at home.

1.- Brian has a red nose and has been coughing and sneezing. (have a cold?).

 Brian __.

2.- Sally looks tired. She´s been coughing and sneezing. (feel well?)

 Sally __.

3.- Adam has already eaten one sandwich. Now he´s making another sanswich. (hungry?)
 Adam ___.

4.- When Joe takes a problem to his grandmother, she always knows how to help him to solve it. (very wise?)

 Joe´s grandmother __.

5.-David goes to the video store and rents three movies every night. (like movies a lot?)

 David __.

4.2.- Intercambiará información sobre sugerencias y consejos en diferentes contextos, empleando el verbo auxiliary should en sus formas afirmativa, interrogative y negative.
 Should es utilizado para dar consejos, o para indicarle a alguien que es una buena idea lo que pretende hacer.

 (IMAGEN50)

EJEMPLO: My clothes are dirty. I should wash them.

 La forma negativa se forma con should + not ó shouldn´t.

 (IMAGEN51)

EJEMPLO: You need your sleep. You shouldn´t stay up late.

EJERCICIO V.- Completar las siguientes oraciones utilizando shouldn´t + las expresiones de la lista o tus propias ideas.

Be cruel animals
give too much homework

Be late for an appointment
miss any classes

Drive a long distance
smoke

Exceed the speed limit
throw trash out of your car window
EJEMPLO: If you are tired, you shouldn´t drive a long distance.

1.- Cigarette smoking is dangerous to your health. You ________________________.
2.- A good driver __.
3.- A teacher ___.

4.- A student ___.

5.- Animals have feelings, too. You __.

6.- It is important to be punctual. You ______________________________________.

7.- Littering is against the law. You __.

EJERCICIO VI.- Completar los siguientes diálogos utilizando should + una expresión de la lista ó una idea propia.
Borrow some Money
marry somebody who is rich

Call the landlord and complain
put cotton in your ears

Call the police
see a dentist

Drink a glass of water
send her a dozen roses

Find a new apartment
soak it in cold water

Find a new girlfriend
take it back to the store
Get a job
use a dictionary when he writes

Watch TV a lot
hold your breath

Go back to the restaurant and ask
speak English outside of class every day

 If someone found them
 (IMAGEN52)
EJEMPLO: A: I have a toothache. This tooth hurts. What should I do?

 B: You should see a dentist.

1.- A: I have the hiccups. What should I do?
 B: ___.

2.- A: Ali wants to improve his English. What should he do?

 B: __.

3.- A: I don´t have any money. I´m broke. I can´t pay my rent. I don´t have enough money to pay my bills. What should I do?

 B: __.

4.- A: Someone stole my bicycle. What should I do?

 B: __.

5.- A: I cut my finger. I got blood on my sweater. My finger is okay, but I´m worried about my sweater. What should I do?

 B: __.

6.- A: Tom´s spelling isn’t very good. He makes a lot of mistakes when he writes compositions. What should he do?

 B: __.

7.- A: Ann bought a new tape recorder. After two days, it stopped working. What should she do?

 B: ___.

8.- A: The refrigerator in my apartment doesn´t work. The stove doesn´t work. The air conditioner doesn´t work. And there are cockroaches in the kitchen. What should I do?

 B: ___.

9.- A: I asked Mary to marry me. She said no. What should I do?

 B: __.

10.- A: I left my sunglasses at a restaurant yesterday. What should I do?

 B: ___.
11.- A: My husband/wife snores. I can´t get to sleep at night. What should I do?

 B: ___.

4.3.- Expresará información acerca de eventos que posiblemente ocurran en el futuro, utilizando los auxiliares may y could en la forma afirmativa, negativa e interrogativa.

(a) A: Why isn´t Grez in class?
B: I don´t know. He could be sick.

(b) Look at those dark clouds. It could start raining any time.

Could puede significar posibilidad pasada. Pero no es el único significado. Otro significado de could es posibilidad.

En (a) “He could be sick” tiene el mismo significado que “he may/might be sick”, “It is possible that he is sick”

En (a), could expresa una posibilidad presente.

En (b), could expresa una posibilidad futura.

EJERCICIO VII.- Leer las pistas y hacer suposiciones. Utilizar could, may y might.
EJEMPLO: made of metal and you keep it in a pocket.

TEACHER: I´m thinking of something made of metal that you can find in my pocked. What could it be?

STUDENTS: It could be a pen. It could be some keys. It might be a paper clip. It may be a small pocket knife. It could be a coin.

TEACHER: (…) was right! I was thinking of the keys in my pocket.

1.- has wheels and a motor

___.

2.- is made of plastic and can be found in my purse/pocket
___.

3.- is brown, is made of leather, and is in a room

___.

4.- is flat and rectangular

___.

5.- is white, hard, and in a room

___.

6.- is played with a ball on a large field

___.

7.- has (three) stories/storeys and is made of (brick)

___.

8.- has four legs and is found on a farm

___.

9.- is green and we can see it out that window

___.

10.- is sweet and you can eat it

___.

POLITE QUESTION
POSSIBLE ANSWER
(a) May I please borrow your pen?
Yes

(b) Could I please borrow your pen?
Yes. Of course.

Yes. Certainly.

(c) Can I please borrow your pen?
Of course.

Certainly.

Sure. (informal)

Okay. (informal)

Uh-huh (meaning “yes”)

 Las personas utilizan may I, could I, y can I para hacer preguntas corteces. Las preguntas solicitan el permiso de alguien.

 (a), (b) y (c) tienen básicamente el mismo significado. NOTA: can I es menos formal que may I y could I.

 Please puede venir al final de la pregunta:

EJEMPLO: May I borrow your pen, please?
 Please puede ser omitido de la pregunta:

EJEMPLO: May I borrow your pen?

EJERCICIO VIII.- Hacer a un(a) compañero(a) de clase una pregunta cortez utilizando may I, could I ó can I.
 (IMAGEN53)

EJEMPLO: (…) has a book. You want to see it for a minute.

STUDENT A: May/Could/Can I (please) see your book for a minute?

STUDENT B: Of course/Sure/etc.

STUDENT A: Thank you/Thanks.

1.- (…) has a dictionary. You want to see it for a minute.
__.

2.- (…) has a pen. You want to use it for a minute.

__.

3.- (…) has a calculator. You want to borrow it.

__.

4.- (…) has a camera. You want to see it for a minute.

__.

5.- You want to see something that a classmate has.

__.

6.- You want to use something that a classmate has.

__.

7.- You want to borrow something that a classmate has.

__.

8.- You are at a restaurant. (…) is your waiter/waitress. You have finished your meal. You want the check.

___.

9.- You are at (…)´s house. You want to use the phone.

___.

10.- (…) is carrying some heavy packages. Whar are you going to say to him/her?

___.

11.- You are speaking to one of your teachers. You want to leave class early today.

___.

12.- You´re in a store. Your bill is (a certain amount of money). You have only (a lesser amount of money). What are you going to say to your friend?

___.

13.- You have a job at (name of a local store). A customer walks to your counter. What are you going to say to the customer?

___.

EJERCICIO IX.- Leer la situación y escribir lo que dirías utilizando las palabras en paréntesis (…)
 (IMAGEN54)

EJEMPLO: You´ve got a $20 bill, and you need some change. You ask somebody to help you.

 (Can you…) Can you change a $20 bill?

1.- You want to borrow your friends camera. What do you say to him/her?

 (Could I…?) __.

2.- You have a car and you want to give somebody a lift. What do you say?

 (Can I…?) __.

3.- You have to go to the airport, but you don´t know how to get there. You ask a passerby. (Could you…?) ___.

4.- You are at a meeting with your boss. You want to smoke a cigarette. What do you ask first? (May I…?) __.

5.- You want to invite someone to come and stay with you for the weekend.

(Could you…?) __.

EJERCICIO X.- Cambiar cada una de las siguientes oraciones introduciendo may.
EJEMPLO: It is possible that he´ll return later.

 He may return later.

1.- It is possible Len will be at the meeting tonight.

___.

2.- Perhaps Loretta will lend us the money.

___.

3.- Perhaps she will call you later.

___.

4.- Possibly Frank will offer to lend his car.

___.

5.- Possibly the weather will get warmer tomorrow.

___.

EJERCICIO XI.- Cambiar cada una de las siguientes oraciones introduciendo may not.
EJEMPLO: Perhaps she won´t help us with this work.

 She may not help us with this work.

1.- It isn´t possible you will feel better later.

__.

2.- Perhaps it won´t rain this afternoon.

__.

3.- It isn´t possible that we will be late for the meeting.

__.

4.- Perhaps he will not want to go with us.

__.

5.- Possibly they won´t go by plane.

__.

4.4.- Responderá aceptando y negando invitaciones realizadas, haciendo uso del auxiliar would.

I wish someone would answer that telephone. It´s been ringing for about five minutes.
The music next door is very loud. I wish they would turn it down.

Nosotros frecuentemente utilizamos I wish…would para quejarnos acerca de la manera en que las personas hacen las cosas.

I wish you wouldn´t drive so fast. It makes me nervous.

Nosotros utilizamos I wish…would cuando queremos que algo cambia o que alguien más haga algo. Así que tu no puedes decir “I wish I World…”
Would/Wouldn´t is algunas veces el pasado de Will/won´t:

Presente : Tom: I´ll lend you some Money, Ann.

Pasado : Tom said that he would lend Ann some money.

Presente : Ann: I promise I won´t be late.

Pasado : Ann promised that she wouldn´t be late.

Presente : Tom: Darn it! The car won´t start.

Pasado : Tom was angry because the car wouldn´t start.

Tu puedes además utilizar would cuando miras al pasado y recuerdas cosas que pasaron seguido:
When we were children, we lived by the sea. In summer, if the weather was nice, we would all get up early and go for a swim.

Whenever Linda was angry, she would just walk out of the room.

EJERCICIO XII.- Leer la situación y escribir una oración I wish…World…
EJEMPLO : It´s raining. You want to go out, but not in the rain. So you want it to stop raining.

What do you say? I wish it would stop raining.
1.- You´re waiting for Tim. He´s late and you´re getting impatient. You want him to come.

What do you say? I wish __.

2.- A baby is crying and you´re trying to sleep. You want the baby to stop crying.

What do you say? I __.

3.- You´re looking for a job – so far without success. You want somebody to give you a job.

What do you say? I wish somebody ___________________________________.

4.- Brian has been wearing the same old clothes for years. You think he needs some new clothes, and you want him to buy one.

What do you say to him? __.

EJERCICIO XIII.- Utilizar I wish…wouldn´t…
EJEMPLO : Tom drives very fast. You don´t like this. What do you say to him?

 I wish you wouldn´t drive so fast.
1.- You are telling your friend about the man in the apartment next door. He often plays the piano in the middle of the night, and you don´t like this. What do you say to your friend? I ___.

2.- A lot of people drop litter in the street. You don´t like this. What do you say? I wish people __.

3.- Jane always leaves the door open. You don´t like this. What do you say to her? I __.
EVALUACIÓN

EJERCICIO I.- Seleccionar en cada uno de los siguientes casos la respuesta correcta.
1. You seem to be having trouble there. _________ I help you?

[image: image1.wmf]Would
Will
[image: image3.wmf]Shall

2. I don't have enough money to buy lunch. __________ you lend me a couple of dollars?
[image: image4.wmf]May
[image: image5.wmf]Could
[image: image6.wmf]Shall

3. That ice is dangerously thin now. You ________ go ice-skating today.
[image: image7.wmf]mustn't
[image: image8.wmf]might not
[image: image9.wmf]would mind not to

4. It's way past my bedtime and I'm really tired. I ________ go to bed.
[image: image10.wmf]should
[image: image11.wmf]ought
[image: image12.wmf]could

5. He ______________ have committed this crime. He wasn't even in the city that night.
[image: image13.wmf]might
[image: image14.wmf]shouldn't
[image: image15.wmf]couldn't

6. John is over two hours late already, He ___________ missed the bus again.
[image: image16.wmf]should have
[image: image17.wmf]must have
[image: image18.wmf]will have

7. I'm really quite lost. _______________ showing me how to get out of here?
[image: image19.wmf]Would you mind
[image: image20.wmf]Would you be
[image: image21.wmf]Must you be

8. That bus is usually on time. It _________ to be here any time now.
[image: image22.wmf]might
[image: image23.wmf]has
[image: image24.wmf]ought

9. I read about your plane's near disaster. You ____________ terrified!
[image: image25.wmf]might have been
[image: image26.wmf]must have been
[image: image27.wmf]shall have been

10. It's the law. They ____________ have a blood test before they get married.
[image: image28.wmf]might
[image: image29.wmf]could
[image: image30.wmf]have to

11. Professor Villa, we've finished our work for today. _________ we leave now, please?
[image: image31.wmf]May
[image: image32.wmf]Can
[image: image33.wmf]Must

_1234029443.unknown

_1234029447.unknown

_1234029450.unknown

_1234029451.unknown

_1234029448.unknown

_1234029445.unknown

_1234029446.unknown

_1234029444.unknown

_1234029435.unknown

_1234029439.unknown

_1234029441.unknown

_1234029442.unknown

_1234029440.unknown

_1234029437.unknown

_1234029438.unknown

_1234029436.unknown

_1234029427.unknown

_1234029431.unknown

_1234029433.unknown

_1234029434.unknown

_1234029432.unknown

_1234029429.unknown

_1234029430.unknown

_1234029428.unknown

_1234029423.unknown

_1234029425.unknown

_1234029426.unknown

_1234029424.unknown

_1234029421.unknown

_1234029422.unknown

_1234029419.unknown

_1234029420.unknown

_1234029417.unknown

