[image: image1.wmf]INGLES IV

Universidad CEI

planteles Atlixco y Cholula

BACHILLERATO NO ESCOLARIZADO

GUÍA – RESUMEN DE ESTUDIO

INGLES IV

[image: image2.png]

DIRECTORIO

Lic. Guillermo Javier Sedas Toriz

Director General

Lic. Alejandra Domínguez Sánchez
Edición de materiales

LIC. Celia Rosado Rosado

Directora Plantel Cholula

Lic. Ariadna Fernández Necoechea

Directora Plantel Atlixco

[image: image3.png]

EL PRESENTE MATERIAL HA SIDO ELABORADO EXCLUSIVAMENTE PARA LOS ESTUDIANTES DEL CENTRO DE ESTUDIOS INTENSIVOS, INCORPORADOS AL SISTEMA DE BACHILLERATO NO ESCOLARIZADO (ABIERTO Y A DISTANCIA): EN FUNCIÓN DE LOS PROGRAMAS EDUCATIVOS VIGENTES AUTORIZADOS POR LA SECRETARÍA DE EDUCACIÓN PÚBLICA. QUEDA PROHIBIDA SU REPRODUCCIÓN TOTAL O PARCIAL O LA ALTERACIÓN DE LA MISMA.
INGLÉS IV

CONTENIDO TEMÁTICO

1. PROBABLE EVENTS

1.1
Condición Probable (1er Condicional)

1.2
Diálogo

1.3
Condición Improbable (2ª Condicional)

1.4
Lectura: The sea otter and kelp

(La nutria y las algas marinas)

2. ACHIEVEMENTS
2.1 Objetos
2.1.1
Lectura

2.1.2 Voz Pasiva

2.2
Sucesos

2.2.1 Lectura: Linda Bernstein Named Best English Teacher

 (Linda Bernstein mejor maestra del año) Voz Pasiva (Pasado simple)

2.2.2 Lectura: Wolfgang Amadeus Mozart

3. DEVELOPMENTS

3.1 Eventos Históricos

 Voz Pasiva (Presente y Pasado continuo)

 Presente y pasado simple perfecto

3.1.1 Lectura: Subways (Trenes subterráneos)

3. 2
Eventos Tecnológicos y Científicos

Cambio de Voz pasiva a activa

3.2.1 Lectura: Incidents of travel in Yucatan

(Incidentes por viajar a Yucatán)

4. IDIOMS

4.1 Lectura: How to read a foreign Language

(Como leer una lengua extranjera)

4.2
Expresiones Idiomáticas

1. PROBABLE EVENTS

 VOCABULARY

Afraid of
Tener miedo de (algo o alguien)
Afraid to
Tener miedo a
Among
Entre (más de dos personas)
At least
Al menos

Be careful
Tener cuidado
Besides
Además
Better looking
Mejor apariencia

Business
Negocios

Cash
Efectivo

Check
Cheque, revisar

Christmas
Navidad

Climate
Clima

Close down
Cerrarse definitivamente

Coal
Carbón

Cocktail party
Fiesta de cocktel

Come out
Venir

Controller
Director

Crustacea
Crustáceo

Disappointed
Decepcionado

Discussing
Discutiendo

Doesn't sound
No suena

Elsewhere
En otra parte

Employees
Empleados
Enough
Suficiente

Even
Aunque

Factory
Fábrica

Flight
Vuelo (avión)

Get mad
Enojarse

Going up
Subir

Greedy
Avaro
Husband
Esposo

Increase
Incrementar, aumentar

Invertebrates
Invertebrados

Keep
Guardar

Keep on
Continuar, seguir

Kelp
Especie de alga marina
Land
Tierra
Look around
Mirar alrededor

Major value
Valor principal

Make mone
Hacer dinero

Manager
Director

Means
Significar
Meeting

 Reunión, junta
Molluscs
Moluscos

Newspaper
Periódico

Nuclear war
Guerra nuclear
Otter
Nutria

Out
Fuera

Overcoats
Abrigos
Overtime
Tiempo extra

Owner
Dueño

Play
Jugar

Plenty of
Bastante

Post office
Oficina postal
Punished
Castigo
Raise
Aumento
Right place
Lugar correcto
Run out of
Quedarse sin

Sailing
Surfear

Save
Ahorrar

Spend
Gastar
Spouses
Esposas

Such a
Tal

Supper
Cena

Surprised
Sorprendido
Seaweeds
Algas marinas
Thousand
Mil

Traffic ticket
Multa
Unfit
Incapaz, enfermo, no ajustarse a

Vase
Florero

Wave motion
Movimiento de las olas

Way
Caminos

Wives
Esposas

Worse
Peor

Yard
Patio, yarda (medida)

UNIDAD 1

PROBABLE EVENTS
1.1 CONDICIÓN PROBABLE (1er Condicional)
BASIC FORM:

 IF-CLAUSE

MAIN CLAUSE

[image: image4.emf]Universidad CEI

Atlixco Cholula

R

[image: image5.png]

[image: image6.png]

[image: image7.png]

If I go out

I'll buy a newspaper

If you don't study

You won't pass your exam

If they offer you the job

what will you do?

[image: image8.png]

If + simple present + will + infinitive without to

Esta estructura se llama Primer Condicional

USO:
Usamos esta estructura cuando hay una posibilidad de que en la cláusula if pase en el futuro.

Ejemplo:

If it rains tomorrow, I'm going to stay home. (perhaps it rains, perhaps it's not)

They will come to the party, if she goes for them.

If I don't have supper. I can't sleep.

Otras formas:

a) Podemos utilizar un auxiliar de modo, can, may en lugar de will en la clausula prinicipal.

Ejemplo:

If we have enough time, we can visit Robert.

Ejercicios:

1.- Escribe los verbos en la forma correcta will/won't o el presente simple. Son verdad?

Ejemplo:

If we keep on (keep on) using more and more cars, we'll run out (run out of oil).

1.- If we ___________ (run out) of oil, we ________ (need) other kinds of energy.

2. pollution _____________ (increase), if we ________ (use) more oil and coal.

3.- If pollution __________ (increase), more and more trees (die) __________

4.- The climate _____________ (change) if more trees (die) ______________

5.- If we __________ (try) to control pollution it ________ (be) very expensive.

2) Selecciona un resultado lógico del cuadro y completa las condicionales

[image: image9.wmf]
Ejemplo: If I work overtime, I will make more money this

 month.

1 If you don't study hard, you ___________________________________

2 If the children eat too many cookies _____________________________

3 If the weather is good, I ______________________________________

4 If the plane leaves on time, we ________________________________

5 If your parents come to Mexico, they ____________________________

6 If you take a bath, you _______________________________________

7 If the banks don't open tomorrow, I _____________________________

8 If I don't work next Saturday, we _______________________________

9 If you are afraid to speak English _______________________________

1.2 DIÁLOGO

Al Miller is the owner of a small factory. He is having a meeting with Marie Bennett, the controller of the company, and with Vincent Sommers, the personnel manager. They are discussing plans for their next Christmas party.

Marie:
Yes, Al, I agree that our last Christmas Party was fantastic, but

If we spend 25,000 dollars on a dinner party this year, we may

be in trouble.

Al:

Ok, Ok, I know business is bad, but if we don't have a party, people will be disappointed.

Marie:
They will feel worse if they don't get a raise next year.

Vince:
If we look for ways to save money, we can have our party and raise salaries, too. If you tell me how much money we have, I will think of something.

Al:
How much can we spend Marie?

Marie:
It depends. But if we don't invite the husbands or wives, we can save at least 8,000 dollars.

Vince:
Remember, Marie, most of our employees are married and they may not like it if their spouses are not invited.

Al:
Vince is right Marie. This party means a lot to our people.

Vince:
They may even be happy if they have a cocktail party, and that won't cost more than five or six thousand dollars.

Marie:
That doesn't sound so bad

Al:
O.K., Vince. If you find the right place for a cocktail party, the problem will be solved.

Vince:
I'm sure I will find something. Besides, there is plenty of time to look around.

Comprehension Questions:

1. What will happen if they spend 25,000 dollars on a Christmas Party?

2. What will happen if they don't have a party?

3. Will the employees be happy if they don't get a raise?

__

4. How can the company save money?

__

5. If they don't invite the husbands or wives, will the employees like it?

__

6. How much will they save if they have a cocktail party?

__

7. Will the employees be sad if they have a cocktail party?

__

8.- How will they solve the problem?

__

3. Selecciona una cláusula lógica "If" del cuadro y completa las condicionales.

[image: image10.png]

Ejemplo: Johnny can buy the milk if you give him some money
1. You can get a traffic ticket if you ___________________________________

2. We will be late for class if we _____________________________________

3. I will call the police if you __

4. We won't go to Mary's party if she _________________________________

5. You can meet many people if you __________________________________

6. Jim can may the letter if he_______________________________________

7. We can't write to Alice if she ______________________________________

8. Fred may not go swimming if _____________________________________

9. Your friends may save money if they _______________________________

10. I may not study in the USA if_____________________________________

4. Contesta las siguientes preguntas usando tu imaginación

1. What can I do If I go to Acapulco next weekend?

__

2.- Will your parents get mad If you don't pass the exam?

__

3. What will you do if you don't make enough money next year?

__

4. What can I do If I want a better salary?

__

5. What will happen if there is a nuclear war?

__

5. Usa tu imaginación y escribe el resultado de las cláusulas. Usa MAY, CAN o WILL. (afirmativo o negativo). Trata de usar diferentes sujetos.

1 If it rains next Sunday, _____________ CAN _________________________

_____________ MAY _________________________

_____________ WILL ________________________

2 If I don't go out next Saturday,

______________ ____________________________

______________ ____________________________

______________ ____________________________

3 If I don't pass the exam,

_____________ _________________________

_____________ _________________________

_____________ _________________________

6. Practique leyendo estas condicionales, supliendo la forma correcta del verbo en paréntesis. Escribe tus respuestas en los espacios a la derecha.

Ejemplo:

1. If Helen (study) hard, she will surely graduate.

(studies)

2. If he (work) hard, he will pass his examinations
.............

3. If she......(hurry), she will be able to go with us

.............

4. If it (rain), we will not go to the beach

.............

5. If he...... (telephone) me, I will let you know

............

6.- If you (attend) class regularly, you will learn much English

7. If the weather (be nice) nice tomorrow, we will go to the beach

8. If I (see) her, I will give her your message

.............

9. If it not (rain), we will go on a picnic tomorrow

............

10. If I (have) time, I will call you tomorrow.

............

11. If they (leave) early, they can get there on time

............

12. If he (get) back before four, I will call you

............

13. If Mary...... (call), I will tell her about our plans

14. If he not.... (come), I don't know what we will do

............

15. If we (decide) to go swimming, we will give you a ring
............

1.3 CONDICION IMPROBABLE
Usamos la condición improbable para hablar del presente irreal o situaciones futuras irreales.

Ejemplos:

If I had enough money, I would buy the land (but I do not have a lot of money)

If I didn't feel so tired, I'd come out with you. (but I feel very tired)

La forma contraida de would es ('d)
BASIC FORM

IF CLAUSE

MAIN CLAUSE

If he got earlier he wouldn't be late for work

If you didn't pass the exam
would you take it again?

If + past simple + would + infinitive without to

Esta estructura se llama "segunda condicional"

Otras formas:

a) Usamos were en lugar de was después de if

Ejemplo:
If the weather were nice, I'd go to the beach

Usamos "If I were you" para dar consejo.

Ejemplo:

If I were their teacher, I'd take them to the zoo.

b) Podemos utilizar auxiliares de modo might o could en lugar de would en la cláusula principal

If they were in England, they could go to the concert.

If she were in town, she could go to see the play.

Ejercicios:

1. Encuentra las terminaciones. Escribe los verbos en la forma correcta.

Ejemplo:

I'd give up work,

If I were a millionaire

I'd give up work

If it ________ (be) a nice day tomorrow

We'll go for a picnic

If I__________ (not/ have) such a big nose

If I took more exercise

The world _______ (be) a better place

I'll watch t.v tonight

I______ (go) to the concert next week

I'd be better looking
If I _____ (be) a millionaire

If people weren't so greedy If _______ (not go/ out)

If I can't get a ticket

I ________ (not/ be) so unfit

2.- Suple la forma del verbo en paréntesis.

1.- If Pat studies more carefully, he_________ (get) better grades.

2.- I could be there in two hours if we _________ (hurry)

3.- If you knew him well, you ________ (take) him to the dinner.

4.- Bob would make fewer mistakes if he _______ (study) more

5.- If James had enough money, he _________ (make) a trip to Brazil

6.- We would get there sooner if we ________ (take) an earlier flight.

7.- If I ________ (know) how to swim, I would go sailing

8.- Herman ___________ not _________ (feel) so tired if he went to bed earlier.

3. Completa propiamente los siguientes condicionales.(Tipos 1 y 2)

1. If Alf (fail) __________ the exam, she will take it again

2. Martha (go) _________ out with Ernest if he asked to

3. If it (rain) ________ Carmen will stay at home.

4. Betty (give) _____ her your message if she sees Gaby

5. The climate (change) _____ If we all planted some trees

6. If we (not feel) so tired, we will go to the theatre with Paul

7. What _______ Tom _______ (do) if his father punished him

8. If Johana (know) ________ Bob was here, she would come running

9. What __________ you __________ (tell) Simon if he invites you out?

4. Completa las siguientes condicionales con tus propias palabras.

If they had the money, I ___

If I were you, I___

Alejandra would tell you where she lives If_____________________________

We will drive all day long if ___

If it doesn't rain soon, the yard ______________________________________

Lourdes will dance with Henry if he ___________________________________

5. Escribe 5 oraciones con condicionales

1. ___

2. ___

3. ___

4. ___

5. ___

6.- Escribe el verbo en su forma correcta

Ejemplos: If I found a $ 100 bill on the street, I would keep (keep) it.

 They'd be very angry if you didn't visit (not / visit) them

1. If the company offered me the job. I think I _________________ (take) it

2. I'm sure Liz will lend you some money. I would be very surprised if she

 ________________ (refuse).

3. Many people would be out of work if that factory ___________________(close) down.

4. If she sold her car, she ________________________ (not/get) much money

 for it.

5. They're expecting us. They would be disappointed if we________________

 (not/ come)

1.4
LECTURA
THE SEA OTTER AND KELP

The Californian sea otter lives permanently in the great beds of kelp off the coast. It even sleeps there, because the kelp reduces wave motion. Many invertebrates also live among the seaweeds, notably small molluscs and crustacean with the otter eats. The sea otter maintains a natural balance, because these small animals feed on the kelp, and where the otter has been destroyed by man, the kelp gradually disappears as a result. The major value of kelp today, in California as elsewhere, is in producing alginates, which have many industrial applications.
Ejercicios:

1. Subraya todos los verbos en presente en el siguiente texto.

2. Subraya las palabras repetidas

3. Contesta las siguientes preguntas:

1. kelp es:

(a) Un pez

(b) Una especie de alga marina

(c) Un tipo de roca

2. Otter es:

a) b) C)
3. Wave motion es:

(a) El movimiento de las olas

(b) La marea

(c) La estela de un barco

LISTA DE VERBOS REGULARES E IRREGULARES

PRESENT

PAST

PAST PARTICIPLE
TRANSLATION

Be

was, were
 been

 ser o estar

Drink

 drank

drunk

 beber

Freeze

froze

frozen

 congelar

Hit

hit

hit

 golpear

Stick

stuck

stuck

 adherir

Pass

passed

passed

 pasar

Show

showed

showed

 mostrar

Save

saved

saved

 salvar o ahorrar

Wash

washed

washed

 lavar

Laugh

laughed

laughed

 reir
CAPíTULO 2
ACHIEVEMENTS

2. ACHIEVEMENTS

VOCABULARY

About to
Acerca (asunto)

Achievement
Realización, éxito

Alarm system
Sistema de alarma

A lot of
Demasiado

Amaze
Asombrar, pasmar

Amount
Cantidad

Angry at
Enojado con

Assign
Asignar

At the age of
A la edad de

Author
Autor

Award
Premio

Available
Disponible

Badly hurt
Mal herido

Based on
Basado en

Beat
Golpear
Bell
Campana

Both
Ambos

Borrow
Prestar
Bridge
Puente

Brochure
Folleto

Bushes
Arbustos

Buried
Enterrado

Butter
Mantequilla

Cartoon characte
Personaje de caricatura

Catastrophic
Catastrófico

Cells
Células
Celophane
Celofán (papel)

Child prodigy
Niño prodigio

Chromosomes
Cromosomas

Close circuit camera
Cámara de circuito cerrado
Coloseum
Coloso

Compass
Brújula

Compose
Componer (canciones, música)

Composer
Compositor

Current
Corriente, actual
Decorat
Decorar

Demolish
Demoler
Determined
Determinado, resuelto a
Development
Desarrollo

Disguised
Disfrazado

Doubt
Duda

Earn
Ganar, percibir (salario)

Easter eggs
Huevos de pascua
Expect
Esperar (esperanza)

Expenses
Gastos

Fling
Arrojar

Force
Fuerza

Foremost
Principal

Forget
Olvidar

Forum
Foro
Geniuses
Genios (personas inteligentes)

Give away
Regalar, traicionar, revelar
Gold pin
Botón de oro
Good luck
Buena suerte

Grass
Hierba, césped

Gray-hound
Galgo

Great deal
Gran negocio

Half-fare
Medio pasaje

Harpsichord
Instrumento musical, (clavicémbalo)

Heavy
Pesado

Higher grade
Grado más alto

Hire
Alquilar
Hit
Golpear

Hold
Sostener
Hormones
Hormonas

Inside
Dentro de

Instinctively
Instintivamente

Interview
Entrevista

Jail
Cárcel

Javelin
Jabalina

Knowledge
Conocimiento

Level
Nivel

Light microcoscope
Microscopio con luz

Lock in
Cerradura, cerrar con llave

Lose weight
Perder peso
Low caloric food
Comida de bajas calorías

Mistakes
Errores

News
Noticias
Margarine
Margarina

Mature
Maduro

Might
Pasado de may (poder)
Naturally
Naturalmente

Nobel peace prize
Premio Nobel de la Paz

None of
Ninguno de

Nylon
Nilón (tela)

Operated
Operado

Outstanding
Excepcional, destacado

Pay rise
Pagar aumento

Play by ear
Tocar de oído

Perfection
Perfección

Pianist
Pianista

Pianoforte
Especie de piano

Pollution
Contaminación

Profound
Profundo
Put
Poner

Quietly
Tranquilamente, silenciosamente

Record
Registro, registrar

Refreshments
Refrescos

Repair
Reparar

Requiem mass
Misa de réquiem
Robbery
Robo

Secure
Seguro

Sent
Enviar (pasado)

Science
Ciencia
Sign
Señal, firmar

Species
Especies
Strange
Extraño

Street Branch
Sucursal

Survive
Sobrevivir

Tease
Molestar

Test
Prueba
Train
Tren

Upon
Sobre (una superficie)

Upward
Ascendente, hacia arriba
Valuable
De valor, valioso

Well
Bien

Well-known
Mejor conocido

Wheat
Trigo

Wish
Deseo

World cup
Copa mundial

Wrap
Envolver

2. ACHIEVEMENTS

2.1 OBJETOS

2.1.2 Lectura

Lee con atención la siguiente lectura

I bought the newspaper this morning and I was surprised by the news.

The 6th Street Branch of First City Bank was robbed last night!

The bank was closed at the time, but the manager and the security guard were still inside.

The bank manager who was about to leave the bank, was forced to enter the

Men's bathroom where he was locked in.

The security guard was taken by surprise when he was hit on the head with a heavy object.

Bank employees found him on the bathroom floor this morning.

The security guard was sent to City hospital in an ambulance. He is badly hurt.

He will be operated on this afternoon.

The bank alarm system was destroyed by the thieves, but a closed circuit

camera filmed the entire robbery. It is hoped that the thieves will be identified

from these pictures. This may be difficult, because both the thieves were

disguised. If they are identified, they will be sent to jail for many years.

The police were called immediately.

Upon investigation at the scene, police determined that TNT was used to

open the bank safes. Checks and cash were stolen, but the exact amount is not

known.

Voz Pasiva

Formamos la voz pasiva con el verbo to be en el mismo tiempo que la voz activa seguido por el PASADO PARTICIPIO del verbo principal.

Presente simple am/is/are + pasado participio

Ejemplos:

Glue is used to repair things

Cars and computers are made in the USA

El objeto en la oración activa se convierte en el sujeto en la voz pasiva.

Ejemplo:

Some cells produce Hormones (active voice)

Hormones are produced by some cells (passive)

Mencionamos a la gente sólo cuando lo conocemos

Cuando usamos verbos de modo o auxiliares de modo agregamos be para el pasivo.

Ejemplo:

At certain times, chromosomes can not be seen with the light microscope

To study a virus it must be identified, separated and grown.

Ejercicios:

1. What happens to houses?

Ejemplo:

Houses are robbed_______(rob)

_______________ (clean)

_______________ (paint)

_______________ (decorate)

________________ (rent)

________________ (buy)

________________ (sell)

________________ (build)

What happens to Money?

Ejemplo:

Money is stolen (steal)

Money ___________ (lend)

____________ (borrow)

____________ (earn)

____________ (spend)

____________ (lose)

____________ (give away)

2. Completa las oraciones.

1. Cartoons _______________ by children every day (enjoy)

2. Not enough low caloric foods _______________________by fat people. (eat)

2. The football players___________________ back to their home towns by special buses go

4. A butterfly ____________________ by Sally with her nylon wet (catch)

5. People consider Edison as one of the greatest geniuses of all times. __as one of the greatest geniuses of all times.

6. Older people need plenty of exercise. _____________________________

 ______________________________ by older people.

7. Good students usually consult books in the library. ____________________

 ____________________________ by good students in the library.

8. Almost everybody spends money on repairs now. _____________________

_______________________________ by almost everybody now.

3. Completa las oraciones. Usa la voz pasiva y se cuidadoso con los tiempos

Ejemplo:

Books are read (read)

1. Spanish ___________ (speak) in many countries

2. This problem __________ (discuss) in our next meeting

3. Presents ________ usually ________ (give) at Christmas time.

4. Robert Redford ___________ very well _________ (know) in Mexico

4. Completa las oraciones poniendo el verbo entre paréntesis en pasivo

1. The problem (solve) ____________ next week

2. Every solution must (look) _________________ into before giving a definite answer.

3. They are pulling down this old bridge. ______________________________

___.

4. Aline will serve refreshments in a few minutes. _______________________

_____________________________.

5. Bill should open the wine now. ____________________________________

6. My father must sign every check ___________________________________

7. Can one use margarine instead butter in this recipe? __________________

_______________________________________.

8. Everyone should keep a record of expenses _________________________

___.

9. Steven may not understand these problems. _______________________

__.

10. Should I leave the mail on the table? _____________________________

_______________________________________.

5. Cambia las siguientes oraciones de activa a pasiva. Usa los auxiliares de modo.

1. You can lose weight by staying on a diet.____________________________

by staying on a diet.

2. You should read your books quietly in the library. _____________________

in the library.

3. Everybody must obtain a visa to enter another country. _______________

_____________________ to enter another country.

4. Again and again his father would tell him to look for a job_____________

_____________________ to look for a job.

5. All the students must pass the final exam to be admitted to a higher grade.

___ to be admitted to a higher

Grade.

6. Parents can buy plane tickets for young children for half fare.

___ for half fare.

2.2 SUCESOS
2.2.1 Lectura

LINDA BERNSTEIN NAMED BEST ENGLISH TEACHER

Every year an excellent English teacher is named "Best English teacher" at California state. This year Linda Bernstein was chosen to receive that award by the students and teachers at Calaifornia State. Linda was given a dozen red roses and a gold pin at a special ceremony in Kelly Auditorium.

Linda will now be considered for "Best English Teacher in the USA. If she wins that award, she will be sent to the International English Language Teaching Convention in Sao Paulo, Brazil. All her expenses wil be paid by The United States Government.

Good luck Linda! We wish you well.

Comprehension Questions

1. Is the "Best English Teacher" chosen every year?

2. Who was chosen "Best English Teacher" at Cal State this year?

__

3. Was she given red roses?

__

4. Will she be considered for another award?

5. If she goes to Brazil, will all her expenses be paid?

Voz Pasiva (Pasado Simple)
Was/were + Past participle

Ejemplos:

Darwin's origin of species was published in 1859

The Panama Canal was started by the French and finished by the Americans

Para cambiar de voz activa a pasiva lo hacemos de la siguiente manera:

Ejemplos:

(va) Romans built the Coloseum and the Forum

Objeto Indirecto

(vp) The Coloseum and the Forum were built by Romans

Objeto Directo

(va) They built my house 30 years ago

(vp) My house was built 30 years ago.

Ejercicios:

1. Usa el pasado simple pasivo de los verbos en el cuadro.

Discover

invent

play

assassinate

Paint

build

Ejemplo:

President John F. Kennedy was assassinated in Dallas in 1963

1. The 1990 World Cup for Soccer ___________ in Italy.

2. When ____________ Television_________ ?

3. The first pyramids of Egypt _________ around 3000 BC

4. Penicillin _________ by Alexander Fleming in 1928

5. The Mona Lisa (La Gioconda) ________ by Leonardo Da Vinci

2. Escoge la forma correcta activa o pasiva.

Ejemplo

A valuable painting stole/was stolen from the Central Art Gallery late last night.

1. Walt Disney created/was created the cartoon character Mickey Mouse

2. This problem discussed/ was discussed at the last meeting

3. In 1964 Martin Luther King won/was won the Nobel Peace Prize. In 1968 he assassinated/was assassinated in Memphis Tennessee..

4. The President arrived/was arrived in Rome yesterday afternoon. Later he interviewed/ was interviewed on Italian TV.

5. Teachers have given/ have been given a new pay rise by the government. The news announced/ was announced earlier today.

3. Llena los espacios con la forma correcta del verbo en paréntesis.

When you first come to school, you________ (give) a brochure about our

courses. The secretary__________ (explain) the different choices available, and

then she____________ (ask) you to take an evaluation.

The evaluation _________ (correct) by a coordinator. Your mistakes _________

(make) clear to you, and then the coordinator________ (give) you an oral test.

Based on your spoken ability and grammar knowledge, you _______ (put) in

the correct level. You _________ (give, neg.) a reading test.

Only English ____________ (teach) at this school. We __________ (teach,

neg.) any other language. We __________ (train) our teachers before they

________ (begin) to teach here Classes _________ (hold) every day except

Sunday. Homework ___________ (assign) in every class and students________

(expect) to do it. Most exams _________ (take) in class, and they __________

Usually_________ (correct) before the bell rings.

4. Circula el verbo correcto para completar las oraciones. Ten cuidado, algunas son en pasivo y otras en activo.

Ejemplos:

A) The bank (robbed/was robbed) yesterday

B) Jim and John (robbed, were robbed) a bank yesterday

1. The patient (operated on/ was operated on) a city Hospital.

2. The letters (will send/ will be sent) tomorrow

3. I (will paint/will be painted) the house tomorrow.

4. Children (drink/are drunk) a lot of milk

5. All the papers (left/ were left) on my desk

6. We (will hire/ will be hired) a new secretary next month

7. A new Secretary (will hire/ will be hired) next month

8. My homework (does/is done)

5. Las siguientes oraciones están en voz activa. Reescríbelas en voz pasiva. Menciona al agente SÓLO SI ES IMPORTANTE

Ejemplos:

A) Christopher Columbus discovered America

America was discovered BY CHRISTOPHER COLUMBUS

B) Somebody stole my purse!

My purse was stolen!

1. Cervantes wrote "Don Quixote" in 1604

2. Everybody speaks English in Australia.

3. They will not close the school next Monday

4. The police caught the thieves.

5. The Dodgers beat the Giants last night

6. They demolished the building

7. Fleming discovered penicillin

8. Giuseppe Verdi composed "La Traviata"

9. Somebody robbed the First City Bank last night

10. We wear sweaters when it's cold

2.2.2 Lectura

WOLFGANG AMADEUS MOZART
Wolfgang Amadeus Mozart, the greatest musical genius of all times, was born in Salzburg, Australia on January 27, 1756. His parents were Leopold Mozart, a well-known violinist, and Anna Maria Pertl. Leopold and his wife had seven children, but only two survived: Maria Anna and Wolfgang.

Both children had profound musical talent, but Wolfgang, who was five years younger than his sister, amazed everyone because he was a true "child

prodigy". When Wolfgang was only four years old, he began playing the violin

by "ear". He didn't know how to read music, he just played it instinctively,

naturally.

Leopold then decided to teach the science of music to his two children. At the age of five, Wolfgang was beginning to compose and two years later, he played his own compositions in London. His compositions were so perfect that many people doubted that he was the real author.

At the age of 14, Wolfgang was a mature and outstanding composer. He was proficient on the violin and on the harpsichord, but at the end of 1770, he

concentrated on the pianoforte, becoming one of its foremost virtuosos.

Mozart was not only a great pianist, but also profoundly interested in th mechanical aspects and construction of the piano, and he contributed a great

deal to the development and perfection of this instrument.

As a pianist, Mozart was intensively active, but his finances were never secure.

He was no longer the "child prodigy" and the public started to forget him. He married Constanze Weber on August 4, 1782.

From 1785 to 1791 his financial situation became more and more catastrophic.

He was forced to borrow more and more money. He was also very sick, and one month before he died, a stranger visited him, and asked him, under

mysterious circumstances, to write a requiem mass, but Mozart couldn't finish

it. His life ended on December 5, 1791, when he was only 35 years old. It was

a cold and rainy day, and none of his friends were there when he was buried.

Ejercicio: Contesta cierto o falso en las siguientes oraciones, basado en lo que leíste en el texto.
 TRUE
 FALSE

1. Wolfgang made a fortune playing the piano, and he

 was a rich man

2. He had seven brothers and sisters

3. His sister Anna Maria was five years older than he

4. When Mozart played the violin for the first time, he

 played by "ear"

5. Mozart contributed to the development of the violin. _____

6. Mozart wrote the Requiem Mass completely.

7. It was raining when he died.

8. His friends were there when he was buried

LISTA DE VERBOS REGULARES E IRREGULARES

PRESENT

PAST

PAST PARTICIPLE
TRANSLATION

Dive

dove

dived

 bucear

Blow

blew

blown

 soplar

Slide

slid

slid

 resbalar

Ride

rode
 ridden

 montar

Sweep

swept

swept

 barrer

Boil

boiled

boiled

hervir

Name

named
named

nombrar

Serve

served

served

server
Dream

dreamed
dreamed

soñar

Travel

traveled
traveled

viajar

CAPITULO 3

DEVELOPMENTS
 VOCABULARY

About
Más o menos, acerca de (relacionado a)

Absorb
Absorber

Account
Cuenta, (comercio), informe (reporte)

Acupuncture
Acupuntura

Ages ago
Hace años

Agricultural
Agrícola

Although
Aunque

Amusements
Diversiones

Ancient
Antiguo

Anesthetics
Anestesia

Antibodies
Anticuerpos

Arguments
Argumentos

Around
Alrededor

Arrest
Arrestar

Articulate
Articular, claro (discurso)

Astronomer
Astrónomo

Astronomical
Astronómico

Attempts
Intento, intentar, atentado

Authoritative
Autoritario

Bank
Banco (comercio)

Between
Entre (dos personas o cosas)

Bi-national
Bi-nacional

Blew
Soplar (pasado)

Border
Borde, margen

Bother
Preocupar, molestar

Bridge
Puente

Bull fight
Corrida de toros

Burial
Entierro

Business
Negocio

Bus ride
Paseo en autobús

Cancel
Cancelar, suprimir
Camp Gillette
Campo Gillete
Centuries
Siglos

Cheerleade
Animador,(a)
Civilization
Civilización
Colonists
Colonizadores

Comet
Cometa

Complain
Quejarse, reclamar

Consistently
Consecuentemente
Consulted
Consultar, verbo (pasado)
Cover
Cubrir

Cross
Cruzar, atravesar

Crowded
Atestado, concurrido

Dangerous
Peligroso

Delay
Demorar, atrasar

Delinquent
Delincuente
Depicting
Pintar (cuadro)

Design
Diseño

Development
Desarrollo

Dirt
Suciedad
Disappear
Desaparecer

Downtown
Centro de la ciudad
Drought
Sequía

Empty
Vacío

Engraving
Grabado, lámina, estampa

Extremely
Extremadamente
Fade
Desteñirse

Fall of
Caerse de
Far superior
Muy superior
Fault
Culpa

Feast day
Fiesta

Fence
Valla, cerca, reja

Ferocity
Ferocidad
Festivities
Festividades

Field
Campo

Fingerprints
Huellas digitales

Folkway
Folklore

Fold-out plate
Tarjeta, lámina doblada
Frequently
Frecuentemente

Funny
Divertido

Gambling
Apostar, jugar

Get into
Entrar dentro

Graveyard
Cementerio

Greatest
El más grande

Heat
Calor

Hieroglyphics
Jeroglíficos

Highly
Sumamente

Humorous
Gracioso, divertido

Inca state
Estado Inca
Incandescent lamp
Lámpara incandescente

Incidentally
A propósito

Injured
Herido, lastimado

Intoxicated
Intoxicado

Just before
Justo antes

Keep
Guardar
Kneel down
Ponerse de rodillas
Known
Conocido
Late
Tarde, atrasado

Ladder
Escalera
Leather
Cuero
Levy
Exigir, recaudar

Look for
Buscar

Maintenance workers
Trabajadores de mantenimiento

Mammal
Mamífero

Manners
Modos, maneras (conducta)
Meals
Comidas

Menace
Amenaza, amenaza

Midnight
Media noche
Misconduct
Mala conducta

Motion
Movimiento

Motorway
Autopista (BRIT)

Mountain slopes
Vertiente, falda de la montaña
Near
Cercano, cerca (lugar)

Net
Red

New chapter
Capítulo nuevo

New spring fashions
Nuevos modelos de primavera
Nonetheless
Sin embargo, no obstante

Ought to
Deber, debería (verbo auxiliar)

Outdoor
Al aire libre

Outer
Exterior
Overall appeal
Interés total, atractivo

Pathos
Lo patético, (emoción, sentimiento)

Penetrate
Penetrar

Pep squad
Equipo animador
Peruvian Indians
Indios Peruanos

Plenty of
Mucho, (a) muchos (as)

Plow
Arado, arar

Pollute
Contaminar

Poor condition
Malas condiciones

Prose
Prosa, hablar monótonamente

Protect
 Proteger

Pull down
Derribar

Purse
Monedero, bolsa
Properly
Correctamente
Purple
Morado

Quick
Rápido

Radium
Radio (químico)

Realize
Darse cuenta

Remain
Quedar, permanecer

Repair
Reparar

Reward
Recompensa, premio

Rider
Jinete, ciclista, motociclista

Rise
Aumento (salario)

Routes
Rutas, caminos

Rubbish
Basura

Rude
Mal educado, grosero

Rug
Alfombra, manta (BRIT)

Ruins
Ruinas
Rush hour
Horas punta, pico

Safe
Fuera de peligro
Security guard
Guardia de seguridad

Seem
Parecer

Seek
Buscar
Settlers
Colonos, colonizadores

Shop window
Escaparate

Site
Sitio

Smelting
Fundición

Society
Sociedad

Spaceship
Nave espacial

Starved
Hambriento

Store
Tienda

Stuck
Atascado (embotellamiento)
Subsidizes
Subsidio

Subway
Metro

Support
Apoyo (moral)

Take care of
Cuidar de

Tax
Impuesto

Thieves
Ladrones

Tombs
Tumbas

Tourniquet
Torniquete

Toward
 Hacia

Traffic lights
Semáforos

Through
A través de, Durante, por

Throw away
Tirar
Unabridged
Íntegro, la versión íntegra
Unaltered
Inalterado
Universe
Universo

Wait for
Esperar a

Whether
Si (conjunción)
Well
Fuente, pozo, (sust.) bien (adv.)

While
Mientras
Willingly
Con mucho gusto

Worse
Peor

Wrong
Equivocado

3.1 EVENTOS HISTÓRICOS

Presente y pasado continuo

Present: am/are/is + being + past participle

Ejemplos:

The house is being painted at the moment

Past: was7were + being + past participle

Ejemplos:

In the early centuries Peruvian Indians were being raised toward civilization

Distant regions were being conquered by the Inca State in the year 1400

Ejercicios:

1) Completa las oraciones poniendo el verbo entre paréntesis en pasivo.

1. The teacher said that they were starting a new chapter

2. They are pulling down this old bridge

3. Mary is eating a sandwich

4. Saint Cecile was singing a song when she died

5. Christopher Columbus was discovering America when nobody believed him

__

2) Completa las siguientes oraciones en voz pasiva.

1. Women are wearing longer dresses now. ____________________________

 ________________ by women now.

2. Cattlemen are losing many heads of cattle by drought._________________

___________by drought.

3. The President was decorating the soldier with the purple heart.__________

_____________________ with the purple heart.

4. England was levying a tea tax on the colonists at that time.______________

____________________.

5. The settlers were opening many routes to the west. ___________________

_________________ by the settlers.

6. Stores are showing their new spring fashions now._____________________

_________________ by the stores now.

7. Astronomers were observing the motion of a new comet.________________

____________________ by the astronomers.

3) Termina las siguientes oraciones con el pasivo progresivo en presente o en pasado. Usa el verbo entre paréntesis.

1. Washington's birthday_________________________________ in Laredo now. (celebrate)

2. He_______________________________________ without anesthetics Acupuncture. (operate on)

3. A tourniquet ___________________________ around his injured arm by the nurse. (place)

4. The air _______________________ by dirt and smog. (pollute)

5. The pep squad _____________________ by a cheer leader now. (organize)

6. Some fields ______________________ with a tractor now. (plow)

7. The descent of the spaceship on the Moon____________________ on TV by millions.

8. Our car __________________________ by the mechanic now. (fix)

7. Completa las oraciones con el presente continuo

1. Women are wearing longer dresses now. _________________________

________________________ by women now.

2. Cattlemen are losing many heads of cattle by drought. ______________

 _________________________________.

3. The president was decorating the soldier with the purple heart. ________

____________________________________.

4. Stores are showing their new spring fashions now.____________________

_______________________.

5. Astronomers were observing the motion of a new comet_________________

_____________________________________.

6. A bully is hurting a defenseless little boy ____________________________

PRESENTE Y PASADO SIMPLE PERFECTO

 (AV) Someone has invited Sarah to the party.

(PV) Sarah has been invited to the party

 (AV) By the age of twenty five, Alexander the Great had conquered Greece, Persia and Syria.

(PV) Greece, Persia and Syria had been conquered by Alexander the Great.

Ejercicios:

1) Completa las oraciones usando el pasivo perfecto infinitivo

Ejemplo:

Why doesn't Kate know about the meeting?

She should have been told (tell) ages ago.

1. Sally is late this evening. She might _______________ (delay) at work.

2. Why is all this rubbish still here? It ought to ________________ (throw away) yesterday.

3. The sweater I wanted to buy isn't in the shop window anymore. It must ________________ (sell).

4. It was lucky that you didn't fall of the ladder. You might _____________
(kill)

5. You shouldn't have left all that money in your hotel room. It could _________ (steal).

2. Termina las siguientes oraciones en voz pasiva, utilizando presente o pasado perfecto.

1. Some delinquent boys_______________________ for misconduct. (arrest)

2. Driving intoxicated __________________________ a menace to society. (consider)

3. The Olympic games _________________________ in Mexico recently. (hold)

4. The rabbit _____________________________ by the crocodile now. (eat)

5. The newspaper __________________________ by Mr. Kellog before lunch.

 (read)

3. Cambia la construcción del verbo a presente o pasado perfecto en pasivo.
1. Her arguments have convinced him______________________________

 by her arguments.

2. The queen had told the prince to kneel down in front of the king.

 _______________________________to knee down in front of the king.

3. The police have identified the criminal through his fingerprints.

 ________________________________ through his fingerprints.

4. Time had faded the blue design on the rug. _________________________

 by time.

5. The factory had made the shoes of very fine leather. __________________

 _______________________________.

6. All the boys have done the work willingly. __________________________

 willingly.

7. Mammals have developed a covering of hair to protect them from heat and

cold. _____________________________ to protect them from heat and col

 3.1.1. Lectura
SUBWAYS

[image: image11.wmf]
Do you take the metro in Mexico City?

It's faster than the bus, isn't it? And it's very economical.

But many riders complain about the metro, which began to operate in 1968.

Some says the cars are dirty. Women say that the men frequently bother them on the trains. Everybody says the cars are too crowded, especially at rush hour, when everybody is going to or returning from work.

But many people do not realize that the Mexico City Subway system is far superior to some others. For example, the New York City subway, which was built in the early 1900's, is in very poor condition. Although is the largest subway system in the world today, the owners really don't seem to take care of

it anymore. There aren't enough maintenance workers to keep the cars in good

working order. Nonetheless, fares continue to rise. The 1984 fare is 90 cent's

(US currency) low because the Mexican Government subsidizes the metro.

Incidentally, a bus ride in Manhattan costs 90 cents too.

Most New Yorkers feel 90 cents is a lot of money to pay for poor service.

Subway cars are often dark, extremely dirty, and the doors often do not open or close properly. Another complaint is that the subway is not safe. It is very dangerous to take the subway when it is empty, especially late at night. Groups of thieves often attack passengers while they are waiting for a train. There are not enough subway police, so they cannot protect the passengers well.

Do you still think the Mexico City Subway system is worse than all others?

Ejercicio:

Contesta verdadero o falso a las siguientes oraciones, basado en lo que leíste en el texto.

TRUE

FALSE

1 The NYC subway is older than the Mexico City metro

2 A subway ride in NYC is cheaper than one in Mexico

3 A bus ride is as expensive as subway ride in NYC

4 The author says the Mexico City Metro is dangerous

 because there are not enough police.

5 No other subway system in the world is as big as

 New York City's.

6 A bus ride is not as quick as a subway ride

7 The NYC subway needs better maintenance

8. The NYC subway is clean

9. It is safer to travel on the NYC subway when

 trains are empty than when they are full

10 The author thinks the NYC subway is better than

The México City metro.

3.2 EVENTOS TECNOLOGICOS Y CIENTIFICOS

Ejemplos:

For hundreds of years, it was believed that the earth was the center of the universe.

Modern Astronomical discoveries have shown us that our planet is no more than a tiny speck in the vast universe.

Cambio de voz pasiva a activa

Para cambiar de voz pasiva a activa, nuestro objeto indirecto pasa a ser nuestro sujeto.

Ejemplos:

(PV) Agricultural fields on the mountain slopes are being plowed by hand by Indians

(AV) Indians are plowing agricultural fields by hand on the mountain slopes.

Cuando no tenemos agente importante en la oración, se puede poner un sujeto.

Ejemplo:

(PV) The machine was turned on few minutes ago.

(AV) He turned on the machine few minutes ago.

 subj

Ejercicios:

1) Escribe estas oraciones en pasivo, dejando they, o someone.

Ejemplo:

They have sold the company

The company has been sold
1. They are interviewing the president on TV at the moment.

2. They deliver the post twice a day.

__

3. They took the old man to hospital.

__

4. They were repairing the traffic lights yesterday

5. Someone has opened this letter

6. I remember someone telling me the news

7. They should reduce taxes

8. Someone must have told Ann about the accident

9. They had cancelled the 9.15 train, so I took a later train

2) Completa las oraciones usando el pasado simple de los verbos en el cuadro y by.

Paint
write

compose and sing

invent

discover
 Direct

Ejemplo:

The old man and the sea was written by Ernest Hemingway

1. Radium ___________ Pierre and Marie Curie

2. The Gold rush___________ Charlie Chaplin

3. Imagine ____________ John Lennon

4. The safety razar _______ King Camp Gillette

5. The chair _________ Vincent van Gogh

3) Escoge la respuesta correcta.

The National Security Bank in downtown San Antonio _____________ (robbed/

was robbed) last night. A safe ___________ (blew open/ was blown open) and

around 800,000 __________ (stole/ was stolen). The robbery ____________

(took/ was taken place) between midnight and 1 am. The police __________

(are looking/ are being looked) for two men who ________ (saw/ were seen)

getting into a black car near the bank at about 1 o'clock last night. They

__________ (also want/ are also wanted) to hear from Mr. Joe Newman, 52,

who _______ (worked/ was worked) as a security guard at the bank. Mr.

Newman __________ (disappeared/ was disappeared) just before the robbery

and he ___________ (has not seen / has not been seen) since then.

4.- Cambia de voz pasiva a voz activa. Fíjate bien en los tiempos.

1. Edison is considered as one of the greatest geniuses of all times.

2. Books are usually consulted by good students in the library

3. The visiting professor was known well.

4. Everyone was permitted to cross the border without a passport during the bi-national festivities.

__

5. Plenty of exercise is needed by older people

​​​​​​​​​​___

6. A butterfly was caught by Sally with her nylon net

__

7. The incandescent lamp was invented by Thomas Alva Edison.

__

8. Not enough low-caloric foods are eaten by fat people.

__

9. Igloos are made from ice blocks

__

10. Money is spent on repairs by almost everybody now.

__

4) Re- escribe las oraciones en activo, empezando con las palabras dadas.

Ejemplo:

The phone is being repaired now.

They are repairing the phone now.

1. A new motorway has been built.

 They __.

2. The information is kept in our computer.

 We ___.

3. A man was arrested late last night

 The police __.

4. The medicine should be taken after meals.

 You ___.

5. The hotel will have to be sold

 We ___.

6. When I returned to the town, my old school had been pulled down.

 When I returned to the town. They __________________________.

3.2.1 Lectura

Examinen superficialmente el siguiente texto, fijándose en la distribución del texto en la hoja, y contesten las siguientes preguntas:

1. De donde creen que proviene este texto?

a) Un periódico

b) Una revista

c) La contraportada de un libro

2. Cuál creen que sea la función de este texto?

a) Anunciar el libro

b) Criticar el libro

c) Interesar a un posible lector

INCIDENTS OF TRAVEL IN YUCATAN

JOHN L. STEPHENS

This is one of the great books of archeological discovery, and at the same time one of the few really absorbing books of travel. Before Stephen's expedition to Yucatan in 1841, little was known of that country; the Maya Indian culture, fo example, had not been discovered. Stephens found, and described in this work, forty-four Maya sites; his account of these remains is, after more than a century, still the most authoritative in existence.

Important as it is to the world of science, this work is nonetheless a great classic of travel and exploration. Stephens' description of Yucatecan folkways, manners, dress, amusements, ceremonies, etc; are extremely articulate, and the frequent humorous passages are told with all the adroitness of a Mark Twain. Whether he is depicting a feast--day in Merida, the ferocity of a bullfight, the rude pathos of an Indian burial, or his own attempts to start a

photography business among the natives, Stephens' prose remains consistently penetrating and alive.
Catherwood's illustrations virtually double de overall appeal of the book. These are highly exact and realistic drawings showing ancient ruins, interior and exterior views of Maya tombs, hieroglyphics and drawings found on the walls of Maya temples, outdoor scenes depicting a Maya graveyard or a simple fishing village. All of Catherwood's original sketches have been made into engravings and are reproduced in this edition.

Archaeologists, anthropologists, folklorists, and readers interested in Central American life, will find this a highly rewarding work.

Unabridged, unaltered republication of original edition. 127 engravings. 1 fold-out plate including 2 engravings and one map. Total of 669 pp. 5 3/8 x 8 1/2

Ejercicios:

1. Subraya las palabras repetidas y encierra en un círculo las palabras parecidas.

2. Contesta las siguientes preguntas:

1. Según el primer párrrafo Qué fue lo que logró Stephen's?

2. De los siguientes puntos, Cuáles no aparecen en el segundo párrafo?

a) Un funeral

b) Una boda

c) Una fiesta

d) Un negocio

e) Una escuela

3. La idea principal del tercer párrafo es:

a) Que Catherwood dibujo un cementerio Maya

b) Que hay muchos jeroglíficos en las paredes de los templos mayas

c) La contribución del Sr. Catherwood al libro.

4. La fecha más probable de publicación de este comentario es:

a) 1841

b) 1941

c) 1963

LISTA DE VERBOS REGULARES E IRREGULARES

PRESENT

 PAST

 PAST PARTICIPLE
 TRANSLATION

Tear

tore

tore

 rasgar

Teach

taught

taught

 enseñar

Write

wrote

written

 escribir

Wake

woke

woken

 despertar

Understand

understood

understood

 entender

Continue

 continued

 continued

 continuar

Dress

dressed

 dressed

 vestir

Pull

pulled

pulled

 jalar

Interrupt

interrupted

interrupted

 interrumpir

Add

added

added

 sumar

CAPITULO 4
IDIOMS
VOCABULARY

Ability
Habilidad
Air conditioner
Aire acondicionado

Alone
Solo (por uno mismo)

Argue
Discutir, pelearse
As well as
Tanto como
Become
Llegar a ser
Choose
Escoge

Companion
Compañero, (a)

Comprehension
Comprensión
Constantly
Constantemente

Context
Contexto

Decipher
Decifrar

Degree
Grado

Deliberately
Deliberadamente

Develop
Desarrollar

Discuss
Discutir
Easily
Fácilmente

Either
Cualquier de los dos, tampoco

Enjoy
Disfrutar

Entered
Entrar (pasado)
Entire
Completo, entero

Even though
Incluso, aunque

Extensive
Extenso

Fluency
Fluidez

Foreign language
Lengua extranjera

Further
Más lejano
Get up
Levantarse

Gift
Don, regalo

Glasses
Anteojos

Go back
Regresar

Go on
Continuar

Grasp
Comprender
Happen
Suceder

Hardly
Apenas

Hurry
Apresurarse

Idiomatic expressions
Expresiones idiomáticas

Importance
Importancia

Income tax forms
Formulario del impuesto sobre la renta
Install
Instalar

Intensive
Intensivo

Look up
Buscar, (diccionario, libro, etc.)
Mark
 Marcar

Master
Dominar

Matter
Cuestión, asunto

Meaning
Significado

Method
Método
Native language
Lenguaje natal

Note
Notar
Notice
Anuncio, notar, obervar
Novel
Novela

Park bench
Banca de un parque

Passage
Pasaje (libro)

Peculiar
Extraño, raro

Principles
Principios
Purpose
Propósito

Quickly
Rápidamente

Rapidly
Rápidamente

Reach
Alcanzar

Recline
Reclinar

Relation
Relacionar
Remove
Remover

Rolling around
Rodando alrededor

Roommate
Compañera de cuarto

Slow
Despacio, lento

So
Así, de este modo

Spoken
Hablado
Steps
Pasos

Structure
Estructura
Succee
Tener éxito

Sufficiently
Suficientemente

Through
A través

To be seated
Estar sentado

Toy
Juguete

Unfair
Injusto

Useful
Útil

Whether
Si (conjunción)

Whole
Todo

Woods
Bosques

4. IDIOMS

4.1 LECTURA

HOW TO READ A FOREIGN LANGUAGE

The purpose of reading in a foreign language is to grasp the ideas as quickly as you do when reading your own native language. This way you will think in English and the same time enjoy your reading. Try to read your foreign language so that you are really reading, not deciphering thee words one by one When you read note the structure of the language and how words are used.

Later you may use these same words to form sentences of your own. This method of reading helps you to master the basic principles of the language as well as the idiomatic expressions peculiar to the language. This method is called intensive reading. It is slow but useful.

To develop the ability to read quickly and easily you need the method of

extensive reading. Here the idea is to understand the ideas that you read .

Even though you do not know how to use the new structure of new vocabulary that is presented in the text. You already have and extensive vocabulary and know sufficiently of the structure of the language. The more you read the more vocabulary you will master. You may be able to get the meaning of a word from its context just as you do in your own language. Notice how the word is used in relation to the whole idea. Mark difficult words, but go on reading. After reading further, the meaning of the difficult passage may become clear. If you cannot understand the passage, look up the difficult words in your dictionary and go back to your reading.

COMPREHENSION QUESTIONS

1. What is the purpose of reading in a foreign language?___

2. How can you enjoy your reading? _________________________________

3. What should you note when you read? _____________________________

4. How does this method of reading help you? _________________________

__

5. What is this method called?_______________________________________

6. What is extensive reading? ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​_____________________________________

7. How may you be able to get the meaning of a word?___

8. What should you notice?___

9. What should you do with difficult words?__

10. What may happen after reading a large part?__

11. How many steps are there for reading for fluency?___

12. What do you do when you study vocabulary?__

13. What other thing should you do to practice your Engllish?___

14. How does going to movies spoken in English help you?__

5. Dictado

Lee el texto cuidadosamente otra vez. Dile a alguien de tu familia o a un amigo que te dicte el último párrafo. Cuando termines, checa tu spelling. (ortografía)

__

__

__

__

__

__

4.1 EXPRESIONES IDIOMÁTICAS

Las expresiones idiomáticas han jugado un papel muy importante en el Idioma Inglés. De hecho el uso de idioms es tan extenso que entenderlas es esencial para una comunicación exitosa. Ya sea en listening, speaking, reading o writing.

Una expresión Idiomática es aquella que consta de un verbo más una o más partículas, ya sea una preposición o un adverbio, o una preposición más uno o dos adverbios, etc.

Tenemos ciertas expresiones las cuales llamamos two-word verbs, que es un verbo cuyo significado es alterado por incluir una partícula (una preposición usada con un verbo para formar un idiom) To look, por ejemplo puede convertirse en to look up o to look over, cada uno con su significado especial. Cuando un two-word verb puede ser separado por un sustantivo o un pronombre, el símbolo (S) para separar es insertado en la definición.

Algunos que aprenderemos son:

To pick out: to choose, to select (S)

· Ann picked out a good book to give to her brother as a graduation gift.
· Johnny, if you want me to buy you a toy, then pick one out now.
To take one's time: to do without rush, not to hurry. this idiom is often used in the imperative form (see the first example)

· There's no need to hurry doing those exercises. Take your time.

· William never works rapidly. He always takes his time in everything that he does.

To talk over: to discuss or consider a situation with others (S)

· We talked over Carla's plan to install an air conditioner in the room, but we couldn't reach a decision.

· Before I accepted the new job offer, I talked the matter over with my wife

To lie down: To place oneself in a flat position, to recline.

· If you are tired, why don't you lie down for an hour or so?
· The doctor says that Grace must lie down and rest for a short time every afternoon.
To stand up: to rise from a sitting or lying position (also: to get up)

· When the president entered the room, everyone stood up.

· Suzy, stop rolling around on the floor; get up now.

To sit down: to be seated (also: to take a seat)

· We sat down on the park bench and watched the children play.

· There aren't any more chairs, but you can take a seat on the floor

All (day, week, month, year) long: The entire day, week, month, year

· I've been working on my income tax forms all day long. I've hardly had time to eat.

· It's been raining all week long. We haven't seen the sun since last Monday.

By oneself: alone, without assistance

· Francis translated that French novel by himself. No one helped him.

· Paula likes to walk through the woods by herself, but her brother prefers to walk with a companion.

On purpose: for a reason, deliberately

This idiom is usually used when someone does something wrong or unfair.

· Do you think that she didn't come to the meeting on purpose?
· It was no accident that he broke my glasses. He did it on purpose
To get along with: to associate or work well with: to succeed or manage in doing (also: to get on with)

· Terry isn't getting along with her new roommate; they argue constantly

· How are you getting on with your studies?

To make a difference (to): to be of importance (to), to affect

This idiom is often used with adjectives to show the degree of importance.

· It makes a big difference to me whether he likes the food I serve.

· Does it make any difference to you where we go for dinner?

· No, It doesn't make any difference

· It makes no difference to Lisa either

To take out: To remove, to extract (S); to go on a date with (S) (also: to go out with)

· Students, take out your books and open them to page twelve.

· Did you take Sue out last night?

· No, she couldn't go out with me

Ejercicios:

1. Escoge la expresión idiomática apropiada para sustituir la palabra o palabras en cursivas en cada oración.

1. Think that you should remove the last two sentences in the paragraph

a) Take out

b) Pick out

c) Talk over

2. If you don't hurry in completing your schoolwork, you'll do a better job

3. ¿How are you succeeding in your new job?

a) Getting on with

b) Making a difference to

c) Picking out

4. I don't like to go to the movies alone

a) As usual

b) By myself

c) On purpose

5. ¿Do you have a moment to try to find my keys with me?

a) To talk over

b) To look for

c) To get up

6. The child said that she didn't break the window deliberately

a) On purpose

b) All day long

c) Making a difference

7. ¿Did you go on a date with your new girlfriend again today?

a) Get along with

b) Stand up
c) Go out with
8. ¿It's cold outside, you'd better place a sweater on yourself

a) Sit down

b) Put on

c) Take out

9. Fortunately, Marie is associating well with her new coworkers

a) Calling on

b) Talking over

c) Getting along with

10. Don't sit on the dirty ground like that; rise right now!

a) Get up

b) Lie down

c) Sit down

2. Llena cada espacio con la forma apropiada de una expresión idiomática

Jean:

Hi, Pete. Did you come ______________________?

Pete:

Yes, Sarah wasn't able to come. She's at the dentist's office.

Jean:

Oh? Why is that?

Pete:

The dentist has to​​​​​​​​​​​​​​_____________ one of her teeth. She has been

Complaining of pain ____________ week ___________.

Jean:

That's too bad. Well, I'm glad you are early.

Pete:

Why? I didn't come early ___________.

Jean:

I know, but now we have time to ______________ that important

matter about the new employee.

Pete:

You mean the employee who's not ________________ her co-

workers?

Jean:

Exactly. But please, take off your coat first and _____________

on the coach.

Pete:

Thanks

3. Escribe una oración con cada expresión idiomática.

1.___

2. __

3. __

4. __

5. __

6. __

7. __

8. __

9. __

10.___

11.___

12. __

LISTA DE VERBOS REGULARES E IRREGULARES

PRESENT

PAST

PAST PARTICIPLE
TRANSLATION

Burst

burst

burst

 reventar

Feel

felt

felt

 sentir

Forgive

forgave

forgiven

 perdonar

Bleed

bled

bled

 sangrar

Light

lit

lit

 encender

Cry

cried

cried

 llorar

Mix

mixed

mixed

 mezclar

Return
 returned

returned

 regresar

Spell

spelled

spelled

 deletrear

Fix

fixed

fixed

 arreglar

BIBLIOGRAFIA

· INTERLINGUA, English workbooks: 4, 5

SEP, Preparatoria abierta Inglés 4 (Cuaderno)

· Raymond Murphy with Roann Altman

GRAMMAR IN USE. Reference and Practice for Intermediate Students of English.

 Cambridge University Press.

· Digby Beaumont, Colin Granger

 THE HEINEMANN ENGLISH GRAMMAR.
An Intermediate Reference and Practice Book.

· Robert J. Dixson.
 NEW EDITION ESSENTIAL IDIOMS IN ENGLISH.

· Robert J. Dixon

 ROADS TO READING 1 (tácticas para el desarrollo de la lectura en Inglés)

· Jerrilou Johnson and Patrick Goldsmith.

 REGENTS ENGLISH WORKBOOK (Intermediate, advanced, book 2)

Will feel better				may play tennis tomorrow

Won't be hungry				can't cash a check

May not pass the exam			can visit museums

Will make more money this month	will arrive in New York at 9 PM

Give him some money			doesn't invite us

Don't leave immediately			goes to the post office

Doesn't send us her address		miss our bus

The weather is too cold			go to parties

Drive too fast				rent a car to travel in Europe

The dollar continues going up

� EMBED Word.Picture.8 ���

1
22

_1074066895.doc
[image: image1.png]

