ENGLISH PRACTICE III By Robert Katz (Page 35)

UNIT 1
Vocabulary:
WHICH – Qué, cuál

CARRY (to) - Cargar, acarrear

EVER - Alguna vez, nunca

FLIGHT - Vuelo

PACKAGE - Paquete

SUITCASE - Maleta

HAIR - Cabello, pelo

PASSENGER - Pasajero

PLAYER – Jugador, ejecutante

VISIT - Visita

SPAGHETTI - Espageti

CUP - Taza

POT – Olla

COFFEE POT - Cafetera

BETWEEN - Entre dos cosas

FAR FROM - Lejos de

FRONT - Frente

NEXT TO – Junto a

EXIT - Salida

ANGRY - Enojado

LATE – Tarde, retardado

LARGE – Grande, extenso

ROUND – Redondo, vuelta
SQUARE - Cuadrado

MET – Pasado de MEET
PIE – Pay (pastel)

AGAIN - Otra vez

BEGINNING - Inicio, comienzo

BLOND - Rubio

DARK - Obscuro

GOAL - Meta, portería (futbol)

GROUND - Terreno, tierra

SHORTS – Pantaloncillos cortos

SOCK – Calcetín, calzeta
BRING (to) - Traer

BUILDING - Edificio

FLAG - Bandera

ON TOP OF – Arriba de

SEAT - Asiento

SWEATER – Suéter

BAGGAGE – Equipaje

ANYMORE - No más (en oración negativa)

ONCE – Una vez

A LITTLE - Un poco

FAT - Gordo(a)

HEAVY - Pesado

LIGHT – Ligero, luz
SHAPE – Forma, contorno

WANT (to) - Querer

ENERGY - Energía

HOMEWORK - Tarea escolar

RELAXATION – Descanso, relajación

POOL – Alberca, piscina

DURING - Durante

JOKE - Chiste, broma

CAFÉ - Café (restaurante)

UNIVERSITY - Universidad

EXERCISE (to) - Hacer ejercicio

DO THE DISHES (to) - Lavar los trastos

DISHES – Trastos, platillos
LEFT – Izquierdo(a)

OWN – Propio(a)

RELATIVE – Pariente, relativo
SOMETIMES – A veces

AT LEAST - Por lo menos

CUT (to) - Cortar

JUST – Solamente, justo

LAZY – Flojo(a)

SO - Tan

FEW - Pocos

GAS - Gasolina, gas

MOST – La mayoría

PARKING - Estacionamiento

PRACTICAL - Práctico

REPAIR (to) - Reparar

SUCH AS – Tal(es) como ...

TRAFFIC - Tráfico

WORRY (to) - Preocuparse

LEMONADE – Limonada, agua de limón

LETTUCE - Lechuga

TAIL – Cola
AWFUL - Terrible

PREPOSICIONES. Observe el significado de estas preposiciones:

	UNDER
	Debajo de

	OVER
	Sobre una superficie (sin hacer contacto con la misma)

	ON
	En (sobre una superficie haciendo contacto con la misma)

	AT
	En un lugar definido, y en las expresiones: A la mesa, Al escritorio

	IN
	En (dentro de un lugar)

	IN FRONT OF
	En frente de

	IN BACK OF
	Atrás de
 “ “

	BEHIND
	

	NEAR
	Cerca de

	FAR FROM
	Lejos de

	BETWEEN
	Entre (dos personas, animales o cosas)

	NEXT TO
	Junto a

	AMONG
	Entre (muchos)

El uso de ONE y ONES como sustitutos de sustantivos que ya se han mencionado anteriormente:

I see two boys, a short boy and a tall boy.

I see two boys, a short one and a tall one.

We have four reports, two long reports and two short reports.

We have four reports, two long ones, and two short ones.

El uso de ONE y ONES evita tener que repetir el sustantivo que se mencionó con anterioridad, y por lo tanta mejora el estilo; sin embargo, si no se desea utilizarlos, se pude repetir el sustantivo sin que ello signifique incurrir en un error.

El Tiempo COPRETERITO (Imperfect Tense) en inglés tiene el significado de SOLIA o ACOSTUMBRABA (hacer tal o cual cosa), y se forma con el pretérito del verbo USE seguido de un INFINITIVO. Ejemplos:

	I used to swim
	Yo solía (acostumbraba) nadar

	You used to read
	Tú solías (acostumbrabas) leer

	He used to write
	El solía (acostumbraba) escribir

	She used to come
	Ella solía (acostumbraba) venir

	It used to work
	(Ello) solía (acostumbraba) funcionar

	We used to go
	Nosotros solíamos (acostumbrabamos) ir

	You used to see
	Ustedes solían (acostumbraban) ver

	They used to understand
	Ellos solían (acostumbraban) entender

El Interrogativo y el Negativo se forma con DID y DIDN'T respectivamente debido a que el verbo esta en Tiempo Pasado. Ejemplo:

	Afirmativo
	She used to live in New York

	Interrogativo
	Did she use to live in New York?

	Negativo
	She didn't use to live in New York

	Interrogativo-Negativo
	Didn't she use to live in New York?

EL COPRETERITO EN INGLES SOLO se utiliza para indicar que una acción se ejecutaba en algún tiempo en el pasado y que se ha DESCONTINUADO por alguna razón en el presente.

DOS VERBOS JUNTOS: Cuando dos verbos se juntan el segundo toma la forma del infinitivo:

I want to go, He likes to swim, They have to study

Conversation 1:
BETH: Look! Here come the people from the plane, is that Gabby with them?

RALPH: Which one?

BETH: The fat one.
RALPH: The one with the small suitcase?

BETH: No, the one with the package.

RALPH: Yes, that’s Gabby.

BETH: Hello, Gabby. How was your trip?

GABBY: Awful! Two little children were sitting next to me.

Conversation 2:

LEE: What do you do for exercise?

JOHN: I go swimming once a week.

LEE: I used to swim in Junior High School but I don’t have time anymore.

JOHN: That’s too bad. Exercise is really important.

LEE: I know. I’m getting fat. I didn’t use to be this heavy.

JOHN: I’m going swimming tonight, do you want to go with me?

LEE: O.K. I really need to get in shape again.

Fill in the blanks with UNDER, OVER, AT, IN, ON, FAR FROM, NEAR, BETWEEN. NEXT TO, IN FRONT OF or AMONG:
1 The family is sitting _____ the table.

2 Tlaquepaque is _______ Guadalajara.

3 Mexico is __________ China.

4 The hotel is _________ the restaurant and the school.

5 A square is ___________ the Degollado Theatre.

6 The muffler is _______ the car.
7 The plates are _______ the table.

8 The coffee is _______ the cup.

9 The clouds are ________ the city.

10 We were ___________ many people.

Use ONE or ONES to fill in the blanks.

1 I see three boys, a tall _______, a short _______, and a fat _______.

2 Were you in a big party? No, I was in a small _______.

3 She wears long skirts and short _______.

4 We have rich friends and poor _______.

Answer the following questions using USED TO. Example:
What did you use to do in kindergarten?

I used to play all the time.

1 What time did you use to get up 10 years ago?

2 How much homework did you use to have in Elementary School?

3 What did your father use to like when he was young?

4 Who used to tell funny jokes in your family?

5 What did you use to drink when you were a baby?

Reading 1:
A TRIP TO KANSAS CITY

Rebecca is very excited about her trip to Kansas City. Her parents took her to the airport. She was going to visit her friends Estelle and Robert and their children in that city.

She was bringing them presents: she had sweaters for Estelle and Robert, a red one for her and a brown one for him; and four games, one for each child.

The presents were in a package under the seat in front of Rebecca. She was sitting in a seat next to the window. Finally she saw the US flag over the Kansas City International Airport. Which ones were her friends Estelle and Robert?

Reading 2:

TRAVELING BY TRAIN

Fifty years ago people in the United States often used to travel by train. Nowadays there are fewer trains and most people prefer to travel by car. Some people, however, still like to travel by train. They want to relax and don’t want to have to worry about gas, repairs, or parking.

Other people in large cities such as New York, Atlanta, Houston, etc. take the train to their jobs every day.

They prefer to travel by train because it is practical. Also, some of them enjoy riding the trains because they don’t like to drive in city traffic and they want to do some of their work on the train.

Test:

1. El perro está debajo de la mesa y el vaso está sobre la mesa.

2. El policía está junto al auto y el tren está atrás de la estación.

3. Greg está sentado en frente de Max.

4. (Yo) no voy a usar el abrigo negro. (Yo) voy a usar el blanco.

5. Ella no va a comprar un auto chico. (ella) va a comprar una grande.

6. Vimos tres muchachos. ¿Cuál era Max?

7. Ustedes vieron dos películas. ¿Cuál les gusto?

8. ¿Quién es Pamela? La chica que está entre la gente.

9. El espagueti está en el plato, y la luz está sobre la mesa.

10. El árbol está entre la tienda y la estación.

11. Ellos solían esquiar todos los fines de semana.

12. Mi hermano solía levantarse a las 6:00

13. Solíamos tener vacaciones en verano.

14. Su prima (de él) solía vivir en Los Angeles, California

15. Ella no solía ser tan floja.

16. ¿Solías tener mucha tarea en secundaria?

17. ¿Juega golf tu padre? --- Sí (respuesta corta)

18. ¿Solían ustedes leer novelas?

19. El no tiene que estudiar pero quiere estudiar.

20. ¿Tienen ellos una mascota? --- No (respuesta corta).
UNIT 2

SPEND (to) – Gastar (dinero), Pasar (tiempo)

CLOTHING - Ropa

FOUNTAIN - Fuente

HISTORICAL - Histórico

LAKE - Lago

PALACE - Palacio

ROLL - Rollo

STATUE - Estatua

CHEESE - Queso

POUND - Libra

CHALK - Gis

JAM – Mermelada, atascamiento
JAR - Frasco

LOAF – Barra de pan

LOAVES – Barras de pan

QUART – Cuarto de galón
CARTON - Caja de cartón

ENVELOPE - Sobre (para carta)

ASTRONAUT - Astronauta

VIDEO - Video

DANCE - Baile

SOFTBALL - Softbol

TOUR – Excursión, recorrido turístico

PLAN - Plan

PROFESSOR–Profesor universidad
SUCCESFUL - Exitoso

BUTTER - Mantequilla

CASH - Dinero en efectivo, efectivo

CASH MACHINE - Cajero automático

CUPBOARD – Alacena, vitrina
FRUIT – Fruta(s)
GROCERY - Abarrote

KIND - Clase

LIST - Lista

SHOPPING - Compras

MACHINE – Máquina

MAYBE – Tal vez

VEGETABLE – Legumbre, verdura

DEEP - Profundo

EMOTION - Emoción

BACK AND FORTH - De un lado a otro

REMAIN (to) - Permanecer

RETURN (to) - Regresar

RODEO - Rodeo

STILL – Aún, quieto, silencioso

STRONG – Fuerte

HOW MUCH siginfica Cuánto?, Cuánta? y se utiliza con sustantivos en SINGULAR.

HOW MANY significa Cuántos?, Cuántas? y se utiliza con sustantivos en PLURAL.

Combinaciones con la palabra THERE:

	THERE IS significa HAY (en singular)
	THERE IS a book.

	THERE ARE significa HAY (en plural)
	THERE ARE two books

	THERE WAS significa HUBO, HABIA (en singular)
	THERE WAS an accident

	THERE WERE significa HUBO, HABIA (en plural)
	THERE WERE many people here

	THERE IS GOING TO BE significa VA A HABER (en singular)
	THERE IS GOING TO BE a meeting today

	THERE ARE GOING TO BE significa VA A HABER (en plural)
	THERE ARE GOING TO BE good pictures on television tonight.

Para formar el Interrogativo y el Negativo, invertiremos el verbo con respecto al sujeto, en el primer caso, y agregaremos la palabra NOT, en el segundo. Ejemplos:

	Afirmativo
	There is a problem in the city.

	Interrogativo
	Is there a problem in the city?

	Negativo
	There isn't a problem in the city.

	Interrogativo-Negativo
	Isn't there a problem in the city?

Conversation:

LAURA: Penny, I’m going to spend two weeks in Cancún this summer.
PENNY: That’s wonderful.

LAURA: How many suitcases do I have to take?

PENNY: Take two: a big one and a medium size one..

LAURA: How much money do I need?

PENNY: A lot, about two thousand dollars.

LAURA: Are there many interesting places there?

PENNY: Yes, there are beautiful beaches and ruins to visit.

Fill in the blanks with either HOW MUCH or HOW MANY:

1 ________________ coffee do you need?

2 ________________ cups and glasses do you have?

3 ________________ milk does he drink?

4 ________________ pounds do you weigh?
5 ________________ jam do you eat?

6 ________________ loaves of bread did she buy yesterday?

7 ________________ ice cream are you going to get for the party?

Change to PAST and IDIOMATIC FUTURE as in the example:

There are many problems in the United States.

There were many problems in the United States.
There are going to be many problems in the United States.
1 There is a good photograph in the album.

2 There are crazy people in the world.

3 There is water in the lake.

4 There is a good movie on Sunday.

5 There are good airlines in Mexico.

Reading:

PLANNING TO BUY GROCERIES

Henry Fong has four children, so there are a lot of people at his dinner table. Henry is going to buy some groceries today. First, he checks his cupboard. How much bread does he need? How much butter? What kind of vegetables? Is there enough fruit?

Next, Henry makes a shopping list. He’s planning to buy two chickens, two heads of lettuce, four tomatoes and two loaves of bread. He’s also going to need two quarts of milk and a dozen eggs.

Then, he thinks about money. How much money does he need? Ten dollars, twenty, fifty? There isn’t a lot of money in his wallet. He’ll have to stop at the cash machine on his way to the supermarket.
Test:

1. ¿Cuántas maletas tienes?

2. ¿Cuánto dinero necesitas para este fin de semana?

3. ¿Cuántas tazas de café hay en la mesa?

4. ¿Cuántas latas de sopa necesitamos?

5. ¿Hay vino en la botella? --- Sí (respuesta corta)

6. ¿Había problemas en 1900? No (respuesta corta)

7. ¿Va a haber un día de campo el sábado?

8. ¿Había televisores hace 20 años? --- Sí (respuesta corta)

9. ¿Va a haber una buena película esta noche?

10. ¿Cuántos cuartos de galón de leche quieres?
UNIT 3

Vocabulary:

STRING – Cordel, cuerda

TIE (to) - Atar

WRAP (to) - Envolver

FIND (to) - Encontrar

SCISSORS - Tijeras

CLOSET - Closet, armario

GIFT - Regalo

INK - Tinta

KEY – Llave, tecla, clave
KNIFE – Cuchillo, navaja

LIGHT – Ligero, luz

CHARITY - Caridad

DRUMS - Tambores, batería

TALENT - Talento

JUICE – Jugo, agua fresca
ATTEND (to) - Asistir

BORROW (to) - Pedir prestado

FRESH - Fresco, del día

USE (to) - Usar

SMOKE (to) – Fumar, humear

TAKE-OFF - Despegue

STEREO - Estéreo

WORD-PROCESS (to) – Escribir en la computadora

IDEA - Idea

MAIL – Correo

BILL - Cuenta (restaurante)

BLOW (to) - Soplar

FINISHED - Terminado

RING (to) – Sonar, timbrar

WIND – Viento, aire

AUNT - Tía

FOREVER - Para siempre

INVITE (to) - Invitar

LIKE - Como

MATTER (to) - Importar

NIECE - Sobrina

STAY (to) – Permanecer, hospedarse

ADD UP (to) - Añadir, sumar

BAT – Murciélago, bat (baseball)
BEST - El mejor

BOARD - Tablero, tabla

COUNT (to) - Contar

EARN (to) – Ganar (un sueldo)
END - Final

LAP - Vuelta

LET (to) - Permitir

REPLACE (to) - Reemplazar

RULE - Regla

SPELL (to) - Deletrear

WORTH - Valor

CLIMB (to) - Escalar, trepar

COLLECT (to) - Coleccionar, cobrar

CORRECT - Correcto

CRIME - Crimen, criminalidad

CROWN - Corona

FILE - Archivo, lima

FIRE - Fuego, incendio

KNEEL (to) - Arrodillarse

RATE – Tarifa, tasa

WILL – Voluntad, testamento

BETTER - Mejor

CANDY - Dulces

RECORD – Disco, registro

ASPIRIN - Aspirina

PAGE – Página

PHONE (to) – Telefonear

SPECIALIST - Especialista

PRESIDENT - Presidente

GEOLOGY - Geología

HARBOR - Puerto

HILL - Colina

PLAIN - Sencillo

SOURDOUGH – Pan negro

HOME MADE - Casero

ROAST BEEF - Rosbif

EMPLOYEE - Empleado

APIECE - Por cada uno

COST (to) - Costar

FIELD - Campo

CAUSE - Causa

REASON - Razón

WHY – Por qué

UNIT - Unidad

LONELY - Solitario

LOTS OF – Mucho, muchísimo

RECENTLY - Recientemente

BURN (to) - Quemar

MATCH – Cerillo, partido

RAINY - Lluvioso

SUN - Sol

ANYTHING - Cualquier cosa, algo, nada

APPOINTMENT - Cita (formal)

AWAY - Lejos

FAR AWAY - Alejado

CROSSING - Crucero

NEARSIGHTED - Miope

RAILROAD - Ferrocarril

TRUE - Cierto

TURN - Vuelta

BLANKET - Cobertor

BROUGHT - Pasado de BRING
CARELESS - Descuidado

EMERGENCY - Emergencia

FOREST - Bosque

HARMFUL - Dañoso, dañino

HEAT - Calor

KEEP (to) – Mantener, guardar

NOBODY - Nadie

OXYGEN – Oxígeno

PUT OUT (to) – Apagar (un incendio)

ROPE - Soga

UP – Arriba, hacia arriba

WARM (to) - Tibiar

WITHOUT - Sin

BROKE - Pasado de BREAK
FROZEN - Congelado

THROUGH – A través

HURRY (to) - Apresurarse

LEND - Prestar

CAMPING - Acampar

FORESTRY - Silvicultura

GO CAMPING (to) - Ir a acampar

GO SAILING - Ir a velear

SAILING - Veleo

SEAFOOD - Mariscos

STEAK - Biftec

LENT – Pasado de LEND
ACT - Acto

INTERMISSION - Entreacto

OPERA - Opera

STAGE - Escenario

STAIRS - Escalera

TAKE OFF (to) - Despegar

BABY - Bebé

AGAINST - Contra

HOLIDAY - Día de fiesta

LAW - Ley

BREAK (to) - Romper

POEM – Poema

TELEPHONE (to)- Telefonear

LOCATE (to) - Localizar

RUSH (to) - Apresurarse

SPEEDING TICKET – Infracción por exceso de velocidad

SPEED - Velocidad

TICKET - Boleto

BELIEVE (to) - Creer

BLOCK - Cuadra, bloque

EVERYWHERE - En todas partes

EXACTLY - Exactamente

HEALTHY - Saludable

RATHER – Más bién

TWICE – Dos veces

WOULD RATHER - Preferir

YOGA - Yoga

BLOUSE - Blusa

COOKBOOK - Libro de cocina

ENDING - Fin, conclusión

NEIGHBORHOOD – Vecindario, colonia

RECIPE – Receta de cocina

STEAL (to) - Robar

TASTE (to) – Saber, probar

WOOD – Madera

El verbo auxiliar CAN
Este auxiliar significa PODER y en algunos casos SABER. Después de CAN se utiliza la forma simple del verbo (es decir el verbo sin la preposición TO).

	I can go
	Yo puedo ir

	You can see
	Tú puedes ver

	He can come
	El puede venir

	She can read
	Ella puede (sabe) leer

	It can work
	(Ello) puede funcionar

	We can help
	Nosotros podemos ayudar

	You can write
	Ustedes pueden (saben) escribir

	They can sing
	Ellos(as) pueden (saben) cantar

Nota.- El verbo auxiliar CAN no cambia en las terceras personas del singular como ocurre con los verbos en tiempo presente.

Para formar el Interrogativo se invierte CAN con respecto al sujeto, y para formar el Negativo se agrega NOT después de CAN (o en su defecto se utiliza la contracción CAN'T). Ejemplo:

	Afirmativo
	You can speak English.

	Interrogativo
	Can you speak English?

	Negativo
	You can't speak English.

	Interrogativo-Negativo
	Can't you speak English?

Nota.- No existen contracciones afirmativas para CAN.

WILL (Tiempo Futuro)

Will forma el Tiempo Futuro y va seguido de la forma simple del verbo como en el caso de CAN.

	CONTRACCIONES
	WILL + FORMA SIMPLE
	TRADUCCION

	I'll
	I will go
	Iré

	You'll
	You will see
	Tú verás

	He'll
	He will come
	El vendrá

	She'll
	She will read
	Ella leerá

	It'll
	It will work
	(Ello) funcionará

	We'll
	We will help
	Nosotros ayudaremos

	You'll
	You will write
	Ustedes escribirán

	They'll
	They will sing
	Ellos(as) cantarán

Para formar el Interrogativo se invierte WILL con respecto al sujeto, y para formar el Negativo se agrega NOT después de WILL (o en su defecto se utiliza la contracción WON'T). Ejemplos:

	Afirmativo
	They will go to the movies.

	Interrogativo
	Will they go to the movies?

	Negativo
	They won't go to the movies.

	Interrogativo-Negativo
	Won't they go to the movies?

El verbo auxiliar MAY:
MAY como todos los verbos auxiliares también va seguido de la forma simple del verbo. Significa posibilidad o permiso. Ejemplos:

	I may go
	Puede que yo vaya

	You may come.
	Puede que tu vengas - Tienes permiso de venir

	He may see
	Puede que él vea - El tiene permiso de ver

	She may read
	Puede que ella lea - Ella tiene permiso de leer

	It may work
	Puede que funcione

	We may like
	Puede que nos guste

	You may help
	Puede que ustedes nos ayuden - Tienen permiso de ayudarnos.

	They may have
	Puede que ellos tengan - Tienen permiso de tener

Nota.- En los ejemplos anteriores omitimos la traducción en el sentido de permiso puesto que en algunas oraciones no es aplicable en la práctica.

Para formar el Interrogativo y el Negativo aplicaremos las reglas aprendidas en relación a WILL y CAN. Ejemplo:

	Afirmativo
	He may be sick
	Puede que el esté enfermo

	Interrogativo
	May he be sick?
	 “ “ “ “ “ ?

	Negativo
	He may not be sick.
	Puede que no esté enfermo.

	Interrogativo-Negativo
	May he not be sick?
	 “ “ “ “ “ ?

	Afirmativo
	You may see my book
	Tienes permiso de ver mi libro

	Interrogativo
	May I see your book?
	Me permites ver tu libro?

	Negativo
	You may not see my book.
	No tienes permiso de ver mi libro.

	Interrogativo-Negativo
	May I not see your book?
	No tengo permiso de ver tu libro?

Notas.-

1) No existen contracciones ni afirmativas ni negativas para MAY.

2) En el primer cuadro se utiliza MAY en el sentido de posibilidad, y el último en el sentido de permiso

El verbo auxiliar MIGHT.
MIGHT tiene un significado similar al de MAY (en el sentido de posibilidad) pero la POSIBILIDAD es más lejana.

	I might go
	Yo pudiera ir

	You might come
	Tú pudieras venir

	He might see
	El pudiera ver

	She might read
	Ella pudiera leer

	It might work
	Ello pudiera funcionar

	We might like
	A nosotros(as) nos pudiera gustar

	You might help
	Ustedes pudieran ayudar

	They might have
	Ellos(as) pudieran tener

Para formar el Interrogativo (rara vez utilizado) y el Negativo seguiremos la regla aplicable a los demás verbos auxiliares. Ejemplo:

	Afirmativo
	She might come tomorrow.

	Interrogativo
	Might she come tomorrow?

	Negativo
	She might not come tomorrow

	Interrogativo-Negativo
	Mightn't she come tomorrow?

Nota.- Existe la contracción negativa MIGHTN'T pero no hay contracciones para el afirmativo.

El verbo auxiliar SHALL
El verbo auxiliar SHALL solo se utiliza (en inglés americano moderno) en forma interrogativa en combinación con los pronombres personales I y WE, para pedir aprobación, consentimiento o buscar consenso en un grupo de personas. Ejemplos:

Shall I sit down?

¿Me siento?

Shall we begin the class?
¿Empezamos la clase?

El verbo auxiliar SHOULD

Este verbo auxiliar significa DEBERIA e indica una recomendación o sugerencia de realizar alguna acción.

	I should go
	Yo debería ir

	You should come
	Tú deberías venir

	He should see
	El debería ver

	She should read
	Ella debería leer

	It should work
	Ello debería funcionar

	We should like
	A nosotros nos debería gustar

	You should help
	Ustedes deberían ayudar

	They should have
	Ellos deberían tener

Para formar el interrogativo y negativo se sigue la misma regla aplicable a los demás auxiliares. La contracción negativa es SHOULDN'T; no existen contracciones para el afirmativo.

	Afirmativo
	They should go now.

	Interrogativo
	Should they go now?

	Negativo
	They shouldn't go now.

	Interrogativo-Negativo
	Shouldn't they go now?

El verbo auxiliar MUST.

Este auxiliar indica OBLIGACION, NECESIDAD de hacer algo o DEDUCCION.

	I must go
	Debo ir

	You must come
	Debes venir

	He must see
	El debe ver

	She must read
	Ella debe leer

	It must work
	Ello debe trabajar

	We must like
	Nos debe gustar

	You must help
	Ustedes deben ayudar

	They must have
	Ellos deben tener

Como en el caso de todos los demás auxiliares, la forma simple se utiliza después de MUST. Solo existe la contracción negativa MUSTN'T, no hay contracciones afirmativas.

	Afirmativo
	She must come tomorrow.

	Interrogativo
	Must she come tomorrow?

	Negativo
	She must not (mustn’t) come tomorrow

	Interrogativo-Negativo
	Musn't she come tomorrow?

El orden de palabras estudiado en English Practice II (Unida 1) es aplicable a todos estos auxiliares modales:

	PALABRA

INTERROGATIVA
	VERBO

AUXILIAR
	SUJETO
	VERBO

PRINCIPAL
	COMPLEMENTO

	Where
	can
	you
	live?
	

	What
	should
	Sally
	sell?
	

	When
	will
	they
	sing
	in English?

	WHO(M)
	should
	you
	work
	with?

	(At) what Time
	shall
	we
	go?
	

El Verbo Auxiliar WOULD.

Este auxiliar equivale a la terminación RIA de los verbos.

	I would go
	Yo iría

	You would come
	Tú vendrías

	He would see
	El vería

	She would read
	Ella leería

	It would work
	Ello funcionaría

	We would like
	A nosotros(as) no gustaría

	You would help
	Ustedes ayudarían

	They would have
	Ellos tendrían

Estas son las contracciones afirmativas (y negativa) del verbo auxiliar WOULD:

	I'd
	You'd
	He'd
	She'd
	La contracción negativa es wouldn’t

	It'd
	We'd
	You'd
	They'd
	

El interrogativo, el negativo, y el interrogativo-negativo se siguen la regla aplicable a todos los demás verbos auxiliares:

	Afirmativo
	She would come tomorrow.

	Interrogativo
	Would she come tomorrow?

	Negativo
	She would not (wouldn’t) come tomorrow

	Interrogativo-Negativo
	Wouldn't she come tomorrow?

El Verbo Auxiliar COULD.

Este auxiliar significa PUDE, PODÍA o PODRÍA, y por lo tanto su aplicación es tanto en pasado como en futuro. Va seguido (como todos los demás verbos auxiliares) de la forma simple del verbo.

	I COULD go
	Yo pude, podía o podría ir

	You COULD come
	Tú pudiste, podías o podrías venir

	He COULD see
	El pudo, podía o podría ver

	She COULD read
	Ella pudo, podía o podría leer

	It COULD work
	Ello pudo, podía o podría funcionar

	We COULD like
	A nosotros nos pudo, podía o podría gustar

	You COULD help
	Ustedes pudieron, podían o podrían ayudar

	They COULD have
	Ellos pudieron, podían o podrían tener

El interrogativo, el negativo, y el interrogativo-negativo se siguen la regla aplicable a todos los demás verbos auxiliares:

	Afirmativo
	She could come tomorrow.

	Interrogativo
	Could she come tomorrow?

	Negativo
	She could not (couldn´t) come tomorrow

	Interrogativo-Negativo
	Couldn't she come tomorrow?

Nota.- Could no forma contracciones en el afirmativo, solamente en el negativo:

COULDN'T

Conversation 1:
LISA: Can you help me for a minute?
ROY: Sure. What can I do?

LISA: I’m wrapping a package and I can’t tie it.

ROY: You need more string. Shall I look for some?

LISA: Yes, please; and bring me the scissors, too.

ROY: I’ll try to find them.

LISA: Look in my desk. They might be there.

Conversation 2

JACK: When will your friend Joanna arrive?

MIRIAM: Saturday morning.

JACK: What should I call her Joanna or Jo?

MIRIAM: Jo is fine.

JACK: Shall we take her out on Saturday night?

MIRIAM: Yes, we can take her to a play, or she might like to go to a concert.

JACK. Why can’t we take her both, to a play and to a concert?

MIRIAM: Because there won’t be enough time. She’s leaving Sunday night.

Conversation 3:
ON THE TELEPHONE

LEE: Hello.

JACK: Hello, Lee?

LEE: Hi Jack. What’s up?

JACK: Why didn’t you call me yesterday?
LEE: I couldn’t. I had to work all day.

JACK: Would you like to go swimming this afternoon?

LEE: Yes, I would. Remember that the pool closes in two hours. We will have to hurry.

JACK: I’m almost ready but I need some Money. Could you lend me 50 dollars?

LEE: Of course. I’ll meet you at the pool in fifteen minutes. I’ll give you the money there.

Answer the following questions with CAN affirmatively and negatively as in the following example:

Can you remember faces easily?

Yes, I can remember faces easily.

No, I can’t remember faces easily.
1 Can Mexicans cook French food?

2 Can many singers sing Italian operas?

3 Can you play bridge very well?

4 Can those men lift the piano?

5 Can you buy the tickets for us?

Change the following sentences to future tense using WILL and the corresponding future expression, as in the following example:

I watch television every day.

I will watch television tomorrow.

1 It snows in Canada every year.

2 I turn off my TV at 11:00

3 You work very hard every day.

4 She borrows a pen from me every morning.

Change these sentences from PRESENT to PAST TENSE. Use the corresponding past expression:

We can go to the concert tonight.

We could go to the concert last night.

1 I can buy a house this year.

2 She can wear summer clothes this month.

3 We can finish the job this year.

4 I can sleep late every Sunday.

Change the following sentences with SHOULD and MUST to express two slightly different things, as in the example:

You practice the guitar on weekends.

You should practice the guitar on weekends.

You must practice the guitar on weekends
1 They stay in bed all day.

2 The students listen carefully to the teacher.

3 The government understands the problem.

4 She eats light food all the time.

5 I drink one gallon of water a day.

Answer the following questions both, affirmatively and negatively:
1 Would you like to live in New York?

2 Would people buy Chinese cars?

3 Would you swim across lake Chapala?

4 Would Betty come to the party?

Use MAY in the blanks to ask for permission:

1 _________ I go out now?

2 _________ we use these computers?

3 _________ I help you?

4 _________ we stay in this room?

MIGHT expresses probability. Fill in the blanks with this modal auxiliary verb:
1 It _________ rain today.
2 New York _________ disappear some day.

3 Gas _________ cost more in the future.

4 The children _________ be hungry.

Use SHALL in the following sentences to suggest or propose something:

1 _________ I call the waiter?

2 _________ we go now?

3 _________ we close the windows?

4 _________ I call a taxi?

Reading 1:
SCRABBLE

Games can be both fun and difficult. Srabble is my favorite game, but it is not an easy one, so I will explain the rules.

Two to four people can play. Each player takes seven letters. Your letters might be A, S T, E, B, P, and L. You can spell many words with these letters.
You can spell TABLE with five of them, and you can spell LAP, LET, SAT, BAT, and others with three of them. But you cannot use names of persons, countries, or cities.

Each player spells a word on the board and then takes new letters to replace the used letters. You have to be careful. Some letters are worth more points than others.

For example, A, E, L, S, and T count one point each. B and P count three points each. The number of points can be different for words with the same number of letters. SAT will give you only three points, and BAT will give you five.
TABLE will give you seven points: earn more points, and you might win the game. The one with the most points wins the game. Shall we play?
Reading 2:

FIRE

Fire can help people in many ways, but it can also be very harmful. Fire can heat water, warm your house, give light, and cook food. Fire can burn things, too. It can burn trees, houses, animals or people. Sometimes big fires can burn forests.

Nobody knows for sure how people began to use fire. There are many interesting old stories about the first time a man or a woman started a fire. One story from Australia tells about a man a very, very long time ago. He went up to the sun by a rope and brought fire down.

Fires kill many people every year. So you must be careful with matches. You should also learn to put out fires. Fires need oxygen.

Without oxygen they die. There is oxygen in the air. Cover a fire with water, sand, or in an emergency with your coat or a blanket. This keeps the air away from the fire and kills it.

Be careful with fire, and it will help you. Be careless with fire, and it might hurt you.

Reading 3:

ONE WAY TO STAY HEALTHY

What should we do to stay healthy? One important rule is to exercise often.

The Fox family tries to exercise every day. Vincent Fox can’t exercise in the morning because he must be at his job at exactly seven o’clock. He runs every evening. He would rather run than watch TV.

 Walter exercises a lot, too. He walks to school every day, and after school he plays different sports with his friends.

Martha Fox goes to a yoga class twice a week.

It wasn’t always this way. Last year Mr. and Mrs. Fox used to drive everywhere even to the drugstore two blocks away. They thought they had to use the car all the time. They wouldn’t walk.

The Fox family all feel better now. They believe you mustn’t be lazy. You don’t have to exercise every day, but you should try to get in shape and stay in shape.
Test:

1. ¿Sabes (puedes) pararte de cabeza? -- Sí (respuesta corta).

2. ¿Pueden ellas levantar el piano? No (respuesta corta).

3. Ella limpiará su apartamento este sábado.

4. El circo vendrá el próximo verano.

5. ¿Nos permites sentarnos en el piso?

6. Pudiera llover hoy (posibilidad lejana).

7. ¿Vamos al cine?

8. No tienes permiso de ir al baile.

9. ¿Comprará ella un auto viejo? --- No (respuesta corta).

10. Puede que (yo) llegue tarde a mi cita.

11. (Nosotros) deberíamos practicar la lección.

12. Laura debería ver al doctor hoy.

13. (Tú) debes estudiar esta noche.

14. John debe tener el reporte listo a las 3.

15. ¿A dónde irá él en diciembre?

16. ¿Qué debemos estudiar mañana?

17. ¿Dónde pudiera estar el doctor ahora?

18. ¿Cuándo pueden venir ellos?

19. ¿Por qué no puedes venir a clase?

20. ¿Por qué debemos estar en la oficina a la 7:00?

21. ¿Te gustaría visitar California? --- Sí (respuesta corta).

22. ¿Pudo él ir a Puerto Rico el año pasado? --- No (respuesta corta).

23. ¿Podrías ayudarme mañana? --- Sí (respuesta corta).

24. Tuvimos que hablar con Roger.

25. No tengo que levantarme temprano.

26. ¿Pudo ella terminar el trabajo ayer? --- No (respuesta corta).

27. ¿Les gustaría a ellos comprar un auto nuevo? --- Sí (respuesta corta).

28. (Tú) no debes fumar aquí.

29. No pude nadar en la piscina ayer.

30. ¿Podrían ustedes repetir la respuesta? Sí (respuesta corta).

UNIT 4

Vocabulary:

SIZE – Tamaño, talla

STRIPED - Rayado

SKIRT - Falda

FIFTH - Quinto

FOURTH - Cuatro

GLOVE - Guante

PAIR - Par

PLAID – A cuadros

RAINCOAT - Impermeable

SUNGLASSES – Anteojos para el sol

THIRD - Tercero

TIE - Corbata

GLASSES - Lentes

EIGHTH - Octavo

ELEVENTH - Onceavo

FOURTEENTH - Catorce

NINTH – Noveno(a)

ONE HUNDREDTH – Centésimo

SEVENTH - Séptimo

SIXTH - Sexto

TENTH - Décimo

THIRTEENTH - Treceavo

THIRTIETH - Treintavo

TWELFTH - Doceavo

TWENTIETH - Veinteavo

ANY - Algún(o), ningún(o)

FLOUR - Harina

RAISIN – Uva pasa

KNIVES – Cuchillos, navajas

PEPPER – Pimienta(o)
CATCH (to) - Atrapar, cachar
CAUGHT - Pasado de CATCH
TAUGHT – Pasado de TEACH
CANDLE - Vela

PRIZE - Premio

ROBBER - Ladrón

EVERYTHING - Todo

HAMBURGER - Hamburguesa

HOT DOG - Perro caliente (comida)

ICED - Helado

PLASTIC - Plástico

ESCALATOR - Escalera eléctrica

FURNITURE - Muebles

GARDEN - Jardín, huerto

HANDBAG– Bolsa de mujer
HOUSEWARES - Enseres domésticos

LEATHER – Piel, cuero

SALE – Barata, venta

SALESCLERK – Dependiente (en una tienda)

SILK - Seda

SPORTSWEAR – Ropa deportiva

ASSOCIATED - Asociado(a)

BASIC - Básico

CHOICE - Elección, selección

COMPLETELY - Enteramente, totalmente

CONSERVATIVE - Conservador

COSMOPOLITAN - Cosmopolita

DIFFERENTLY - Diferentemente

EUROPEAN - Europeo

FRENCH FRIES - Papas a la francesa

FRIED - Frito

INTERNATIONAL - Internacional

NATIONAL - Nacional

POPULAR – Que gusta, popular

REGION - Región

SOUL FOOD – Comida negra

VARIETY - Variedad

CHERRY - Cereza

CUCUMBER - Pepino

CUSTARD - Flan, jericalla

GREEN BEANS - Ejotes

GRILLED - A la parrilla

MENU – Menú

RYE - Centeno

WHEAT - Trigo

WHOLE – Entero, completo, total

BROAD - Ancho, amplio

DAUGHTER - Hija

EQUAL - Igual

FOLLOW (to) - Seguir

PAW – Garra, pata (de un animal)

RIGHT – Correcto, derecho

STRAW – Paja, popote

ANYBODY - Cualquiera, nadie

APPLIANCE - Aparato eléctrico

COMPACT DISC - CD, Disco compacto

PLAYER - Reproductor

YELLOW PAGES – Sección amarilla (directorio)
ENCYCLOPEDIA - Enciclopedia

PHOTO - Fotografía

PRICE - Precio

SERVICE - Servicio

ANYONE - Cualquiera, nadie

EVERYBODY - Todos

NO ONE - Nadie

PARADE - Desfile

SOMEBODY – Alguién

ANYWHERE - En cualquier lugar, en algún lugar, en ningún lugar

NOWHERE – En ningún lugar

SOMEWHERE – En algún lugar

FLUTE - Flauta

FOUND - Pasado de FIND
BECAME - Pasado de BECOME

PAID – Pasado de PAY
BOSS - Jefe

ELECTRONIC - Electrónico

INTO - Hacia adentro

MISSING - Faltante

SEEM (to) - Parecer

SINGLE – Solo, soltero

ACROSS FROM - Al otro lado de la calle

AS LONG AS - Siempre y cuando

BUTTERFLY - Mariposa

COIN - Moneda

WHAT ELSE? - Qué más?

HOBBY - Pasatiempo, afición

INTEREST (to) - Interesar

LEISURE - Ocio

MAILMAN - Cartero

PAIN - Dolor

STRAIGHT – Derecho, recto

VEIN – Vena

PRONOMBRES POSESIVOS:

	MINE
	Mío, mía, míos, mías

	YOURS
	Tuyo, tuya, tuyos, tuyas

	HIS
	Suyo, suya, suyos, suyas (de él)

	HERS
	Suyo, suya, suyos, suyas (de ella)

	ITS
	Suyo, suya, suyos, suyas (de ello)

	OURS
	Nuestro (a) (os) (as)

	YOURS
	Suyo, suya, suyos, suyas (de ustedes)

	THEIRS
	Suyo, suya, suyos, suyas (de ellos [as])

Ejemplos:

This book is MINE.

That car wasn't OURS.

CUADRO COMPARATIVO DE PRONOMBRES Y ADJETIVOS:

	PRONOMBRES

PERSONALES
	PRONOMBRES

OBJETIVOS
	ADJETIVOS

POSESIVOS
	PRONOMBRES

POSESIVOS
	PRONOMBRES

REFLEXIVOS

	I
	me
	my
	mine
	myself

	You
	you
	your
	yours
	yourself

	He
	him
	his
	his
	himself

	She
	her
	her
	hers
	herself

	It
	it
	its
	its
	itself

	WE
	us
	our
	ours
	ourselves

	You
	you
	your
	yours
	yourselves

	They
	them
	their
	theirs
	themselves

Los Pronombres Personales se utilizan al principio de la oración:

I speak English.

Los Pronombres Objetivos (o terminales) se utilizan en medio o al final de la oración, y/o después de una preposición:

Mary saw me.

The book was for them.

Los Adjetivos Posesivos se colocan antes de un sustantivos sobre el cual indican posesión:

My book is here.

Your report is wrong.

Los Pronombres Posesivos se refieren a posesión de algo que ya se ha mencionado anteriormente:

I see two books, yours and mine.

Los Pronombres Reflexivos indican que el sujeto de la oración recibe la acción:

I hurt myself (Me lastimo a mi mismo)
El uso y significado de SOME y ANY:

SOME significa ALGUN, ALGUNA, ALGUNOS, ALGUNAS, y puede utilizarse en oraciones afirmativas e interrogativas pero NO en oraciones negativas.

	Do you have some pencils?
	¿Tienes unos lápices?

	She has some information.
	Ella tiene alguna información

ANY tiene tres significados:

	a) En oraciones afirmativas significa CUALQUIER, QUALESQUIER

	Give me any answer ----- Dame cualesquier respuesta.

	b) En oraciones interrogativas significa ALGUN, ALGUNA, ALGUNOS, ALGUNAS

	Do you have any sugar? ---- ¿Tienes algo de azúcar?

	c) En oraciones negativas significa NINGUN, NINGUNA, NINGUNOS, NINGUNAS

	There aren't any oranges ---- No hay ningunas naranjas.

Cuando utilizar SOME y cuando utilizar ANY en preguntas:

ANY significa que se está preguntando si por lo menos existe uno o un poco:

Did you bring any oranges? --- ¿Trajiste algunas naranjas (aunque sea un número mínimo)?

SOME indica que se trata de varios o más de un poco o unos pocos:

Did you bring some oranges? --- ¿Trajiste algunas naranjas (un número indefinido pero no mínimo)?

	SOMEBODY
	ANYBODY
	EVERYBODY
	NOBODY

	SOME ONE
	ANYONE
	EVERYONE
	NO ONE

SOMEBODY, ANYBODY, EVERYBODY, NOBODY:

SOMEBODY/some one se usan indistintamente y significan ALGUNO o ALGUIEN utilizandose en oraciones afirmativas e interrogativas pero no en oraciones negativas siempre con un verbo en tercera persona singular.

I saw somebody (some one) inside the house. --- Vi a algluién dentro de la casa

Did anybody (anyone) come yesterday? --- ¿Alguién vino ayer?

ANYBODY/ANYONE se utilizan con un verbo en tercera persona singular indistintamente y significan:

	a) a) En oraciones afirmativas: CUALQUIERA refiriéndose a una persona.

	Anyone (anybody) can help you --- Cualquiera puede ayudarte.

	b) En oraciones interrogativas significan ALGUIEN.

	Did anyone (anybody) help you --- ¿Alguién te ayudó?

	c) En oraciones negativas: NADIE

	She didn't see anybody (anyone) --- Ella no vió a nadie.

EVERYBODY/EVERYONE significan todos y se usan indistintamente con un verbo en tercera persona singular en cualquier tipo de oración:

Everybody (everyone) is sick --- Todos están enfermos.

NOBODY/NO ONE significan nadie y solo pueden usarse en una oración afirmativa cuyo sentido es negativo.

Nobody (no one) works ten hours. --- Nadie trabaja diez horas.

SOMETHING, ANYTHING, EVERYTHING, NOTHING:

SOMETHING significa algo, alguna cosa y se utiliza solo en oraciones afirmativas o interrogativas, pero nunca en oraciones negativas:

He know something about this. --- El sabe algo acerca de esto.

ANYTHING tiene tres significados:

	a) En oraciones afirmativas significa CUALQUIER COSA

	Give me anything --- Dame cualquier cosa

	b) En oraciones interrogativas significa ALGO, ALGUNA COSA.

	Is there anything for me today? --- ¿Hay algo para mi hoy?

	c) En oraciones negativas significa NADA.

	We don't know anything. --- No sabemos nada

EVERYTHING significa todo y se utiliza en cualquier tipo de oración en combinación con un verbo en tercera persona singular (como ocurre con las otras demas palabras).

She knows everything --- Ella sabe todo.

NOTHING significa nada y como todas las demás palabras utiliza la forma de tercera persona singular del verbo. Su aplicación es en oraciones afirmativas cuyo sentido sea negativo.

I can see nothing --- No puedo ver nada.

I can't see anything --- No puedo ver nada.

Nota.- La oración de abajo tiene el mismo significado que la primera. También note que en inglés no se utilizan nunca dos negativos.

SOMEWHERE, ANYWHERE, EVERYWHERE, NOWHERE

SOMEWHERE significa en algún lugar y solo puede utilizarse en oraciones afirmativas o interrogativas pero nunca en negativas.

The money must be somewhere. --- El dinero debe estar en algún lugar.

ANYWHERE tiene tres significados:

	a) En oraciones afirmativas significa CUALQUIER LUGAR.

	We will go anywhere --- Iremos a cualquier lugar.

	b) En oraciones interrogativas significa ALGUN LUGAR.

	Did you see my brother anywhere? --- ¿Viste a mi amigo en algún lugar?

	c) En oraciones negativas significa NINGUN LUGAR.

	I didn't go anywhere --- No fui a ningún lugar.

EVERYWHERE significa todas partes (todos los lugares) y se utiliza en todo tipo de oraciones:

There are problems everywhere. --- Hay problemas en todas partes.

NOWHERE significa ninguna parte (ningún lugar) y se utiliza en oraciones afirmativas cuyo significado sea negativo:

The money is nowhere --- El dinero no está en ningún lado.

The money isn't anywhere.

Nota.- La segunda oración tiene exactamente el mismo significado que la primera. Recuerde que inglés no se utilizan dos negativos.

Reading 1:

AT HOME AFTER A TRIP
MRS. MARSH: What did you buy in San Antonio?

ESTELLE: I bought two blouses: one for you and one for Lucy.

MRS. MARSH: How nice of you! Which one is mine?

ESTELLE: The striped one is yours . It’s size 36.

MRS. MARSH: Did you buy any clothes for yourself?

ESTELLE: I bought several skirts.

MRS. MARSH: What kind did you get?

ESTELLE: I bought both, mini skirts and long skirts.
MRS. MARSH: Did you buy any pants?
ESTELLE: No, I don’t wear pants in Summer.

Reading 2:

ASKING FOR INFORMATION
DOUG: Can anybody here fix CD players? Mine doesn’t work.
HELEN: Nobody here can. You might try a repair shop that I know.

DOUG: Do you know the address?

HELEN: No, I don’t.
DOUG: Would it be in the phone book?

HELEN: Yes, that’s something you can find in the yellow pages.

Fill in the blanks with possessive pronouns MINE, YOURS, etc., follow the example:

Is this your book?

Yes, this book is mine.

1 Is that Mary’s car?

2 Is that his house?

3 Is this our money?

4 Is this their report?

Fill in the blanks with SOME or ANY as appropriate. Follow the example:
Do you need any(some) help?
Yes, I need some.

No. , I don’t need any.

1 Does she drink ________ milk?

Yes, she drinks ________.

No, she doesn’t drink ________.

2 Can you give me ________ money?

Yes, I can give you ________.

No, I can’t give you ________.

3 Did you put ________ salt in this dish?

Yes, I put ________ salt.

No, I didn’t put ________.

4 Do you need ________ raisins for the cake?
Yes, I need ________.

No, I don’t need ________.

Fill in the blanks with ANYBODY, SOMEBODY, EVERYBODY or NOBODY:
1 Do you study with ___________?

2 I can’t help ____________.
3 ____________ is my friend.
4 ____________ is perfect.

5 ____________ visited me last night.

Fill in the blanks with ANYTHING, SOMETHING, EVERYTHING or NOTHING:
1 ____________ is ready.

2 ____________ is impossible.

3 Give me ____________, please.

4 I hear ____________, what is it?

5 Do you have ____________ for tomorrow?

Fill in the blanks with ANYWHERE, SOMEWHERE, EVERYWHERE or NOWHERE:

1 Let’s go ____________.

2 Is there a store ____________ around here?

3 There are problems ____________.

4 I found the pen ____________.

5 You can find this type of fish ____________.

Reading 1:
FOOD

Food is usually associated with a region or country. Many people like their own national dishes and a variety of foreign ones. You can find European and Asian restaurants in most large cosmopolitan cities.

You can find Italian, French, Chinese and Mexican restaurants in New York, Washington, San Francisco and many other cities in the USA. You might also find Greek, Middle Eastern, and “soul food” (black American) restaurants in some cities in the USA.

American hamburgers and hotdogs are popular in Tokyo and Paris. In almost every country you will find rice, potatoes, eggs, bread, soup, meat, vegetables, milk, fruit, and other basic foods.

People cook them differently in the United States, Brazil, India, Thailand, Sweden, Japan, Germany and in all the different countries around the world.

People also prefer different things to drink. They drink a lot of tea in England and a lot of wine in France. Americans prefer coffee, beer, or soda. German Beer is now completely international.

Children are often very conservative about new foods. In the United States they often prefer to eat the same three or four favorite dishes: hamburgers and French fries, hot dogs, fried chicken and ice cream.

Reading 2:

LEISURE TIME ACTIVITIES

Someone once wrote: “All work and no play makes Jack a dull boy”. Work is important, but everyone needs leisure time, too.
Leisure time means free time to do whatever you want. It’s time for anything that interests you. Some people like to play sports. Others like to go to interesting places, such as museums or national parks.

Many people have hobbies. They make things or collect things. Right now someone is enjoying a hobby somewhere. People collect stamps, coins, rocks, or butterflies. It doesn’t matter what your hobby is, as long as it’s something you do yourself.

People with hobbies are interesting because they can talk about their leisure activities. Some work and some play will make you interesting, too.

Test:

1. ¿Necesitas (algo de) azúcar?

2. ¿Quieren ustedes (algunas) naranjas?

3. ¿Compraste (algo de) harina?

4. Traje algo de dinero.

5. Vi a algunas personas.

6. Ella compró algunos libros en Chicago.

7. Este lápiz no es mío, es tuyo.

8. Ese baúl no es de ellos, es nuestro.

9. Mi cumpleaños es el 5º mes del año.

10. ¿Compraste algunas camisas en los Estados Unidos?

11. (Yo) no vi a nadie.

12. ¿Quieres traer a alguien a la fiesta?

13. Todos están enfermos.

14. No queremos nada hoy.

15. Hay problemas en todas partes.

16. ¿Necesita ella algo?

17. Todo está sobre la mesa.

18. Ese vendedor está en alguna parte.

19. Nadie tiene mi dirección.

20. Nada es importante en este reporte.
UNIT 5
Vocabulary:

MEDIUM – Medio(a)

CHEAP - Barato, corriente

STYLE - Estilo

COMFORTABLE - Cómodo

COMPLICATED - Complicado

LENGTH - Longitud

MATERIAL – Tela, material

NARROW - Angosto

SIMPLE - Sencillo

UNCOMFORTABLE - Incómodo

VCR (Video Cassette Recorder), Video

WIDE - Ancho

DIFFERENT - Diferente

CONVENIENT - Adecuado, cómodo

DANCER - Bailarín(a)

DANGEROUS - Peligroso

GRACEFUL - Gracioso

LOW - Bajo

SMART - Listo

NECKLACE - Collar

NOISY - Ruidoso

SUBURB – Colonia fuera de la ciudad

GENTLY - Suavemente, gentilmente

HANDLE (to) - Manejar

HAPPILIY - Felizmente

SOFTLY - Suavemente

WAKE UP (to) - Despertar

MULE - Mula

STEW - Estofado

AGE - Edad

BORN - Nacido

HEIGHT - Altura, estatura

IDENTICAL - Identical

TWIN – Gemelo, cuate

WIDTH - Anchura

ALIKE - Similar

OUTGOING - Extrovertido

PERSONALITY - Personalidad

SHY – Tímido

ATTRACTION - Atracción

ATTRACTIVE - Atractivo(a)

BUILD (to) - Construir

CHANGE - Cambio

ENTERTAIN (to) - Divertir

FARE - Tarifa (agencia de viajes), Pasaje (camión)
GROWING - Creciente

LESS - Menos

LIVES - Vidas

MIDDLE CLASS – Clase media

SPECIAL - Especial

TOURISM - Turismo

TRAIN (to) - Entrenar

VISITOR - Visitante

WEALTHY – Acaudalado, rico

FULL - Lleno, completo

PASS (to) - Pasar

SWAM – Pasado de SWIM

BUILT - Pasado participio de BUILD

CABLE - cable

CHAIN - Cadena

COMPARE (to) - Comparar

LEAST – El (la) menos

STEEL - Acero

SWING - Columpio

ARMCHAIR - Sillón

CAP - Cachucha

CARPET - Alfombra

COMFORT - Comodidad

COOL - Fresco, "a todo dar"

COTTON - Algodón

ELEGANT - Elegante

FOLDING - Plegadizo

FUR - Piel

FUR COAT - Abrigo de pieles

NYLON - Nylon

PIN – Broche, alfiler, pisacorbata

SOFT - Suave

VALUABLE - Valioso

VALUE - Valor

WOODEN – Hecho de madera

WOOL - Lana

PROUD - Orgulloso

STUBBORN - Necio

BEAUTIFULLY - Bellamente

CASUALLY - Informalmente

DANGEROUSLY - Inseguramente, peligrosamente

DRESS (to) - Vestir(se)

GROUP - Grupo

GUEST - Huésped, invitado

ICE - Hielo

PERFECTLY - Perfectamente

QUIETLY – Silenciosamente, quietamente

SKILLFULLY - Habilidosamente

WONDERFULLY - Maravillosamente

BATHROOM - Baño

CLIMATE - Clima

WORSE - Peor

WORST – El(la) peor

BIRD - Pájaro

DEER - Venado

GRACEFULLY - Agraciadamente

HOCKEY - Hockey

DECIDE (to) - decidir

DIFFERENCE - Diferencia

DRINK - Bebida

ADULT - Adulto

BLOW OUT - Apagar

CELEBRATION - Celebración

CONCERNED - Preocupado, interesado

LIGHT (to) – Encender, alumbrar

SECRETELY - Secretamente

TRADITIONAL - Tradicional

WISH - Deseo

CUTE - Mono, simpático

HONOR - Honor

SPACE - Espacio

	LIKE --- THE SAME AS --- DIFFERENT FROM

LIKE significa como (similar a):

Your book is like mine. --- Tu libro es como (similar) el mío.

THE SAME AS significa igual a:

Your book is the same as mine. --- Tu libro es igual al mío.

DIFFERENT FROM significa diferente a o de:

Your book is different from mine. --- Tu libro es diferente al mío.

	THE SAME AS AS AS

THE SAME AS significa El, la, los, las mismo(a) (os) (as) que y se utiliza con sustantivos.

This book is the same price as yours.

AS AS significa tan como, y se utiliza con adjetivos:

This car is as expensive as that one.

COMPARATIVOS DE SUPERIORIDAD:

La palabra MORE se coloca antes de adjetivos o adverbios largos para indicar comparación de superioridad:

This city is more beautiful than Mexico City. --- Esta ciudad es más bella que Mexico D.F.

Cuando el adjetivo o adverbio es corto (generalmente la mayoría de los adjectivos en inglés son de una sola sílaba) se agregará la terminación ER para formar el comparativo:

He is taller than his sister --- El es más alto que su hermana.

She is smarter than us. --- Ella es más lista que nosotros.

Cuando un adjetivo termina en y, se cambia por i antes de agregar la terminación er:

Betty is shier than her sister --- Betty es más tímida que su hermana.

La terminación LY significa MENTE en castellano:

SOFT = Suave SOFTLY = Suavemente

EL SUPERLATIVO:

Para formar el superlativo de adjetivos o adverbios largos (de dos o más sílabas) se antepones las palabras THE MOST, las cuales significan el, la, los, las más.

The most intelligent = El más inteligente

The most expensive cars = Los autos más caros

Cuando el adjetivo o adverbio es corto (generalmente de una sola sílaba), se agregará la terminación est al mismo:

The coldest climate in the world = El clima más frío en el mundo

The friendliest person here = La persona más amigable aquí.

Nota.- Como en el caso del comparativo, si el adjetivo termina en y, se cambiará por i antes de agregar est:

The friendliest person = La persona más amigable

The happiest day of my life = El día más feliz de mi vida

Comparativos irregulares:

	GOOD/WELL

(bueno/bién)
	BETTER

(mejor)
	THE BEST

(el, la, los, las mejor(es)

	BAD/BADLY

(malo, malamente)
	WORSE

(peor)
	THE WORST

(el, la, los, las peor(es)

Comparativos de inferioridad:

LESS significa menos:

He's less intelligent than she = El es menos inteligente que ella.

THE LEAST significa el, la, los, las menos:

This was the least important meeting of the year.

Conversation 1:

BUYING SOMETHING FOR ANOTHER PERSON:

CLERK: May I help you?

LEE: I want to buy some gloves for my brother.

CLERK: What size does he wear?

LEE: Medium, the same size as mine.

CLERK: Would he like a style like yours, too?

LEE: No, he wants something different from mine.

CLERK: What about these?

LEE: These are more expensive than mine. Do you have anything cheaper?
CLERK: Yes, we do. Why don’t you look on the first floor?

Conversation 2:

FINDING THE BEST AND THE LEAST EXPENSIVE

Mrs. LICHTER: I want some very strong rope. Do you have any?

CLERK: Yes. This rope is very strong.

Mrs. LICHTER: Do you have anything stronger than this?

CLERK: No, this is the strongest rope we have.

Mrs. LICHTER: Is a chain stronger?
CLERK: Yes, but the steel cable is the strongest of all.

Mrs. LICHTER: How do they compare in price?

CLERK: The most expensive is the cable, next is the chain and the least expensive is the rope.

Use AS …… AS and the adjective suggested:

1 (big) The Mexico City airport isn’t as _________ as the New York Kennedy airport.

2 (wide) Vallarta Ave. is as____________ as Patria Ave.
3 (beautiful) Puerto Vallarta isn’t as_________________ as Cancun.

4 (tall) Baseball players aren’t as_________ as basketball players.
Use MORE or add the ending ER to make the comparative in these sentences:

1 (large) Guadalajara is _____________ than Morelia.
2 (difficult) The situation is _____________ in the USA than in Mexico.

3 (smart) My cousin is _____________ than my sister.

4 (nice) Your house is _____________ than mine.

5 (dangerous) The roads are _____________ in Mexico than in the United States.

6 (young) (old) I’m _____________ than my father, and my mother is _____________ than me.
7 (cheap) (expensive) Walmart is ____________ than Soriana, but Mega is _______________ than both.
Use THE MOST or the ending EST as appropriate:
1 (handsome) The _______________ boys didn’t go to the party.
2 (ugly) The _____________ girls were in my class.

3 (boring) This is the _____________ book of the three.
4 (stubborn) You are the _____________ person I know.

5 (comfortable) Your car is the _____________ in the market.

6 (fast) That woman is the _____________ runner in the United States.

7 (cold) December is the _____________ month of the year.

Use BETTER, THE BEST, WORSE or THE WORST as appropriate:
1 A new car is ___________ than an old one.

2 Nissan cars are the __________ in the market.

3 The situation in the USA is ____________ than ten years ago.

4 George Bush was the _____________ president of the USA in many years.

Reading 1:
TOURISM

Tourism was not always as important as it is today. In the past only wealthy people could travel on vacations to other countries.

More people travel today than in the past because there is a growing middle class in many parts of the world. People now have more money for traveling. Special airplane fares for tourists make travel less expensive and more attractive than ever before.

One person does not travel for the same reason as another. Most people enjoy seeing countries that are different from their own. They also like to meet new people and try new foods.

Tourism causes many changes in a country and in people’s lives. People build new hotels and restaurants and train men and women as tour guides to show tourists interesting places.

There are new nightclubs and other attractions to entertain visitors. International tourism is clearly a big business.

Reading 2:
BIRTHDAY CELEBRATIONS IN THE USA

For many people a birthday is one of the most important days of the year. It is a time for celebrations with family and friends. Children usually bring gifts, too. For some children the nicest part of the party is opening gifts.

It’s traditional to have a cake with candles on it. There is one candle for each year of the child’s life. First someone lights the candles and turns off the lights. Then everyone sings: “Happy Birthday”. The birthday girl or boy secretly makes a wish and then blows out the candles.

Adults are less concerned with birthdays than children are. Sometimes they have a cake with only one candle on it, because they don’t like to talk about their age. They usually get presents from their families or their very best friends. Or they might just go out for a quiet dinner.

Test:
1. Tus guantes son de la misma talla que los mìos.

2. Sus (de él) lentes son como los míos.

3. Ben y Roger pesan lo mismo.

4. Mi amigo es tan terco como una mula.

5. Tú supervisor trabaja como un burro.

6. Ese acróbata es tan ligero como una pluma.

7. Esa muchacha es más lista que él.

8. Esta camisa es más bonita que esa.

9. Yo manejo más lentamente que tú.

10. Rebeca estudia más duro que su amiga.

11. ¿Quién es el niño más terco de los tres?

12. El es el estudiante más inteligente.

13. Lucy toma las mejoras fotografías.

14. No me siento mejor. Me siento peor.

15. Esta silla es la menos cómoda.

16. Un perro es menos inteligente que un gato.

17. Cancún es el lugar más soleado de México.

18. Yo soy el que hablo más claramente.

19. El cable de acero es el más fuerte de todos.

20. Mis lentes son los más obscuros de todos.
IRREGULAR VERBS (55):

	BECOME
	Became

	BEGIN
	Began

	BLOW
	Blew

	BREAK
	Broke

	BRING
	Brought

	BUY
	Bought

	CATCH
	Caught

	COME
	Came

	DO
	Did

	DRINK
	Drank

	DRIVE
	Drove

	EAT
	Ate

	FALL
	Fell

	FEEL
	Felt

	FIND
	Found

	FLY
	Flew

	FORGET
	Forgot

	GET
	Got

	GIVE
	Gave

	GO
	Went

	GROW
	Grew

	HAVE
	Had

	HURT
	Hurt

	KEEP
	Kept

	KNEEL
	Knelt

	KNOW
	Knew

	LEAVE
	Left

	LEND
	Lent

	LOSE
	Lost

	MAKE
	Made

	MEET
	Met

	PAY
	Paid

	PUT
	Put

	RIDE
	Rode

	RING
	Rang

	RUN
	Ran

	SAY
	Said

	SEE
	Saw

	SELL
	Sold

	SET
	Set

	SIT
	Sat

	SING
	Sang

	SLEEP
	Slept

	SPEAK
	Spoke

	SPEND
	Spent

	STAND
	Stood

	STEAL
	Stole

	SWIM
	Swam

	TAKE
	Took

	TEACH
	Taught

	THINK
	Thought

	TELL
	Told

	UNDERSTAND
	Understood

	WAKE
	Woke

	WEAR
	Wore

	WIN
	Won

	WRITE
	Wrote

Page 35

