

SESSION 10

PRACTICING LINGUISTIC COMMUNICATIVE SKILL: READING, WRITING, TRANSLATION, VOCABULARY AND PRONUNCIATION

I. CONTENTS:

1. Participles as present and past adjectives.
2. Modals Auxiliars: *may, might, must, could* and Adverbs of Probability: *maybe, perhaps, probably*.
3. Permission, obligation and prohibition.
4. Unreal conditional sentences with IF.
5. Modal Auxiliaries in Past.
6. Reported Speech.

II. OBJECTIVES:

At the end of the SESSION, students:

- Will write sentences with modals in present and past, easily.
- Will create conversations with conditionals, real and hypothetical conversations.
- Will structure phrases using reported speech.
- Will use participles as present and past adjectives and the adverbs, correctly.

III. DISCUSSION:

Discuss the questions with your teacher and choose the most important ideas.

- What is the function of the relative pronouns in the clauses or composed sentences?
- Give examples of participles as adjectives.
- What adverbs express probability or doubt?
- How do you identify a condition?
- How do you ask for a request or transmit information in reported speech?

IV. DEMONSTRATING YOUR COMPETENCE:

1.1. Participles as present and past adjectives.

Choose the correct participles as present and past adjectives.

1. My bath was _____. I feel _____ now.

- a. relaxing / relax b. relaxed / relaxing c. relaxing / relax d. relax / relaxing

2. Joe is _____ because he had a _____ day

- a. tiring / tired b. tired / tiring c. tired / tired d. tiring / tiring

c) How to get the cheese was _____. The mouse was _____.

- a. confused / confusing b. confused / confused c. confusing / confused d. confusing / confusing

3. So much homework was _____. The student felt _____.

- a. overwhelming / overwhelmed b. overwhelmed / overwhelmed c. overwhelmed / overwhelming
d. overwhelming / overwhelming

e) Your jokes are _____. I am _____

- a. amused / amusing b. amusing / amusing c. amused / amusing d. amusing / amused

4. The TV program was _____. I felt _____ while watching it

- a. boring / bored b. bored / boring c. bored / bored d. boring / boring

5. I was so _____ by the movie. The scenes in the movie were _____.

- a. bouched / touching b. bouching / touched, c. bouched / touched d. bouching / touched

6. The nurse's big needle was _____ I felt _____ when she walked over to me!
 a. frightened / frightening b. frightening / frightened c. frightening / frightening
 d. frightened / frightening
7. My angry father's words were _____. I felt _____.
 a. upsetting / upset b. upsetting / upsetting c. upset / upsetting d. upset / upset
8. Ted forgot to close his zipper. It was _____. Ted felt _____.
 a. embarrassing / embarrassed b. embarrassed / embarrassing
 c. embarrassing / embarrassing d. embarrassed / embarrassed

2.1. Modal Auxiliaries: *may, might, must, could* and Adverbs of Probability: *maybe, perhaps, probably*.

Complete the following sentences with correct modal (or semi-modal) auxiliaries taken from the list given below. Notice that in some cases more than one modal may be used. -can, would, may, could, should, had better, must, have to, can't, couldn't, mustn't, don't have to-

1. I forgot to close the door. _____ you mind closing it for me?
2. I wrote this paper for my literature class last night. _____ you please read it over for spelling errors?
3. I need a wheelbarrow. _____ I borrow yours?
4. I want to buy a computer. _____ you give me some advice about buying a computer?
5. It's cold in here. _____ you mind if I closed the window?
6. Soldiers _____ disobey a superior officer.
7. To stay alive, people _____ breathe oxygen.
8. If you have an aquarium, you _____ give your tropical fish too much food or they'll die.
9. Thank goodness we _____ eat fish again tonight. Dad didn't catch any today.
10. A: -you- _____ leave so early?
 B: I'm afraid I do. I have some work I _____ finish before I go to bed tonight.

Put the words in the correct order.

1. You / Perhaps / talk / to him. / could _____
2. Was clearly / my fault. / The / accident _____
3. Cancel / possibly / They may / the event. _____
4. Definitely decided / you / to quit? / Have _____
5. They will / the / win / election. / certainly _____
6. Maybe / we / again. / start / should _____

7. He said / definitely / be there. / he would _____

8. I / can't / possibly / refuse. _____

3.1. Permission, obligation and prohibition. Write the phrases in brackets in their correct forms into the sentence. Example: Yesterday I _____ a film, today I can't. (can / to watch) Answer: Yesterday I could watch a film, today I can't.

1) Last week we _____ swimming, this week we can't. (can / to go)

2) Maybe the Smiths _____ a new house next year. (can / to build)

3) If you try hard, you _____ your examinations. (can / to pass)

4) When I was five, I _____ (not/can/to swim)

5) Dennis _____ the trumpet after four months. (can / to play)

6) Luke has passed his driving test, now he _____ a car. (can / to drive)

7) For three weeks I _____ to him on the phone. (not / can / to speak)

8) Alex _____ his homework when his desk is in such a mess. (not / can/to do)

9) They were so busy, they _____ me a text message. (not / can/ to write)

10) Lisa _____ her dress. She can wear it again. (can / to clean)

4.1. Unreal conditional sentences with IF.

- Using the words in parentheses, complete the text below with the appropriate present unreal conditional form:

Did you hear about that guy who won 180 million dollars in the lottery? If I (win) _____ that much money, I (quit) _____ my job the next day. I (travel) _____ around the world and (stay) _____ in the most luxurious hotels. If I (want) _____ anything, I (buy) _____ it. If I (see) _____ a beautiful Mercedes that I wanted, I (buy) _____ it. If I wanted to stay in a beautiful hotel and the hotel (be) _____ full, I (buy) _____ the hotel and make them give me a room. I (can) _____ do anything in the world if I had 180 million dollars ... Oh, I am starting to sound a little materialistic... Well... I (do) _____ good things with the money as well. If anybody (need) _____ help, I (give) _____ them some money to help them out. I (donate) _____ money to charities. I (give) _____ money to help support the arts. If I (win) _____ that much money, I wouldn't keep it all for myself. I (help) _____ as many people as possible.

- Using the words in parentheses, complete the text below with the appropriate past unreal conditional form:

After I graduated from university, I applied for a marketing position with a prominent bank with branches all over the world. I didn't get the job because they wanted someone who spoke Spanish fluently. I (could, take) _____ Spanish in high school, but I didn't. I took an acting class instead. If I (take) _____ Spanish, I (get) _____ the job. Just imagine, if I had actually gotten the job, I (move) _____ to Spain. My entire life (could, go) _____ in a totally different direction. If I had accepted the job and moved to Spain, I (might, meet) _____ a Spanish woman and (get) _____ married. If that had actually happened, I probably (stay) _____ in Spain. We (might, have) _____ children. Unfortunately, I didn't get the job

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