

SESIÓN 10

PRÁCTICA: LECTURA, ESCRITURA, TRADUCCIÓN, VOCABULARIO Y PRONUNCIACIÓN

I. CONTENIDOS:

1. Futuro con WILL y GOING TO.
2. Modales auxiliares de necesidad y sugerencia; HAVE TO, MUST, NEED TO, BETTER, OUGHT TO, SHOULD.
3. Verbos de dos partes.
4. Uso de WILL para contestar peticiones.
5. Peticiones con CAN, COULD, WOULD YOU MIND...
6. Infinitivos y gerundios.
7. Oraciones relativas de tiempo y oraciones subordinadas de tiempo.

II. OBJETIVOS:

Al término de la SESIÓN, el alumno:

- Redactará correctamente oraciones en futuro.
- Ejemplificará afirmaciones que contengan los modales.
- Recordará una lista de verbos de dos palabras.
- Comparará los usos del infinitivo y el gerundio.
- Construirá frases que lleven proposiciones de tiempo.

III. PROBLEMATIZACIÓN:

Comenta las preguntas con tu Asesor y selecciona las ideas más significativas.

- ¿Cuáles son las terminaciones verbales de inglés para expresar el futuro?
- ¿Con qué términos señalamos que una acción es obligatoria, necesaria o solo deseable?
- ¿Qué palabras acompañan una pregunta hecha con la mayor cortesía?
- ¿Cómo recomendar a alguien que tenga tal o cual cuidado con un aparato electrónico?

IV. ESTRATEGIAS CENTRADAS EN EL APRENDIZAJE:

1.1. Futuro con WILL y GOING TO.

A. *Coloca los verbos en los espacios en blanco. Usa will-future or going to-future*

Example: I hope, that the sun _____ tomorrow. (to shine)

Answer: I hope that the sun will shine tomorrow.

1. Philipp _____ 15 next Wednesday. (to be)
2. They _____ a new computer. (to get)
3. I think, my mother _____ this CD. (to like)
4. Paul's sister _____ a baby. (to have)
5. They _____ at about 4 in the afternoon. (to arrive)
6. Just a moment. I _____ you with the bags. (to help)
7. In 2020 people _____ more hybrid cars. (to buy)
8. Marvin _____ a party next week. (to throw)
9. We _____ to Venice in June. (to fly)
10. Look at the clouds! It _____ soon. (to rain)

B. Escribe el verbo en los espacios y construye oraciones negativas con going to-future.

Example: She _____ her bike in the afternoon. (not /to ride)

Answer: She is not going to ride her bike in the afternoon or She's not going to ride her bike in the afternoon.

1. They _____ the lunch basket. (not/to pack)
2. I _____ anybody the way. (not/to ask)
3. Rita _____ Jim's book. (not/to borrow)
4. We _____ a T-shirt. (not/to design)
5. I _____ the red button. (not/to click)
6. The girls _____ at the boys. (not/to laugh)
7. Tim _____ Sandra's hair. (not/to pull)
8. Andy and Fred _____ to a song. (not/to mime)
9. You _____ dinner. (not/to prepare)
10. He _____ the hamster in the garden. (not/to keep)

2.1. Modales auxiliares de necesidad y sugerencia; HAVE TO, MUST, NEED TO, BETTER, OUGHT TO, SHOULD.

A. Completa las siguientes oraciones usando en los espacios en blanco should / ought to / had better / must

Dear Emma,

I'm so glad to hear that you decided to go to UCLA! You _____ be so excited! Since you were also accepted at Columbia University and Princeton, it _____ have been a difficult decision. I had a great experience at UCLA and I think if you follow my advice, you will too.

First, you _____ bring enough money to last you the first month; otherwise you won't have enough! After that, you _____ get a job, but if you don't, you _____ apply for financial aid. I think you _____ focus more on studying than working, so your job _____ only require you to work a few hours a week.

You _____ live on campus the first year. That way, you will get accustomed to life in the USA and college. After that, you _____ move to an apartment, because it will be hard to focus on your studies if you live on campus with new students!

Los Angeles has a lot of things to do. The beaches are great, but you _____ bring sunscreen and a hat if you go. The Southern California sun is very strong. You can also visit Beverly Hills and Hollywood. You _____ visit Disneyland and Universal Studios. They are very fun!

Los Angeles is a relatively safe city, but you _____ be careful because like every big city there is crime. You _____ carry a cell phone too, just in case you need to call anyone.

If there is anything else I can do to help you, just let me know. I know you _____ be very happy about your new life.

Best, Anna

4.1. Uso de WILL para contestar peticiones.

A. Lee atentamente las preguntas y subraya la respuesta correcta.

- | | | |
|--|-------------------------|-----------------------|
| 1. What will you do next year? | I finished school. | I will finish school. |
| 2. Are you going to work tomorrow? | Yes, I am. | Yes, He will |
| 3. What are you going to do for Christmas? | I'm going to stay home. | I stayed home. |
| 4. Where will you go on your holidays? | I will go to Berlin. | He will go to Berlin. |
| 5. Are you going to call the police? | Yes, I was. | Yes, I am. |
| 6. Will Steven buy a new house next year? | No, he won't. | No, he didn't. |
| 7. Are you going to play cards tonight? | Yes, we are. | Yes, we did. |
| 8. Will you go the party? | Yes, we will. | Yes, she will. |

5.1. Peticiones con CAN, COULD, WOULD YOU MIND...

Elige la respuesta más apropiada que exprese la idea manifestada entre paréntesis.

- _____ I speak to Mr. Smith, please? (Formal polite request)
Can May Would Would you mind if
- _____ you open the window, please? It's hot in here. (Polite request)
Could Couldn't Won't Wouldn't
- _____ buying two loaves of bread on your way home? (Polite request)
Could you Will you Would you Would you mind
- Would you mind if I _____ your dictionary for an hour or so? (Polite request)
borrowed will borrow would borrow
- Would you mind if I _____ come to your party? (Asking for permission)
didn't won't wouldn't
- Mrs. Redding, _____ lend me two hundred dollars till next week, please? (Polite request)
can you could you do you mind would you mind
- Would you mind _____ here? I have a headache. (Polite request)
not to smoke not smoke no smoking not smoking
- Betty, _____ help me with this grammar exercise, please? (Informal request)
can you can't you won't you do you mind
- Could I use your cell phone, please? – Sorry, you _____. (Permission not given)
can't couldn't mustn't won't
- Could I stay here for a while? – Yes, you _____. (Permission given)
could can will must

6.1. Infinitivos y gerundios.

A. Completa los espacios de las frases siguientes con la forma correcta del verbo (-ing o infinitivo con 'to'). Sigue el ejemplo.

Tonight I fancy go out to an expensive restaurant and then to a jazz club. (go out)

1. I don't enjoy _____ computers. (use)
2. The bank manager absolutely refused _____ me any money. (lend)
3. Luis has decided _____ his Porsche and _____ a Ferrari. (sell / buy)
4. Don't forget _____ me when you get to the hotel. (phone)
5. I love _____ in Spain now, but I really miss _____ fish and chips out of English newspaper. (live / eat)
6. I gave up _____ and _____ alcohol last year. I don't feel any healthier, just depressed. (smoke / drink)
7. Would you like _____ out for a drink with me next Saturday night? (go)
8. I regret _____ that job in Nigeria. (not take)
9. Angeles hates _____ in the city. (drive)
10. Why do you keep on _____ at me like that? (look)
11. If you happen _____ Ruben, tell him I'd like _____ with him. (see / speak)
12. I feel like _____ shopping and _____ my entire husband's money! (go / spend)

B. Coloca el gerundio o infinito en la oración que corresponda: to tell / to phone; smoking / drinking / having; pushing; to have / to dance; stealing; to correct; to do / to do; not taking; cleaning; to talk.

1. I'll try _____ your writing next lesson.
2. Why do you always forget _____ things which are important to me, but you always remember things which are important to you?
3. I regret _____ my camera with me to Thailand.
4. This apartment needs to _____, it's absolutely disgusting!
5. On the way to the shops this morning I stopped to _____ Mrs. Grimble whose dog died last week.
6. Do you remember _____ that car when we were kids?
7. After the ceremony at the church we went on _____ dinner in a restaurant, and then a few of us went on at a club.
8. If the car won't start, try _____ it.
9. If you stop _____, _____ and _____ sex you don't live longer, it just feels like it.
10. I regret _____ you Mr. Smith that you only have 24 hours more to live. I'm sorry, but I forgot _____ you yesterday!

7.1. Oraciones relativas de tiempo y oraciones subordinadas de tiempo.

A. Completa los huecos con una de las siguientes conjunciones/preposiciones y con la forma de participio presente del verbo entre paréntesis: after, before, by, in, on, since, through, while (puedes repetir las).

1. _____ (turn) down the job offer, she missed out on the opportunity to get a raise.
2. _____ (enter) the office, I realized everybody was staring at me.
3. _____ (come) out of hospital, I have been at the beach every day.
4. _____ (leave) university, I lived and worked in Paris for five years.
5. _____ (take) the lid off, make sure the steamer pot has cooled down.
6. _____ (put) less sugar in your coffee; you can soon begin to lose weight.
7. _____ (understand) your problem, I can't do much to help you.
8. _____ (walk) through the tunnel, I hit my head against the low ceiling.
9. _____ (work) with students, she has come to understand their way of thinking.
10. _____ (return) to the car park, she saw her car had disappeared.

B. Rescribe las frases utilizando las palabras entre paréntesis. Tienes la primera letra de cada frase.

1. On arriving home, I will open the letter. (soon)

A _____

2. You will be 18 soon. Then you will get a driving license.(when)

W _____

3. We will go bankrupt if we don't cut our costs. (unless)

W _____

4. You won't leave the room before answering my question. (until)

Y _____

5. Take a map with you. You might get lost. (case)

T _____

6. I will graduate next year. Then I will take a gap year. (after)

I _____

7. I will lend you my car only if you bring it back tonight. (condition)

I _____

8. I will travel to India this summer, but first I will read a travel guide. (before)

I _____

Universidad América Latina

Av. Cuauhtémoc 188-E
Fracc. Magallanes
C.P. 39670
Acapulco, Guerrero, México
www.ual.edu.mx

2011

Para cualquier comentario o sugerencia relativa a los **Servicios, Personal Docente, Administrativo ó Guías de Estudio**, favor de comunicarse a los teléfonos:

Dirección General:

01 (33) 47-77-71-00 ext. 1000 con Claudia Ley de 10:00 a 16:00 Hrs.

Coordinación de Asesores:

01 (33) 47-77-71-00 ext. 1013 con el Lic. Miguel Machuca García de 08:00 a 17:00 Hrs.

e-mail: vicerectoria@ual.edu.mx