English Practice V - By Robert Katz Page # 52

UNIT ONE
BECAUSE OF – Por razón de

CHAPTER - Capítulo

BESIDES - Además

GRADE – Calificación, grado

KEEP UP WITH (To) – Mantenerse actualizado

NERVOUS - Nervioso

PUT OFF (to) - Posponer

ROCK STAR – Estrella de Rock & Roll

WASTEFUL - Desperdiciado

FISHING - Pesca

GRANDCHILD – Nieto(a)

BUG - Insecto

PLEASANT –Agradable, simpático
SMELL (to) - Oler

AD – Anuncio en el períodico

ENVIRONMENT – Medio ambiente

MARCHER - Manifestante

RALLY – Manifestación, carrera de autos

SMOOTHLY - Suavemente

FIT (to) – Quedar bién (una prenda de vestir), embonar
ACCOMPLISH (to) - Lograr

CATCH UP (to) – Ponerse al corriente

CROWD (to) - Atestar

DEADLINE – Fecha límite

DELAY (to) – Demorar, retardar

DISCOURAGED - Desanimado

EFFICIENT - Eficiente

GRADUALLY - Gradualmente

HABIT - Hábito

LENIENT - Indulgente

OVERCOME (to) - Vencer

POSTPONE (to) - Posponer

PROCRASTINATE (to) – Posponer la cosas

PROCRASTINATION – Acción de posponer las cosas

PROCRASTINATOR – Persona que pospone todo, decidioso

RARELY - Raramente

REALISTIC - Realístico

REASONABLE - Razonable

SUSPECT (to) - Sospechar

TASK – Tarea, faena

TENDENCY - Tendencia

CALL UP (to) – Llamar por teléfono

FLU - Gripe

GET OVER (to) Sobreponerse

GO OVER (to) - Revisar

REGULARLY – Habitualmente, regularmente

CHARITY - Caridad

LUCK - Suerte

PHOTOCOPY (to)- Fotocopiar

TEXTBOOK – Libro de texto

LEAVE OUT (to) – Omitir, dejar fuera

PUT ON (to) – Ponerse (una prenda de vestir)

LOOK INTO (to) – Investigar, adentrarse en un tema
CONTRACT - Contrato

APPLICATION - Solicitud

APPLY FOR (to) - Solicitar

COME UP WITH (to) – Surgir, venir hasta

ERASE (to) - Borrar

FILE – Archivo, lima
FILL OUT (to) – Llenar (una solicitud)

LEAVE OF ABSENCE – Persmiso para faltar al trabajo

MANAGE (to) - Administrar

PERSONNEL –Personal (empresa)
RECOGNIZE (to) - Reconocer

UNFORTUNATELY – Desafortunadamente

ENOUGH significa SUFICIENTE o SUFICIENTEMENTE y se coloca:

1. Antes de los sustantivos:

I have enough money. (Tengo suficiente dinero.

2. Después de los adjetivos o adverbios:

The house is large enough. (La casa es suficientemente grande.

VERY vs TOO

VERY significa MUY:

He speaks English very well. (El habla inglés muy bién.

TOO significa DEMASIADO:

This watch is too expensive (Este reloj es demasiado caro.

Nota.- Cuando TOO se coloca al final de la oración significa TAMBIEN:

The manager knows me, too. (El gerente me conoce a mi también.

Los VERBOS COMPUESTOS (aquellos que se usan en combinación con un preposición) pueden separarse de su preposición o no cuando tienen un complemento directo:

	VERBO SEPARADO DE LA PREPOSICIÓN
	VERBO NO SEPARADO DE LA PREPOSICION

	I turn the radio on.
	I turn on the radio.

Cuando se utilizan los pronombres objetivos ME, YOU, HIM, HER, IT US, THEM como complemento directo de la oración, solo es posible usar el verbo separado de la preposición:

I turn it on.

Algunos verbos compuestos no toman complemento directo, porque la acción no pasa del sujeto al complemento sino termina en el sujeto mismo, por ejemplo los verbos compuestos CATCH UP (on), KEEP UP (with), GO OVER.

I want to catch up on it. (Quiero ponerme al corriente con ello.

They want to keep up with them. (Quieren mantenerse a corriente con ellos.

Please, go over it. (Por favor repásalo (o revísalo).
CONVERSATION:

GARY: Let’s go to the baseball game.

ALICE: I’d love to, but I can’t. It’s because of the history exam. I still have another chapter to read.

GARY: So do I, but the exam isn’t until next week. You’ll have enough time to read it this weekend.

ALICE: I don’t like to put things off until the last minute. It makes me too nervous.

GARY: But with history it’s better to put off studying until just before the exam: that way you don’t forget the names and dates.

ALICE: That may be good enough for you but I have to study every day to keep up.
GARY: You shouldn’t study all the time; that’s why you’re always so nervous. Besides this is the best game of the season.

ALICE: Isn’t it more important to get a good grade on the exam than to see the game?

GARY: I’ll pass the exam. I always work best under pressure.

Practice I:
Fill in the blanks using VERY or TOO.

1 The rally was _________ well organized.

2 China is _________ far away.

3 The weather was _________ cold for this season of the year.

4 There are _________many people in China.

5 He was _________ successful in his business.

Practice II:

Answer the question using enough in the right position:

Example:

Why are you sad? (money)
Because I don’t have enough money.
Why don’t you go swimming today? (warm)

Because it’s not warm enough.
1 Why didn’t you eat breakfast? (time)

Because ________________________

2 Why don’t you drive faster? (power)

Because ________________________

3 Why didn’t he put more information in the hard disk? (space)

Because ________________________

4 Why can’t he play basketball. (tall)
Because ________________________

5 Why isn’t the wall ready for the second coat? (dry)

Because ________________________

6 Why can’t you pass that car. (fast)

Because this car ___________________

Reading:

PROCRASTINATION

The verb procrastinate comes from the Latin procrastinare which means “to postpone until some future time. A procrastinator is someone who is always putting off what he or she should be doing right now.

Those of us who have a tendency toward procrastination know that it is a terrible habit. Every day we tell ourselves that we must start doing things immediately. Every day we postpone our work, miss deadlines, and break promises. Because we always procrastinate, we are always trying to catch up. We are always doing yesterday’s jobs today and today’s jobs tomorrow.

 There are people who rarely procrastinate: they are highly efficient and well organized. They seem to get everything done on time. I suspect that they never leave home in the morning before they make their bed, never go to sleep at night before they finish their work, and are never late for appointments. As a result, they are probably always one step ahead of you and me.

Maybe the way to overcome procrastination is to change our habits gradually. We can start with a daily schedule of the things we need to accomplish, but let’s be reasonable; we shouldn’t crowd the list with too many tasks. We should be realistic about what we can do, especially in the beginning, we should be lenient with ourselves; after all if we fail at the start, we will get discouraged and go right back to our old habits.

	Call = llamar
	Call up = Llamar por teléfono

	Get = conseguir, obtener
	Get over = recuperarse de una enfermedad

	Go = ir
	Go over = revisar Return - Volver

	Put = poner
	Put off = posponer

	Turn = voltear, dar vuelta
	Turn on = encender

Turn off = apagar

	Look at = mirar
	Look into = adentrarse en un tema

(1) Fill in the blanks in the following story using the correct tense of the verbs in the table above:

Last winter, Bernard caught a cold, and he stayed in bed for a whole week to ​​​​​____________ it. When he ___________ to school again on Monday, his history teacher told the class that there would be a test on Friday. Bernard immediately borrowed notes from his friend Martha, he________ them in his briefcase and went home to study. He _______ Martha ______ several times to ask her questions about the notes. He studied very hard and didn’t ___________ his light until after midnight. He _______________ the notes many times. He ________ a very good grade on the test. Now, his friends know that he really can ________________ a subject when he wants to. They __________ him “studious”.
	MISUSE = hacer mal uso de
	MISSPELL = escribir con mala ortografía

	MISREAD = leer una cosa por otra
	REUSE = usar por segunda vez lo mismo

	MISPRONOUNCE – Pronunciar mal
	MISTAKE (SOMEONE) FOR (To) – Confundir a alguien con otro

	REREAD = dar una segunda lectura
	REWRITE = pasar en limpio, re-escribir algo

	REARRANGE = rearreglar, reacomodar
	MISPLACE = colocar fuera del lugar correcto

	REAPPLY = hacer una nueva solicitud, volver a hacer la solicitud
	MISUNDERTAND – Mal entender

(2) Fill in the blanks in the following story using the correct tense of the verbs in the table above:
Mr. Petersen works in the human resources department of a large company. A woman came in and he _________her for a visitor. Soon, he realized that she was a company employee, too. Next, he ______________ her name. This woman had asked for a leave of absence but Mr. Petersen had _________________ her application. He told her that he was sorry but she had to ___________. This time, Mr. Petersen _____________ her last name and had to _____________it. Mr. Petersen finally ________________ the papers on his desk.
TEST:
1. ¿Por qué Richard no puede oler las flores? --- Por causa de su resfriado.

2. Fui a la escuela para aprender a reparar autos.
3. El manejó muy rápido porque California está demasiado lejos.
4. No fui a tu casa porque no tenía suficiente gasolina.
5. Tuvimos que estudiar duro para ponernos al corriente.
6. No dejes para mañana lo que puedas hacer hoy.
7. Ellos pronunciaron mal mi apellido.
8. Mi jefe me malentendió.
9. Alguien colocó mal estos papeles.
10. Escribiste con mala ortografía el verbo “apagar”.

UNIT TWO

|

GROUND – Tierra, piso

INSIDE – Dentro, adentro

PICK UP (to) - Recoger

SUDDENLY - Repentinamente

ADVERTISE (to) - Anunciar

BRACELET - Pulsera

CAB - Taxi

IMAGINE (to) - Imaginarse

RIDICULOUS - Ridículo

SILVER – Plateado, plata

WRISTWATCH – Reloj de pulso

SMILE (to) - Sonreir

STATIONARY - Papelería

DIVE (to) – Bucear, echar clavados

EITHER – Tampoco (oraciones neg), Ya sea (oraciones afir)

FLOAT (to) - Flotar

NEITHER - Ni

SWIMMER - Nadador

DISHONEST – Deshonesto, sinvergueza, ladrón
DISLOYAL - Desleal

GRUDGE -Envidia

HOLD A GRUDGE (to) – Tener envidia

LIE - Mentira

PROMISE - Promesa

EXPORT (to) - Exportar

IMPORT (to) - Importar

OIL – Aceite, petróleo

TON - Tonelada

AWAKEN (to) - Despertar

BACK AND FORTH – De un lado a otro

BEDSIDE – A un lado de la cama

DEEP - Profundo

DREAM (to) - Soñar

FRIGHTENING – Aterrador, asustante

INTERPRET (to) - Interpretar

LEVEL - Nivel

MIDDLE – Mitad, medio

ORDINARY – Ordinario, común
PERCENT - Porciento

PERIOD – Período, punto y seguido

RAPID - Rápido

RECALL (to) – Pedir que se devuelva un producto por estar defectuoso

REPORT (to) - Reportar

SLEEP (to) - Dormir

SUBCONSCIOUS - Subconciente

TROUBLE - Problemas

VIVID – Vivo, colorido, brillante

ALARM – Depertador, alarma

ASPECT - Aspecto

EVEN THOUGH - Aunque

EXPECT (to) – Esperar (estar a la espectativa)

INSECURE - Inseguro

INTERPRETATION - Interpretación

LITERAL - Literal

MENTION (to) - Mencionar

ORIGINATE (to) - Originar

REJECTED - Rechazado

THEME - Tema

UNABLE - Incapaz

WOODS - Bosque

COUNT ON (to) – Contar con

GIVE IN (to) - Ceder

SCARF - Bufanda

PUBLIC - Público

ANNUALLY - Anualmente

COME OUT (to) - Salir

EMPLOYMENT - Empleo

SKILL - Habilidad

SKILLED – Especializado, habilidoso, experimentado

WAR - Guerra

WEEKLY - Semanalmente

COAL – Carbón de piedra

EVIDENCE – Evidencia, prueba

IMPOSSIBLE - Imposible

INEVITABLE - Inevitable

INNOCENT - Inocente

LUNG - Pulmón

ODOR - Olor

VISIBLE - Visible

VOLCANO - Volcán

GEOGRAPHIC - Geográfico

GYM - Gimnasio

MAJOR – De proporciones mayores ILLITERATE- Analfabeta

TOO y SO en el sentido de YO, TU, EL, ELLA, NOSOTROS, ELLOS también:

I'm from Texas and he is, too. (*) (Soy de Texas y él también.

I'm from Texas and so is he (+)

They speak English and I do, too. (*) (Ellos hablan inglés y yo también.

They speak English and so do I. (+)

She has been sick and I have, too. (*) (Ella ha estado enferma y yo también

She has been sick and so have I. (+) (

(*) El órden de palabras después de la palabra AND es el siguiente:

a) Nombre o pronombre,

b) b) Verbo auxiliar que corresponda al tiempo de la oración seguido del pronombre que corresponda al sujeto que también ejecuta la acción.
c) Finalmente la palabra TOO
(+) El órden de palabras después de la palabra SO es el siguiente:

a) Verbo auxiliar correspondiente a la oración de acuerdo al pronombre que vendrá en seguida.

b) Nombre o pronombre correspondiente al sujeto(s) que ejecutan la acción también.

Nota.- Todos estos verbos auxiliares son utilizados en las oraciones anteriormente descritas: DO, DOES, DID, AM, IS, ARE, WAS, WERE, HAVE, HAS, HAD, CAN, COULD, WILL, WOULD, SHOULD, MAY, MIGHT, MUST.

EITHER - NEITHER

EITHER en el sentido de: YO, TU, EL, etc. TAMPOCO
Observe los siguientes ejemplos:

I'm not sick and she isn't EITHER. (*) (No estoy enfermo y ella tampoco

I'm not sick and NEITHER is she. (+)

He can't speak English and she can't EITHER. (*) (El no sabe hablar inglés y ella tampoco.

He can't speak English and NEITHER can she. (+)

(*) El orden de palabras después de la palabra AND es el siguiente:

a) Nombre o pronombre

b) Verbo auxiliar que corresponda a la oración en forma negativa.

c) La palabra EITHER.

(+) El orden de palabras después de la palabra AND en este segundo caso es el siguiente:

a) La palabra NEITHER.

b) Verbo auxiliar que corresponda a la oración.

c) Nombre o pronombre

ORACIONES CONTRASTANTES:

They have to work on Saturday but we don't. (Ellos tienen que trabajar en sábado pero nosotros no.

Karen hasn't visited Washington but John has. (Karen no ha visitado Washington pero John sí.

Nota.- Para la segunda oración siempre se utilizará el verbo auxiliar que corresponda a la oración en forma afirmativa o negativa, según sea el caso.

CARLOS: Look what I found! A wallet with 100 dollars in it.

NANCY: Does it have the owner’s name and address inside?

CARLOS: Let me see, there’s a name: Penelope Young, but no address.

NANCY: Good! Then you can keep it.
CARLOS: Maybe I should take it to the police station. What if the owner needs the money?

NANCY: So what? In a big city like this you can’t give it back without an address and the police can’t either. Just keep it

CARLOS: No, I’ll put an ad in the newspaper.

NANCY: That’s ridiculous! It’s only 100 dollars and an ad is expensive.

WOMAN. Excuse me, did anybody see a wallet around here? I lost mine a little while ago.

CARLOS: What’s your name?

WOMAN: Penelope Young.

CARLOS: Great! Here it is.

WOMAN: Thank you very much, I really appreciate this, and my husband will, too. Without this money, we couldn’t buy groceries this week. God bless you.
Practice I:

Make a second sentence using TOO like in the example below:

Margaret is a salesclerk. (David)

Margaret is a salesclerk and David is, too.
1 You have lived in this city for many years. (your husband).

2 Wallmart sells groceries. (Oxxo)

3 I’m very tired. (you)

4 They will buy a new house (our friends)

5 The tourists pay with dollars. (we)

Practice II:
Add a sentence with EITHER like in the example:

Betty doesn’t tell lies. (Bob)

Betty doesn’t tell lies and Bob doesn’t either.

1 Drugdealers aren’t honest. (politicians)

2 He doesn’t break his promises. (she)

3 Good workers don’t waste time. (good managers)

4 John wasn’t disloyal. (Sylvia)

5 My aunt wasn’t unkind to anyone. (my uncle)

Practice III
Complete the sentences using BUT and the cues like in the example:
Karen is in the office. Betty isn’t in the office.

Karen is in the office BUT BETTY ISN’T.

1 I have a Job. You don’t have a job.

2 I didn’t buy a new TV. You bought a new TV.

3 They can do it. I can’t do it.

4 Venezuela produces oil. Spain doesn’t produce oil

5 You are my friend. She isn’t my friend.

Reading:

Interpreting Your Dreams

We don’t all remember our dreams, but experts agree that we all dream about 25 percent of the time we are asleep. Dreams can be very short or as long as an hour. They can be strange, amusing, frightening or just ordinary.

Sometimes other people can see that we are dreaming. Rapid eye movements (REM’s) occur during the deepest level of sleep when people always report vivid dreams. Some scientists think that the eyes move as they do at these times because the eyes are watching the dream activity. A woman whose eyes moved back and forth during sleep said later that she had been dreaming about a tennis match.

If you have trouble recalling your dreams, try the following:
· Every night before going to sleep, tell yourself that you will remember your dreams.

· Keep a pen and paper by your bedside. As soon as you wake up, write down everything you can remember.

· Since your last dream usually begins right before your normal waking hour, set your alarm to ring a few minutes earlier. In this way, you might wake up in the middle of a dream.
As you learn to remember your dreams, you will have fun with them, and you may understand yourself better, too. First, try a literal interpretation of the dream; then see what hidden meaning may also be in it. The following are two common dream themes and their possible meanings.

· You want to talk to someone, the telephone rings, you answer it, but there is no one at the other end. You may be feeling rejected by a friend.
· You are walking through dark woods, and you lose your way. You may be insecure about some aspect of your life.

If you have a problem that you have been unable to solve, look for an answer in your dreams. Before you fall asleep, tell yourself that you will know the solution when you wake up. Even though this method may not work at first, keep trying. Some morning when you least expect it, you may wake up with the solution.

	COUNT ON – Contar con (no se puede separar el verbo de la preposición)

	GIVE BACK – Regresar algo (si se puede separar el verbo de la preposición)

	GIVE IN TO– Ceder ante una presión (no se puede separar el verbo de la preposición)

Complete the following sentences with the verbs in the table above:

1 I wanted to have a piece of chocolate cake but I didn’t ________________ the temptation.

2 He always helps me in everything. I always can ________________ him.

3 I lent you my dictionary but you haven’t ______ it _________ to me.

	PREPAY – Pagar anticipadamente
	PREVIEW – Vista previa

	BIWEEKLY – Quincenalmente
	POSTPONE – Posponer

	SEMIANNUALLY – Semestral(mente)
	SEMISKILLED – No calificado (obrero)

Complete the following sentence with the verbs in the table above:
1 Never ______________ until tomorrow things you can do today.
2 I go to New York every 6 months; that means that I go there ______________.

3 You have to ______________ for the service; I mean that you have to pay in advance.
4 I receive my salary every two weeks, that is to say: I get paid ______________.

5 ______________ workers cannot do this kind of work.

6 Our lawyer always______________ the contracts that we sign.

	ILLEGAL – Contrario a la ley, prohibido
	IMPROPER – indebido, indecoroso, inconveniente

	IRRELEVANT – Que no tiene importancia
	IRREVERSIBLE – Irreversible

	INACTIVE – Que no está activo
	INEVITABLE - Inevitable

Complete the following sentences with the verbs in the table above:

1 Smoking causes​________________ damage to your lungs.

2 Hiring members of the family when you work for the government is ________________ .

3 All the evidence presented by the lawyer was ________________ for the case.
4 A world crisis is ________________ in the future.

5 Global warming is ________________ according to most scientists.

6 Most volcanoes are ________________ fortunately.

Test:

1. Nosotros somos de Texas y ella también.

2. El no sabe (puede) flotar y ella tampoco.

3. Suecia no cultiva olivos pero Grecia sí.

4. No cedas a la tentación.

5. Siempre podemos contar contigo.

6. Escribo un reporte quincenalmente.

7. Visito a mis padres cada año, y mi hermana también (lo hace).

8. Muchos obreros no calificados son analfabetas.

9. Bertha no me ha regresado mi diccionario.

10. Esto es contra la ley y eso también.
UNIT THREE
DEAD - Muerto

DETECTIVE – Pol. judicial
GUN – Pistola, canón

GUNSHOT – Disparo, balazo

HOLD (to) - Sostener

QUESTION (to) – Interrogar, preguntar
SHOT – Disparo, balazo

CASH REGISTER – Caja registradora

EMPTY - Vacio

LEGAL– Legal, que cumple las reglas
LIE (to) - Mentir

NECESSARY – Necesario

PERMIT - Permiso

PULL OUT (to) – Desenfundar (una pistola), sacar

SCENE - Escena

ATTORNEY - Abogado

BURGLAR – Ladrón

BURGLARY - Robo

HONEST – Honrado, honesto

ROBBERY - Robo

SILENT – Callado, silencioso

TRUTH - Verdad

UPSET (to) – Trastornar, alterar, enojar
VICTIM - Víctima

BAIT - Carnada

IMPOLITE - Descortés

BAIT (to) – Poner la carnada

DISAPPOINTING - Desilusionante

ENJOYABLE - Disfrutable

HOOK – Gancho, anzuelo

PLEASURE - Placer

ROD – Barra, varilla

FISHING ROD – Caña de pescar

ADVISABLE - Aconsejable

COMPETE (to) - Competir

ESSENTIAL – Esencial, indispensable

RUNNER - Corredor

BOIL (to) - Hervir

PATIENCE - Paciencia

STARCH - Almidón

QUALIFIED – Apto, calificado

CLEAN UP (to) – Despejar, limpiar

TAPE – Cinta, cassette

ENCYCLOPEDIA - Enciclopedia

UNBROKEN – Intacto, no roto
ACCOMPLISHMENT - Logro

ACHIEVEMENT - Logro

CONCENTRATE (to) - Concentrar

CONDUCT - Conducta

CONTACT - Contacto

COURAGEOUS - Valiente

DEVOTION - Devoción

EFFORT - Esfuerzo

EMERGENT - Emergente

FRIENDSHIP - Amistad

HESITATE (to) - Titubear

INSTANT – Instantáneo, instante

INTERRUPT (to) - Interrumpir

ISLAND – Isla, camellón (en la calle)

OCCASION - Ocasión

PRAISE (to) - Elogiar

QUOTATION – Cita (citar las palabras de alguien)

SUGGESTION - Sugerencia

SWEET - Dulce

TOLERANT - Tolerante

TRANSLATE (to) – Traducir, transladar

UPON - Sobre

WELL-KNOWN – Bién conocido, bién sabido
CONTRADICT (to) - Contradecir

RULE (to) - Regir

RULE - Regla

SMILE - Sonrisa

BREAK INTO (to) – Meterse a robar

DECISION - Decisión

GET AWAY WITH (to) – Escapar al castigo

MAKE UP (to)– Inventar, urdir

SEARCH (to) - Buscar

GO OUT OF YOUR WAY(to) Desviarse, desencaminarse

WAY – Camino, forma, modo

AUTHORITY - Autoridad

FAIR – Justo, bello, feria

FINANCIAL - Financiero

POLITICIAN - Político

ASSIGNMENT - Encargo

HOMEWORK ASSIGNMENT – Tarea escolar

COUNCIL - Consejo

HAMMER - Martillo

NAIL – Uña, clavo

PURSE – Bolso (de dama)

SAW – Sierra, serrucho

TOOL - Herramienta

DISSOLVE (to) - Disolver

FARMER - Granjero

GOVERNMENT - Gobierno

NUTRIENT - Nutriente

SOIL – Tierra de labranza, suelo

WASTE - Desperdicio

CANYON – Cañon (accidente geográfico)

ONION - Cebolla

SECURE - Seguro

YAM - Camote

YOUTH – Juventud, joven

El uso de la forma ING (gerundio) de un verbo es frecuente como sujeto de una oración en Inglés. Observe la traducción de estos ejemplos:

EATING well is important. (Comer bien es importante.

SPEAKING English requires practice. (Hablar inglés requiere práctica.

Nota.- En estos caso también es posible utilizar el INFINITIVO del verbo:

TO EAT well is important. (Comer bien es importante.

OBSERVE EL SIGNIFICADO DE ESTAS PALABRAS:

	NONE OF
	Ninguno de

	EITHER (ONE) OF
	Cualquiera de (referente a dos personas, animales o cosas)

	NEITHER OF
	Ninguno de

	NOT ONE OF
	Ni siquiera uno de

	ALL OF
	Todos

	SOME OF
	Algunos de

	FEW OF
	Muy pocos de

	A FEW OF
	Unos cuantos de

	MANY OF
	Muchos de

	MOST OF
	La mayoría de

	NO ONE
	Nadie

	EVERYBODY
	Todos

Las palabras anteriores están frecuentemente seguidas de los pronombres terminales US, YOU, THEM:

None of you is ready for this. (Ninguno de ustedes está listo para esto.

Not one of them is American. (Ni siquiera uno de ellos es americano.

Both of us work here. (Ambos trabajamos aquí.

De las palabras anteriores, las siguientes se utilizan con el verbo o verbo auxiliar en 3ª Persona Singular:
EITHER ONE --- NEITHER ONE --- NOT ONE
Y las siguientes con la forma de 1ª, 2ª y 3ª Persona Plural:

ALL OF--- BOTH OF -- SOME OF--- SEVERAL OF-- FEW OF--- A FEW OF--- MANY OF--- MOST OF
Finalmente diremos que NONE puede utilizarse indistintamente en singular o plural.
Conversation:

Tom Price and Linda Grant stopped at a drugstore, and Tom went inside to buy a newspaper: While Linda was waiting, she heard gunshots. She took her cell and called the police. When the police arrived, Tom was in the store, standing next to a dead body and holding a gun. A police officer has arrested Tom and a Detective is questioning Linda.

DETECTIVE: Exactly what happened, Miss Grant?

LINDA: My friend Tom and I stopped here on our way to the movies, and he went inside to buy a newspaper. While I was waiting in the car, I heard shots, so I called the police.

DETECTIVE: Did you see anyone enter or leave the store?
LINDA: No, I didn’t.

POLICE OFFICER: I’ve informed Mr. Price of his rights, and he’s decided to talk to us. He doesn’t think he needs a lawyer.

DETECTIVE: O.K. Mr. Price. Can you tell me what happened?

TOM: I was walking toward the store when I heard shots. I pulled out my gun and went in very quietly. I saw a man leave by the back door. The cash register was empty, and the clerk was lying behind the counter.

POLICE OFFICER: It’s a little dangerous to enter a place after you hear shots. Why did you go in?

TOM: It’s hard to explain. I thought that maybe I could help. I know that It’s also very dangerous to carry a gun but because I work alone in a store very late at night I need protection.
POLICE OFFICER: Well, I’m going to have to take you to the station while the coroner studies the scene of the crime.

LINDA: But I’m sure that Tomy’s telling the truth. He’s always honest.

DETECTIVE: I know both of you are upset, but we have to collect the evidence, then figuring out the truth won’t be difficult.

(I) Read the explanation about the following structure in the Grammar Section on page 11 (English Practice V); then combine the two sentences like in this example:
I like to go fishing. It’s fun.

It’s fun to go fishing.

1 I have to find some bait. It’s necessary.

2 I know how to use the cell phone. It’s easy.

3 I like to try extreme sports. It’s exciting.

4 I don’t like to see my team lose. It’s disappointing.

5 We love to go to the beach. It’s fantastic.

6 He loves to go fishing. It’s fun.

7 We don’t go to restaurants much. It’s expensive.

8 Don’t swim in the ocean when the sea is rough. It’s dangerous.

(II) Use the words in page 12 to fill the blanks below. Refer to the explanation in the Grammar Section (English Practice V).

1 The whole company wants to have an office party.

________ of the employees want to go.

2 Paul and Peter want to plan the party.

________ of them want to plan it.
3 Two or three of the girls will bring CD’s.

________ of the girls will bring the CD’s.

4 Almost all of the girls dance very well.

________ of the girls dance all kinds of music.

5 There isn’t one person who wants to miss the party.

________ wants to miss this party.

6 Not everyone will stay until the end of the party.

________ of the employees will leave early.

7 All of the employees are going to eat a lot of food.
________ is going to eat very much.

Reading:

How to Make Friends

“No man is an island” is a well-known line from John Donne’s Devotions Upon Emergent Occasions, written more than 300 years ago. Its meaning then is still true today. No one can live a completely isolated life. Without other people, life becomes empty and sad. We all need to have friends.

However, for some of us, making friends is not easy. Feeling shy, we may hesitate to make the first move. It is also difficult at times to keep the friends we already have. Many people ask themselves: “What am I doing wrong? How can I make more people like me?”

There are many books about friendship but Dale Carnegie’s How to Win Friends and Influence People, written in 1936, is the most famous. A “how to” book about dealing with other people, it became an instant best seller. It was later translated into twenty-eight languages.

Although Carnegie’s suggestions seem to be simple at first, it really takes some effort to apply them. Can his advice help you in your contact with people? Do you need to change the way you act? Examine the following list of suggestions from Carnegie’s book:
· Be friendly and courteous; always greet people with a smile. The next time you see someone without a smile, give that person one of yours. * * Be polite. Begin your requests with little phrases like “I’m sorry to bother you”, “Would you please”, “Would you mind”, or “Excuse me”. Remember to say “Thank you”. Finally, answer all questions in a friendly manner and be as helpful as you can.
· Go out of your way to be nice. Find time to do special things for other people. Making an extra cup of soup for a sick neighbor may seem like a little thing to you but it will make your neighbor feel a lot better.
· Remember names. Concentrate hard when you are introduced to someone and remember the person’s name. They say that the sweetest music to a person’s ears is the sound of his or her own name.

· Be tolerant. Try to understand other people’s ways and in so doing learn something from them.
· Listen patiently. Don’t constantly interrupt or contradict other people. Learn to listen carefully. Encourage people to tell you about their accomplishments and praise them for their achievements.

Dale Carnegie wrote his book because he found that most people need to get along with others. He also knew that most people are interested in learning how to make friends.

	Break into – Meterse a robar, forzar la(s) cerraduras
	Get away – Escapar

	Get away with it – Hacer algo malo y salir librado del castigo
	Make up – Inventar (una historia, una mentira)

Practice I:

Use the verbs in the above table to complete the following sentences (use the correct tense):

1 A burglar _______________ my house yesterday.
2 Five Prisoners _______________ from the state penitentiary. The police are looking for them.

3 The man is _______________ a story. He says that he was not responsible for the killing.

4 The burglars robbed three houses but the police couldn’t catch them. They _______________ .
	Unable – Incapaz, que no puede hacer algo
	Unpopular – Que no gusta, que cae mal

	Unemployed – Desempleado
	Unfair – Injusto

	Disable – Deshabilitar, incapacitar
	Dishonest – Ladrón, sinvergüenza

	Displease – Desagradar, contrariar
	Enable – Permitir, dar la capacidad de

	Enlarge – Agrandar
	Empower – Habilitar, dar la facultad de

	Disagree – Estar en desacuerdo con

Practice II:

Use the verbs in the above table to complete the following sentences (use the correct tense):
1 My mother is _________________ because I didn’t eat my soup.
2 Some politicians are _________________ , they use public money for their own benefit.

3 This money will _________________ me to pay all my debts.

4 The president was _________________ to solve the narcotraffic problem in the country.

5 Many people are _________________ because they went to the Iraq war.

6 Mr. Dawson is a very _________________ man in this company: nobody likes him.

7 My sister and I _________________ on everything. We think very differently.

8 We want to _________________ our house because it’s very little and we don’t have enough space.
9 Some people have a lot of money; others have nothing: that’s _________________ .

10 The manager _______________me to sign all the contracts. I can put my signature in every one of them.

11 I was _________________ during a long period of time.

Test:
1. Es peligroso manejar en tráfico pesado.

2. Es difícil asir la caña de pescar.

3. Es necesario que un atleta se mantenga en forma.

4. Picar las verduras requiere paciencia.

5. La mayoría de los muchachos bailan bien.

6. Alguien se metió (para robar) a mi casa anoche.

7. Ellos están inventando un cuento (historia).

8. Estuve desempleado por mucho tiempo.

9. Preparar una buena comida puede ser divertido.

10. Es aconsejable para un atleta descansar lo suficiente.
UNIT FOUR
DROWN (to) - Ahogarse

SCREAM (to) - Gritar

BRANCH – Rama, sucursal

CURRENT – Corriente, actual
DIRECTION - Dirección

EXTEND (to) – Extender, prolongar

GRAB (to) - Agarrar

INSURANCE - Seguro

LANE – Carril (en una avenida)

BUNDLE - Bulto

BURRO - Burro

DESERT - Desierto

GOLD - Oro

HUNT (to) - Cazar

LOCAL - Local

MAKE PROGRESS (to) – Avanzar, mejorar

PROGRESS - Progreso

SOUTHWESTERN – Suroeste (adjetivo)
SUBSCRIPTION - Suscripción

TRAIL – Sendero, vereda, rastro

VALLEY - Valle

REST (to) - Descansar

INTEND (to) - Intentar

PERMIT (to) - Permitir

SHARK - Tiburón

STRANGER – Extranjero, forastero

URGE (to) – Estimular, apresurar

BEYOND – Más allá de

COURAGE - Valor

DISEASE – Enfermedad contagiosa
ENDURANCE – Aguante, resistencia

FARTHER – Más lejos

HEROIC - Heróico

HIP - Cadera

MARATHON - Maratón

PERFECT - Perfecto

ROPE-SKIPPING – Saltar cuerda

ROUTINE - Rutina

STRENGTH - Fuerza

TRIAL – Juicio, prueba

WORK OUT (to) - Funcionar

ASHORE – En tierra tierra firme

ATTACK - Ataque

BLISTER - Ampolla

BOUNCE (to) - Rebotar

CHEERS - Ovación

ENDURE (to) – Aguantar, resistir

FATIGUE – Agotamiento, fatiga

HALLUCINATION – Alucinación

HIRE (to) - Contratar

HUG - Abrazo

MAN-OF-WAR - Fragata

NEARBY - Cercano

PARALYZE (to) - Paralizar

PARTIALLY - Parcialmente

PROTECT (to) - Proteger

QUIT (to) – Desistir, renunciar al trabajo

REACH (to) - Alcanzar

ROUGH – Aspero, burdo, picado (mar)
SACK – Saco, costal
SEASICKNESS – Mareo (en un barco, lancha)

SHUT - Cerrado

SPECTATOR - Espectador

SPONSOR - Patrocinador

STING – Picadura

STING (to) – Picar (un insecto)

STINGING – Que pica (adjetivo)
STRUGGLE (to) - Luchar

STUNG – Pasado Part. de STING
SWELL (to) – Hincharse, inflamarse

SWELLING - Hinchazón

TENTACLE – Tentáculo

TORTURE - Tortura

TORTURE (to) - Torturar

TRAINER - Entrenador

CALL OUT (to) – Llamar a una persona gritándole

FOSSIL - Fósil

LOOK OUT FOR (to) – Tener cuidado con

POISONOUS - Venenoso

SNAKE – Culebra, víbora

MELT (to) - Derretirse

WATERFALL – Catarata, cascada

WAVE – Onda, ola

CURRICULAR – Que es parte del plan de estudios

FEED (to) - Alimentar

TRADE – Comercio, intercambio
TRANSFORM (to) - Transformar

TRANSPLANT (to) - Transplantar

ATTACH (to) – Adjuntar, fijar

COINCIDENCE - Coincidencia

DEVOTE (to) - Dedicar

FED – Pasado de FEED

PATIENT - Paciente

TUBE - Tubo

ASTRONAUT - Astronauta

COMMUNICATION - Comunicación

OBSOLETE - Obsoleto

TELEGRAM - Telegrama

TELESCOPE - Telescopio

TELEVISE (to) - Televisar

AVERAGE – Promedio, común y corriente
JEWEL – Joya
Es práctica común omitir TO antes de un verbo cuando este siga a un nombre o pronombre después de los verbos: LET, HEAR, SEE, WATCH, HELP, MAKE:

We can't let him go down (No podemos dejarlo hundirse.

I watched her check the papers (La observé verificar los papeles.

They help us do the homework (Ellos nos ayudan a hacer la tarea.

En contraste con la regla anterior, debemos recordar que cuando dos verbos se juntan en una oración, el segundo debe estar en infinitivo:

David tried to play the piano. (David intentó tocar el piano.

Betty learned to drive (Betty aprendió a manejar.

Cuando se coloca un nombre o pronombre entre los dos verbos, se sigue la misma regla anterior:

His parents told him to take piano lessons. (Sus padres le dijeron que tomara lecciones de piano.

My friend advised me to study the lesson. (Mi amigo me aconsejó estudiar la lección.

Conversation:
Julia and Max are fishing together on a river. Suddenly they hear someone calling for help. It’s a little boy who is drowning. They have to decide what to do immediately.

Boy: Help!!

Max: I hear someone screaming. Do you hear anything?

Julia: Yes, someone is calling out for help. Look! He’s drowning!!

Max: What can we do? I can swim but I can’t rescue anyone.

Julia: I’m not a good swimmer but I’m going in anyway.

Max: Wait, that’s very dangerous; he could pull you under and the water is very deep.

Julia: We can’t let him drown.
Max: Here’s a long branch. We can extend it to him

Julia: (talking to the boy) Grab this branch and hang on to it:

Max: We’re in luck: the current is pulling him in our direction.
Practice I:

Make one sentence out of two; join them properly. See the grammar section above.

1 We saw the little boy. The boy went down.

2 He watched the man. The man drowned.

3 I helped you. You killed the snake.

4 They made me do it. I carried the things.

5 She doesn’t let us do it. We don’t ask questions

Practice II:

Finish the following sentences. Remember that the preposition TO joins two verbs:
1 I tried to _____________________________

2 The girls planned to ____________________

3 The government intends to ______________

4 Susan forgot to ________________________

5 The manager wanted the employees to _____

6 The storm forced the people to ___________

7 They asked us to ______________________

8 My mom told me to ____________________

9 Everybody decided to __________________

10 I advise you to _______________________

Reading Practice:
Marathon Woman

A heart disease at the age of eighteen stopped Diana Nyad from competing in the 1968 Olympics but it didn’t stop her from pushing herself almost beyond endurance in marathon swimming. Her courage took her from trial to trial, leading to a heroic effort on August 13, 1978. On that day she tried to swim farther than anyone had ever swum in the open sea. Why at the age of twenty-eight did Diana Nyad plan to swim 103 miles from Ortegaso Beach, Cuba to Key West, Florida? Nyad’s answer to that question was: “This is my Olympics”.

Diana Nyad had already proven her swimming ability. She began swimming in the seventh grade and became a state swimming champion that same year: over the next five years she set many new world records.

Nyad had the perfect body for a swimmer with great strength in her upper body and very little weight in her hips and legs. For the 103 mile swim, her daily training routine included the following:

· 10 miles of running in 62 minutes

· 2 hours of fast pool swimming

· Half an hour of rope skipping

· Food totaling 5000 calories

· Twice a week, she worked out on swimmers’ weight machines.

Some days Nyad did more of one exercise and less of another. By the tenth month, she was swimming 7 hours a day and about 24 hours each weekend. She was eating 12,000 calories every day. Just before the big swim she stopped all physical training. She just slept and ate in order to gain 20 pounds, the amount she would lose during the swim.

Nyad’s training was hard; also to hire trainers she needed a lot of money which she obtained from sponsors that paid bills totaling more than 150,000 dollars; almost 45,000 dollars were spent on “Cleopatra” a cage specially devised to protect her from sharks.

On Sunday, August 13th Nyad started the long swim. From the beginning the rough sea made her progress very difficult. She bounced back and forth against the walls of the cage. During a period of 6 hours she actually lost two miles instead of progressing. Strong winds forced Cleopatra farther and farther off course. Finally after 41 hours and 70 miles, Nyad’s trainers saw that she could not reach key west, and since there was no other land nearby, they had to take her in the boat. “I quit” she said . “I had never done anything so hard in my life”

In August 1979 Nyad made two attempts to swim from north Bimini Island in the Bahamas to Florida. The first time she had to quit after 12 ½ hours when she was stung and partially paralyzed by a Portuguese man-of-war, a blue sea creature with long stinging tentacles attached to a floating sack. The second time, she struggled for 27 ½ hours against the powerful Gulf Stream and swam ashore at Juno Beach, Florida to receive the hugs and cheers of waiting spectators. Her left eye was swollen shut from salt water and her body tortured by stings, blisters and swelling. She had also endured seasickness, fatigue and hallucinations while swimming a distance of 89 miles.
	To call out to – Gritarle a alguien (para que lo oiga)
	To call out for – Pedir algo a gritos

	To look out for – Tener cuidado con, buscar algo
	To look at – Mirar, fijar la vista en algo o alguien

	To Take (something)
off – Quitarse una prenda de ropa
	To look for - Buscar

Practice I:

Use the two word verbs in the table above to fill in the blanks. Use the correct tense:
1 I am ________________ a new apartment; the one I have now is too expensive.

2 Be very careful when you walk through this place: ________________ poisonous snakes.

3 Don’t ________________ your shoes: the floor is too cold.

4 Everybody was ________________ Paul’s new car: it’s an unusual model.
5 The bus suffered an accident and the passengers were trapped inside: they were ______________
________________ help.

6 Our friends were on the other side of the street and we didn’t see them, but they _____________

________________ us and we noticed they were there.

Test:

1. El policía ayudó a Julia a salvar al niño.

2. El hombre me ayudó a encontrar la vereda oculta.

3. Un nativo nos aconsejo bajar la montaña inmediatamente.

4. El guía nos dijo que tuviéramos cuidado con las víboras venenosas.

5. No deberías quitarte las botas aquí.

6. Lo alimentaron intravenosamente.

7. El burro le ayudó (a él) a llevar bultos pesados.

8. Vi a Sharon hecharse un clavado en la piscina.

9. Oímos al niño gritar.

10. La Srita. Prado no me permitió hablar.
UNIT FIVE
DELIGHTED - Encantado

INSIST (to) - Insistir

PROBABLY - Probablemente

ACCEPT (to) - Aceptar

INVITATION - Invitación

PERSUADE (to) – Persuadir, convencer

REGRETS – Disculpas, lamentaciones

REJECT (to) - Rechazar

APPEAR (to) – Aparecer(se)
EAGER – Ansioso, impaciente

FORTUNATE - Afortunado

IMPATIENT - Impaciente

LIKELY - Probable

LUCKY - Suertudo

PLEASED - Complacido

REPRESENTATIVE – Representante, diputado

ADMIT (to) – Admitir, reconocer

AVOID (to) - Evitar

BOTHER (to) - Molestar

CONSIDER (to) - Considerar

DENY (to) - Negar

RECOMMEND (to) - Recomendar

SUGGEST (to) - Sugerir

CONTENT - Contento

BROWSE (to) – Hojear, navegar (Internet)

COOKING – Arte culinario

CRAFT - Artesanía

DEMONSTRATION - Demostración

FASHION - Moda

FLEA MARKET - Tianguis

LISTING – Lista, listado

OUTDOOR – Exterior (adjetivo)
PERFORMANCE - funcionamiento

PERHAPS – Tal vez

PUBLIC - Público

SCAN (to) – Hojear, escanear

SERIES - Serie

WELCOME (to) – Dar la bienvenida

WINDOW-SHOPPING – Ver aparadores

APPRECIATIVE – Agradecido(a), que da reconocimiento

ARCHITECTURE - Arquitectura

ASIDE - Aparte

BLUES – Blues (música)

CREATE (to) - Crear

DIME – Moneda de 10 centavos

IMAGINATION - Imaginación

JUGGLER - Malabarista

MAGICIAN - Mago

MIME - Mimo

OUTDOORS – Afuera, al aire libre

PRETEND (to) - Simular

SIGHT – Vista, aspecto

SPIRIT - Espíritu

SUNSHINE – Brillo del sol

SALARY – Salario, sueldo
TURN DOWN (to) - Rechazar

TURN UP (to) - Aparecer

BOTANIST - Bótanico

BUREAU – Oficina, bufete
CANOE - Canoa

COSTUME – Traje típico o regional

MEMORIAL - Monumento

RENTAL - Alquiler

BOTTOM – Parte inferior, fondo

CHARGE (to) – Cobrar, cargar

DOWNHILL – Cuesta abajo

DOWNSTAIRS – Planta baja, primer piso

ESTIMATE (to) – Evaluar, estimar

UPHILL – Cuesta arriba

UPSTAIRS – Planta alta, arriba

CALM – Tranquilo, calmado

FURIOUS - Furioso

INDOORS – Adentro, bajo techo

INWARDLY - Interiormente

UPWARD – Hacia arriba

HASTE - Prisa

LEISURE – Ocio, tiempo libre

MARRY (to) - Casarse

MEASURE (to) - Medir

MIRAGE - Espejismo

SEIZE (to) – Agarrar, embargar

SUFFER (to) - Sufrir

TREASURE - Tesoro

VERSION – Versión
TAKE FOR GRANTED (To) – Dar por hecho

Los verbos: BE, FEEL, SEEM, LOOK, APPEAR y SOUND pueden ser seguidos por las palabras: afraid, anxious, careful, certain, content, eager, fortunate, glad, happy, impatient, likely, lucky, pleased, proud, ready, sorry y sure más el infinitivo de un verbo:

I'm afraid to call them. (Tengo temor de llamarlos.

She feels impatient to arrive. (Ella se siente impaciente por llegar.

Después de los verbos ADMIT, AVOID, CONSIDER, DENY, FINISH, ENJOY, IMAGINE, MIND, MISS, POSTPONE, PRACTICE, RECOMEND, REPORT, SUGGEST sigue generalmente un verbo en gerundio, pero también puede seguir un verbo en infinitivo:

I enjoy swimming. (Disfruto nadar.

I enjoy to swim.

We postponed taking a trip. (Pospusimos hacer un viaje.

We postponed to take a trip.
Conversation:
David: Would you like to go to the movies tonight?

Rose: I would love to, but I’m not feeling very well.

David: What about tomorrow night?

Rose: Tomorrow night I’m going out with my family, we’re going to the opera. Would you like to come along?

David: No, thanks. I don’t like opera. I was hoping that we could see the new Harry Potter movie.

Rose: I enjoy seeing Harry Potter movies myself. We had a good time when we saw the last one, do you remember?

David: In case you change your plans, call me up, will you?

Rose: Sure, I will. Thanks for the invitation, any way. In case you decide to come with us to the opera, give me a call. Bye.

Practice I:
Complete the following sentences (See the grammar section above):

1 You seem happy to

2 They look impatient to

3 Our friends were delighted to

4 The students are eager to

5 I feel lucky to

6 She’s fortunate to

7 You will be sorry to

8 Everybody seems pleased to

Reading Practice:

Entertainment at no cost

Most of us think entertainment costs money. Movies, concerts and shows are enjoyable but expensive. If you think that you can’t have a good time without spending a lot of money, read on. A Little thinking and a few minutes of newspaper scanning should give you some pleasant surprises.

People may be the most interesting show in a large city. Walk the busy streets and see what everybody else is doing. You will probably see people from all over the world; you will certainly see people of every age, size and shape; and you will get a free fashion show, too. Window-shopping is also a safe sport if the stores are closed.

Check the listing in your neighborhood paper. Local colleges or schools often welcome the public to hear an interesting speaker or see a good performance. A film or concert series at the local public library or museum probably won’t cost you a penny. Be sure to check business advertising, too. A flea market can provide hours of pleasant browsing. Perhaps you can find a free cooking or crafts demonstration in a department store.

How about some outdoor music? Street musicians are usually delighted to have an appreciative audience even if you can’t afford to throw a dime or a quarter into their hats. On a good day, you may have your choice of classical, rock, folk, blues or bluegrass music plus a lot of warm sunshine and fresh air. Magicians, mimes, jugglers, clowns, acrobats and dancers sometimes put on free shows, too. To find these performances, look where many people walk – for example, near stores, theaters and bus and train stations. Try the city parks, too.

Plan ahead for some activities. It is always more pleasant not to have people in front of you in a museum or at the zoo. You may save money, too, since these places often set aside one or two free-admission days at slow times during the week.

Pretend from time to time that you are a tourist and get to know your city well. See the sights that people travel long distances to see. Find a free walking tour, or plan one yourself with the help of a guidebook. You will see your city in a new perspective once you know more about its history and architecture.

It is not difficult to create your own fun. Newspaper articles and ads can give you new ideas each week. By taking part in these activities, you may meet people who share your interests. Through these people, you will learn about many activities that are not listed in any newspapers. With imagination and a spirit of adventure, you can easily find entertainment at no cost at all.

	To Turn up – Aparecerse (presentarse) en un lugar (a veces inesperadamente)

	To come up with – Presentar, proponer, idear (algo), “salir” con tal o cual idea o propuesta

	To turn down - Rechazar

Practice I:
Fill in the blanks with the corresponding form of one of the two-word verbs in the above table.
I went to see about the job offered in the paper, the company looked good but they ____________

________ a ridiculous salary proposal.

Of course, I _________________ this job offer: I can’t live on such a small salary.

When I was leaving the place after the interview, two more guys ________________ to apply for the same position.
	Overcharge – Cobrar de más
	Undercharge – Cobrar de menos

	Overestimate – Sobrestimar
	Understimate - Subestimar

	Upstairs – Arriba, en la planta alta
	Downstairs – Abajo, en la planta baja

	Uphill – Colina arriba, de subida
	Downhill – Colina abajo, de bajada

	Indoors – Adentro, bajo techo
	Outdoors – Afuera, al aire libre

	Outlive – Sobrevivir a (Vivir más años que… tal o cual persona)
	Inwardly – Interiormente, dentro de sí mismo(a)

	Upward – Hacia arriba
	Outrun – Correr más rápido que…

Practice II:
Fill in the blanks with the words from the table above:

1 I love to stay home on weekends; I spend most of my time ______________ .
2 My brother John plays tennis 4 or 5 hours on Saturday, therefore he’s ______________ in the sun for a long time.

3 Because of his good physical condition he can ___________ me: he runs a lot faster than me.
4 Running ____________ is easier than running ___________, It’s always less hard to run down a hill than up a hill.

5 When we were children I used to ___________ his running abilities; also I used to ____________ myself a little bit.

6 I’d rather be __________ than _____________ because my TV and my computer are up here.

7 On the outside she appears calm, but ________ she’s furious.
8 I’m sure Mrs. Lichter will ____________ her husband: she’s fine and Mr. Lichter has heart trouble and other sicknesses.

9 The rocket went _____________ .

10 They didn’t ______________me ; they ______________me. I paid fifteen dollars instead of twenty.

Test:

1. Fuimos afortunados en encontrar un buen empleo.

2. Evito comer sal.

3. Rose Mary extraña ir a la playa en invierno.

4. Di por hecho que me darían el empleo.

5. Me rechazaron para el trabajo.

6. ¿Te cobró el dependiente de más o de menos?

7. ¿Permanecieron ellos adentro o afuera?

8. La pelota voló hacia arriba.

9. Este camino va cuesta abajo, y ese cuesta arriba.

10. Ella subestima mi trabajo.
UNIT SIX

Vocabulary:

SUPERSTITIOUS - Supersticioso

ARGUE (to) – Alegar, discutir, disputar

CALM DOWN (to) – Calmarse, tranquilizarse

MIRROR - Espejo

REFUSE (to) – Reusar, negarse
CLOVER - Trébol

DISPLAY (to) – Mostrar, exhibir

FOUR-LEAF CLOVER – Trébol de 4 hojas

HORSESHOE - Herradura

RABBIT - Conejo

RELATION – Relación, parentesco
SUPERSTITION - Superstición

ENTHUSIASTIC - Entusiasta

INTELLECT - Intelecto

NECESSARILY - Necesariamente

OCCASIONALLY - Ocasionalmente

OTHERWISE – De otra manera

PASS (to) - Pasar

SCHOLAR –Alumno, escolar, erudito

SCHOLARSHIP – Escolaridad, beca

NORMALLY - Normalmente

OCCUPY (to) - Ocupar

AND SO FORTH - Etcétera

UNLESS – A menos que

ALLOW (to) - Permitir

COMPREHENSION - Comprensión

CONTENT – Contenido, contento
DOUBLE - Doble

HANDFUL - Puñado

MEANINGFUL - Significativo

OVERLY - Excesivamente

PERMANENT - Permanente

PURPOSE - Propósito

RELATED – Relacionado, emparentado
SKIP (to) – Saltar(se), omitir

TECHNIQUE - Técnica

BREAK UP (to) – Interrumpir, detener

FIGHT - Pelea

LUCKILY - Afortunadamente

POINT AT (to) – Señalar (físicamente)

POINT OUT (to) – Señalar (figurativamente)

TOWARD - Hacia

WALK OUT ON (to) – Dejar hablando solo a alquién

BEAUTY - Belleza

CUPFUL – La medida de una taza

INGREDIENT - Ingrediente

INSTRUCTOR – Instructor, maestro
MEMBER – Socio, miembro

SPOONFUL - Cucharada

TABLESPOONFUL – Cucharada sopera

TEASPOONFUL - Cucharadita

THANKFUL - Agradecido

ARCHEOLOGIST - Arqueólogo

AUTUMN - Otoño

CRANE – Grúa, grulla
DEBRIS - Escombro

FRAGMENT - Fragmento

IDEAL - Ideal

PARTNERSHIP - Sociedad

POWERFUL – Poderoso, potente
PROJECT - Proyecto

REMOVAL - Remoción

SIFT (to) – Tamizar, cerner, cribar

SPOT – Lugar, mancha

TEMPLE – Templo, sien (parte del cuerpo)
TURN OUT (to) - Resultar

SLENDER – Esbelto(a), delgado(a)

SMART – Listo(a)

SPLASH (to) - Salpicar

SPLIT (to) – Rajar, hender

SPRAIN (to) - Torcerse

SPRINKLE (to) - Rociar

STROKE – Brazada (natación), ataque

TAR – Chapopote, brea
PAST PERFECT (Ante-copretérito)

El ante-copretérito se forma se forma utilizando el verbo auxiliar HAD + EL PASADO PARTICIPIO DE UN VERBO:
	I had cleaned
	(Yo) había limpiado

	You had bought.
	(Tú) habías comprado

	He had made
	El había hecho

	She had prepared
	Ella había preparado

	It had worked.
	(Ello) había funcionado

	We had washed
	(Nosotros) habíamos lavado

	You had set.
	Ustedes habían colocado

	They had seen.
	Ellos habían visto.

Para formar el interrogativo se invertirá el verbo auxiliar con respecto al sujeto, y se agregará NOT a HAD para formar el negativo:

	Afirmative
	She'd (she had) set the table.

	Interrogative
	Had she set the table?

	Negative
	She hadn't set the table.

Estas son las contracciones afirmativas:

I'd, you'd, he'd, she'd, it'd, we'd, you'd, they'd
Esta es la contracción negativa: hadn't

Conversation:
Michael: How many people from the office are going to the game?

Martin: Thirteen, I think

Michael: Thirteen? And today is Friday the thirteenth! I don’t think I will go with you people.
Martin: Why not? Are you superstitious?

Michael: Not really, I had already decided not to go; however everybody knows that Friday the thirteenth is a bad luck day.

Martin: So, you believe in bad luck, for instance when you break a mirror.

Michael I broke my arm once after I had broken a mirror.

Martin: That was just a coincidence.

Michael: Why do you think that so many hotels don’t have a thirteenth floor?

Martin: It’s because of people like you.

Michael: O.K. I will go, but if something bad happens to me or to all of us in the group, it will be your fault.

Practice I:

Complete with HAD + Past Particle translating into English what is in Spanish:
1 I (había limpiado) ______________________ the house many times before.

2 My friend (había estado) __________________ in Rome two times before 2000.
3 The government (habia prometido) __________

_______________ a solution to this problem.

4 We (habíamos conocido) __________________ many stupid men but no one like your cousin.

Practice II:

Use HAD ALREADY or HAD NEVER and the corresponding past particle:

1 She _________________ been in Paris before 2004.

2 I ____________________called the police when you arrived.

3 The manager __________________ thought of that solution.

4 We _____________________ seen a movie so boring before.

5 I _______________________ had such good luck in my whole life.

Reading Practice:
How to Improve your Studying Habits

Maybe you’re an average student with an average intellect. You pass most of your subjects. You occasionally get good grades, but they are usually average. You are more interested in hiking than in history and in sports than in scholarship. The fact is that you don’t study very much.

You probably think you will never be a top student. This is not necessarily so, however. anyone can become a better scholar if he or she wants to . It is true that you may not be enthusiastic about everything you study, but by using your time properly you may improve your grades without additional work. Here’s how:
· Plan your time carefully. When you plan a trip, one of the first things you must do is to make a list of things to take. If you don’t, you are almost certain to leave something important at home. When you plan your week, you should make a list of things that you have to do, otherwise, you may forget to leave enough time to complete an important task. After making the list, you should make a schedule of your time. First fill in committed time: eating, sleeping, dressing, school meetings and so forth; then decide on a good, regular time for studying. Be sure to set aside enough time to complete the work that you are normally assigned each week. Of course, studying shouldn’t occupy all of your free time. Don’t forget to set aside enough time for entertainment, hobbies, and maybe just relaxation. A weekly schedule may not solve all your problems, but it will force you to realize what is happening to your time.

· Find a good place to study. Look around the house for a good study area. Keep this space, which may be a desk or simply a corner of your room, free of everything but study materials. No games, radios or television! If you can’t find such a place at home, find a library where you can study. When you sit down to work, concentrate on the subject! Don’t go to the place you have chosen unless you are ready to study.
· Make good use of your time in class. Take advantage of class time to listen to everything the teacher says. Sit where you can see and hear well. Really listening in class means less work later. Taking notes will help you remember what the teacher says. When the teacher gets off the subject, stop taking notes.
· Study regularly. When you get home from class, go over your notes. Review the important points that your teacher mentioned in class. Read any related material in your textbook. If you know what your teacher is going to discuss the next day, scan and read that material, too. This will help you understand the next class. If you do these things regularly, the material will become more meaningful, and you will remember it longer.
There are other techniques that might help you with your studying. Only a few have been mentioned here. You will probably discover many others after you have tried these.
	To Point out – Señalar físicamente
	To Point at – Señalar figurativamente

	To walk out on – Dejar hablando solo a alguien

	To break up – Dividir, separar, dispersar

	Thankful – Agradecido
	Spoonful – Cucharada

	Cupful – El contenido de una taza
	Friendship – Amistad

	Membership – Membresía
	Handful - puñado

	Teaspoolful - Cucharadita
	Helpful – Servicial, que ayuda

Practice I:
Fill in the spaces with the two-word verbs in the table above (use the correct tense):

1 My friend _______________ that the situation in some countries is really difficult.

2 Mark and I were arguing for a long time, finally I _______________ him.

3 There was a march downtown yesterday. The people protested violently and finally the police _______________ the march.
4 The government has given the people food and medical attention: they have been very _______________ .
5 John and I have a _______________ that has lasted for 20 years. We began to be friends in school.
6 The boys are very _______________; they appreciate your helping them so much
7 Do you have a club _______________ ?

8 I said: “put a _______________ of sugar in my coffee, not a _______________ ; that’s too much.

9 We have a _______________ of problems in the company; really we don’t know what to do.

10 A _______________is not an exact measurement: there are cups of different sizes.

Test:

1. El ya había comido en ese restaurante varias veces antes.

2. Ellos habían estado aquí en 1999.
3. La mujer en la taquilla acaba de vender el último boleto.
4. Timothy me dejó hablando solo.
5. Todos estaban agradecidos.
6. Ese cantante ya había tenido éxito antes.
7. Nuestra amistad no afecta nuestra sociedad.
8. Yo había puesto una cucharada, no una cucharadita.
9. Mark hizo una observación acerca de la membresía.
10. Jane ya había hecho otros planes.

UNIT SEVEN

Vocabulary:

BLOOD - Sangre

BLOOD BANK – Banco de sangre

DONATE (to) - Donar

VOLUNTEER – Voluntario(a)

BENEFIT (to) - Beneficiarse

CARE ABOUT (to) – Preocuparse acerca de, importar

EDUCATIONAL – Educacional, educativo

ELDERLY - Anciano

AIDE - Ayudante

HANDICAPPED - Inválido

BLOND - Rubio

NATIONALITY - Nacionalidad

CEMENT - Cemento

ENGINE – Máquina, motor

FIRE FIGHTER - Bombero

HOSE - Manguera

HYDRANT - Hidrante

RECREATION – Diversión, recreación

RETIREMENT – Jubilación, retiro

UNIFORMED - Uniformado

SANDY - Arenoso

A.D. – De la era cristiana

ATTRIBUTE (to) - Atribuir

CLUMSY - Torpe

FABLE - Fábula

FINISH LINE – Meta (en una competencia)

HARE - Liebre

MEANWHILE – Mientras tanto

NAP - Siesta

OVERTAKE (to) - Alcanzar

PACE - Paso

PLOD ON (to) - Afanarse

SET OFF (to) – Ponerse en camino

STEADY – Firme, fijo

TORTOISE – Tortuga de tierra

TREAT (to) - Tratar

APPROACH (to) – Enfocar, acercarse

BELL (to) – Poner un cascabel

BELL – Campana, timbre, cascabel
DANGER - Peligro

ENEMY - Enemigo

EXECUTE (to) - Ejecutar

MERIT - Mérito

MICE - Ratones

MOUSE - Ratón

NECK – Cuello, pescuezo
OUTWIT (to) – Ser más listo que…
PROPOSE (to) - Proponer

SLY – Astuto(a)

STAY ON (to) - Quedarse

WARNING - Advertencia

WISE - Sabio

ARGUMENT – Alegato, disputa

BLAST – Explosión

CONTEST – Concurso, competencia

FORCE - Fuerza

PERSPIRE (to) - Sudar

PERSUASION - Persuación

SHADE – Sombra (proyectada por un objecto)

SHADOW – Sombra (proyectada por una persona)

BRIGHT - Brillante

ABUSE (to) – Abusar de

GET BACK AT (to) – Vengarse de

INCIDENT - Incidente

REVENGE - Venganza

VENT (to) – Ventilar, expresar lo que uno siente

AGREEMENT – Acuerdo, contrato
DEPEND ON (to) – Depender de …
PAYMENT - Pago

SADNESS - Tristeza

TREND – Tendencia

VOLUNTEERISM - Voluntariado

CORDIALLY - Cordialmente

COSTLY - Costoso

ENERGETIC – Lleno de vitalidad

ESTABLISHMENT – Compañía, establecimiento

EXCEPTION - Excepción

FAIRNESS – Justicia, belleza

FEEL LIKE (to) – Tener ganas de

FIRMNESS - Firmeza

FRANKNESS - Franqueza

FRIENDLINESS - Amabilidad

IMPROVEMENT - Mejora

MANAGEMENT - Administración

MANDATORY - Obligatorio

NERVOUSNESS - Nerviosismo

POLICY – Política (de una compañía)
REVIEW (to) - Revisar

COUGH - Tos

MYTH - Mito

SHELVES – Anaqueles, alacena
TURTLE – Tortuga marina
Cuando existe una serie de adjetivos modificando al sustantivo, el orden que generalmente se usa es el siguiente:

	Determinante
	General
	Tamaño
	Edad
	Color
	Nacionalidad
	Sustantivo

	….. a
	
	Tall
	young
	
	Mexican
	woman

	……the
	Nice
	Big
	
	blue
	
	house

	……that
	Nice
	little
	
	
	Russian
	store

	……my
	ugly
	
	old
	green
	
	car

Es importante hacer notar que no es común anteponer tantos adjetivos al sustantivo: en términos generales podemos decir que solo se anteponen dos como máximo en la mayoría de los casos.

Conversation:

Farah: What are you doing here?
Ann: I’m working.

Farah: So you got a job!
Ann: Well, yes. It’s volunteer work.

Farah: If you’re just a volunteer, why don’t you leave early and go to play tennis with us. We’re going to those nice new courts near the stadium.

Ann: No, I have to work 3 hours more.

Farah: And tomorrow?

Ann: Tomorrow I have to visit some elderly people in the hospital.

Farah: They are taking advantage of you: they should pay you for this kind of work.

Ann: The hospital doesn’t have enough money.

Farah: The hospital would find money to pay if fewer people worked for free.

Ann: This is an educational experience and I don’t really care about the money. My family has enough.

Practice I
Put the modifiers in the correct position. See the table in the grammar section.

1 Paulo was _________________________ (Brazilian, smart, boy, a)

2 He got lost in _________________________ (city, modern, big, a)

3 A police officer took him to the _____________

___________________ (white, big, police station)

4 An______________________ came out of the office. (ugly, fat, old, woman)

5 The woman left in _______________________ (Japanese, car, a, small).
Reading practice
Aesop’s Fables

I. A hare met a tortoise one day and made fun of him because of the slow and clumsy way he walked. The Tortoise laughed and said: “ I Will race you any time you want” “Very well” replied the hare. “ We will start at once”.

The tortoise immediately set off in his slow but steady pace without waiting a moment or looking back. The Hare, on the other hand, treated the matter as a joke and decided to take a little nap before starting. He thought it would be easy to overtake the tortoise.

The tortoise plodded on. Meanwhile the hare overslept; as a result the hare arrived at the finish line only to see that the tortoise had arrived before him.

This is the moral:

Slow and steady wins the race.

II. Long ago some mice had a meeting to consider what they could do to outwit their enemy, the cat. They discussed the merits of many plans. At last a young mouse got up and said that he had a good solution to the problem.

“You will agree” he said “that our greatest danger is the sly manner in which our enemy approaches us. If we could receive warning of her approach, we could easily escape from her. I suggest, therefore, that a small bell be tied around the neck of the cat; in this way we will always know when she is coming and we can easily run away.”

Everyone thought this was an excellent plan, but at that moment a wise old mouse got up and said: “That is all very well, but who is going to bell the cat?” The mice looked at each other and nobody spoke. Then the wise old mouse said: “It is easy to suggest impossible solutions.”
Moral:

It is one thing to propose, another to execute.

III. The North Wind and the Sun once had an argument about which of them was stronger. Unable to agree, they decided to try to see which one could make a traveler on the road take off his coat.

The North Wind started the contest sending a strong blast of cold air to blow the coat away. However, instead of taking off his coat the traveler wrapped it around his body more closely than ever.

The Sun laughed at the North Wind’s failure, then using all his power the Sun sent its warm beams down to earth and drove the thick, heavy clouds from the sky; feeling warmer and warmer, the traveler began to slow down. He began to perspire, he felt weaker and weaker. Finally, unable to endure it any longer, the traveler took off his coat and sat down in the shade of some nearby trees.
Moral:
Persuasion is better than force.

	To make fun of – Burlarse de

	To get back at – Vengarse de

	To take (something) out on – Desquitarse (de algo que a uno le ocurrió) con alguien que no tiene la culpa

Use the two-word verbs in the table above to fill in the spaces:

1 Charles got home from the office and for no reason at all, he began to scream at his wife: he had had a very bad day at the office and he was ______________ his anger __________ on her.

2 A man killed the drug dealer’s brother; now he will ______________ him: drug dealers believe in revenge.
3 All the people ___________________ the president; he’s really stupid and says silly things all the time.

	Goodness – Bondad
	Sadness – Tristeza

	Happiness – Felicidad
	Agreement – Acuerdo

	Friendliness - Amabilidad
	Establishment - Sistema

	Retirement – Jubilación
	Management - Administración

	Skillfulness – Habilidad, destreza, pericia
	Openness – Franqueza, sinceridad

Use the nouns in the table above to fill in the spaces:
1 ______________ still exists: there are still good people in the world.

2 The ________________ in Mexico is not working any more; we need a radical change.

3 ______________ and _____________ are present in everyone’s life; it’s not possible to be happy all the time.
4 ______________ age is 65 in some countries; in others it’s 70. Some times people retire and live just a short time afterward.

5 The new manager is very kind; _____________ is his main characteristic.

6 I’m surprised how good you are for repairing motors; your _________________ is certainly amazing.

7 ______________ is not characteristic of politicians; they never say what the really think.

8 The restaurant has a new ________________, we hope this time things go better.
8 We are in total ________________ with the our partners; we will sign the contract.

Test:

1. Él es un nuevo bombero voluntario.

2. El muchacho junto a Ann es Mark.
3. Las playas allí son muy arenosas.
4. Lucy se burló de Victor.
5. El acuerdo fue hacer pagos mensuales.
6. La felicidad y la tristeza son dos cosas opuestas.
7. Ellos quieren tomar venganza contra nosotros.
8. El hombre yacía sobre el duro piso de cemento.
9. Los bomberos desenrollaron la larga manguera de incendio.
10. Fui a la agencia de viajes cerca de mi casa.
UNIT EIGHT
GRADUATE - Graduado

BANKING – Banca, actividad bancaria

CONSIDERATION – Consideración, atención

CALLING - Vocación

COMMENT - Comentario

OCCUPATION - Ocupación

PROFESSION - Profesión

REACT (to) - Reaccionar

BORN – Pasado de BEAR
STOLEN – Pasado Part. de STEAL
ARCHITECT - Arquitecto

EMPIRE - Imperio

LAID – Pasado de LAY
MARBLE – Mármol, canica

PINK – Color de rosa

SANDSTONE – Arenisca, terreno arenoso
SITE - Sitio

BALLOON - Globo

HUNG – Pasado y pasado part. De HANG
AMAZEMENT – Asombro

AMAZING – Asombroso(a)
CROP - Cosecha

FASCINATED – Cautivado, fascinado

FASCINATING – Fascinador, cautivador

MANUFACTURE (to) - Fabricar

REACTION - Reacción

SURPRISED – Sorprendido(a)

SURPRISING - Sorprendente

ACCIDENTALLY - Accidentalmente

BORE (to) - Aburrir

CONTROVERSY - Controversia

ESCAPE (to) - Escapar

FRIGHTEN (to) – Aterrar, asustar

INSPIRE (to) - Inspirar

MOMENT - Momento

MYSTIFY (to) – Dejar perplejo, desconcertar
SHOCKE - Escandalizado

SPIRITUALIST - Espiritualista

SUPERNATURAL - Sobrenatural

TIRE - Llanta

TRICK – Truco, trampa

TRULY - Verdaderamente

AFFAIR – Asunto, aventura amorosa
BUTLER - Mayordomo

CONTRIBUTE (to) – Contribuir, aportar
DESERVE (to) - Merecer

ESTATE – Propiedades, herencia
HEALTHY - Saludable

HEART ATTACK - Infarto

INSPECTOR - Inspector

LOYAL - Leal

PATIENTLY - Pacientemente

SIR - Señor

AFTERWARD - Después

ALIVE - Vivo

CRACKER – Bizcocho, galleta salada
DETERMINE (to) - Determinar

FINANCE – Finanza(s)

FRANKLY - Francamente

GET CONTROL OF (to) - Controlar

GRAM - Gramo

HEARING - Audiencia

INVESTMENT - Inversión

OUTRAGEOUS – Atroz, terrible

PRESCRIBE (to) – Prescribir, recetar

PRESCRIPTION – Prescripción, receta

PROOF - Prueba

SIGNATURE - Firma

SORT – Clase, tipo

STRONG-WILLED – De fuerte (o firme) carácter

TRANQUILIZER - Tranquilizante

VILLAGE – Pueblo, villa

WILL – Voluntad, testamento

WITCH – Bruja, arpía

BEG (to) - Suplicar

CONDITION – Estado, condición

CRUEL - Cruel

DEBT - Deuda

DRUGGED – Que ha tomado demasiados madicamentos, drogado

GET RID OF (to) – Deshacerse de …
INHERITANCE – Herencia (de dinero)
MAID – Sirvienta, doncella
MARRIAGE - Casamiento

NEWSDEALER – Vendedor de periódicos

OBJECT – Objeto, complemento

SERVANT – Sirviente(a)

SPECIFIC - Específico

SUSPICION - Sospecha

FEAR - Temor

KEEP BACK (to) – Reservarse (una opinion)

SPEAK UP (to) – Hablar fuerte y claro

ACADEMICS - Académicos, catedráticos

ADMISSION – Inscripción en una escuela

CONCENTRATION - Concentración

CREATION - Creación

DEMAND (to) – Exigir, demandar, requerir

DISTRACTION - Distracción

DRAMA – Actuación, drama, tragedia

EXPLOSION - Explosión

EXTENSION – Extensión, prolongación

FACULTY – Cuerpo docente

INCLUSION - Inclusión

LITERATURE - Literatura

MAJORITY - Mayoría

OPPOSITION - Oposición

PLAYWRIGHT - Dramaturgo

PREDICTION - Predicción

PRODUCTION - Producción

REDUCTION - Reducción

SUDDEN – Súbito, repentino

DISTRACT (to) - Distraer

EXPLODE (to) - Explotar

OPPOSE (to) - Oponerse

ORGANIZE (to) - Organizar

PARTICIPATE (to) - Participar

PREDICT (to) - Predecir

BASICALLY - Básicamente

BRIEF - Breve

DEDICATION – Dedicación, entrega

DEFINITION - Definición

ORAL - Oral

PERFECTION - Perfección

PROFESSIONAL - Profesional

SESSION - Sesión

TRANSLATION - Traducción

CLAP (to) - Aplaudir

CLOTHE (to) - Vestir

EMBARRASS (to) - Apenar

JUMP (to) - Saltar

PATCH (to) – Remendar, parchar

REVEAL (to) - Revelar

BE SUPPOSED TO (to) – Debe, se supone que
LA VOZ PASIVA
ANTECEDENTES:

I) Existen verbos transitivos y verbos intransitivos: en los primeros, la acción del verbo pasa del sujeto al complemento, por ejemplo el verbo cortar:

I cut the flower (Corto la flor

En los verbos intransitivos, la acción no pasa al complemento sino que permanece en el sujeto:

I live in Mexico. (Vivo en México

SOLAMENTE aquellas oraciones que contengan un verbo transitivo podrán ser cambiadas a la voz pasiva:

Observa los siguientes ejemplos en VOZ ACTIVA donde se utilizan verbos transitivos:

	SUJETO
	VERBO TRANSITIVO
	COMPLEMENTO

	Doctors
	help
	many people.

	They
	saved
	my life

	That man
	teaches
	chemistry

Observa como se convierte una oración en voz activa a una en VOZ PASIVA:

	1
	2
	3
	4
	5

	Many people
	are
	helped
	by
	doctors.

	My life
	was
	saved
	by
	them.

	Chemistry
	is
	taught
	by
	that man

1) El complemento de la oración en Voz Activa se convierte en el Sujeto de la oración en Voz Pasiva.

2) Forma del verbo To Be que corresponda en tiempo y persona al nuevo sujeto.

3) Participio Pasado del verbo transitivo que se utiliza en la oración en Voz Activa.

4) La preposición BY
5) Persona que realiza la acción (sujeto de la oración en Voz Activa)

Nota.- A veces no es necesario utilizar los últimos dos puntos porque es obvio o desconocido quien realiza la acción.

Conversation:

Julius: What do you want to do when you graduate?
Rose: I don’t know yet. I’m thinking about applying to medical school. They say that doctors are paid very well.

Julius: That’s not a very good reason for going into medicine.
Rose: What’s the right reason for becoming a doctor?

Julius: To help other people; also Money is an important consideration in choosing a career.

Rose: Medicine just isn’t your calling; if it were, you wouldn’t even think about the money.
Julius: First you have to think about yourself, then you can worry about other people.

Practice I:

Change these sentences to Passive Voice. See the grammar section. Whenever appropriate eliminate BY + Subject that performs the action.

1 People pay doctors very well.

2 A good doctor saved my life.

3 Professors teach chemistry and physics at the University of San Antonio. __________

4 The governor laid the first stone of this building yesterday. ________________

5 They finished Hoover Dam in 1935.

6 We invited ten friends to the party.

7 They played good music at the party.

8 Beethoven’s music fascinates people.

9 They served an excellent meal.

10 People speak English in Jamaica.

	Se refiere a algo que produce una sensación
	Se refiere a lo que una persona experimenta

	Fascinating – Fascinante, que fascina
	Fascinated – Fascinado, que está fascinado

	Amazing – Sorprendente, que causa sorpresa
	Amazed – Sorprendido, que está sorprendido

	Interesting – Interesante, que es interesante
	Interested – Que la persona está interesada

	Boring – Que produce sensación de aburrimiento
	Bored – Que la persona está aburrida

	Surprising – Que causa sorpresa
	Surprised – Que está (una persona) sorprendido

	Tiring - Que cansa
	Tired - Que está cansado (persona)

	Mystifying – Que causa desconcierto
	Mystified – Que está desconcertado

	Frightening – Que asusta
	Frightened ​ - Que está asustado

	Inspiring - Que causa inspiración
	Inspired – Que está inspirado

	Shocking – Que causa conmoción
	Shocked – Que está conmocionado

Fill in the blanks with words from the table above; be careful to apply the word correctly according to its meaning:

1 David Copperfield’s tricks are __________
_______; it’s difficult to believe that he can make a truck disappear.

2 The singer ____________ the audience; everyone began to feel sleepy.

3 There is an ________________ report about global warming in this magazine. I’m sure you’re going to like it.

4 I’m _____________. I can’t believe that so many people believe this story.

5 The conference was so ______________ that almost everyone left the room 20 minutes after it had started.
6 Some magicians _______________ the audience: they convince them that they have supernatural powers.

7 The hurricane was category five; the people in the coastal areas were _________.
8 Martin Luther King’s life was ___________. People still remember him as an example for their lives.

9 The news about the atrocities committed in the war are _______________ ; it’s difficult to believe that there are people so bad!

Reading

Old Mrs. Sloan’s body had been found at the foot of the stairs early Sunday morning by her loyal butler Wilson. She had been pushed down the stairs, but the fall did not cause her death.
Now Inspector Russell of Scotland Yard was patiently interviewing all the people who had been in the house the night of the death.

“Dr. Cannon, was Mrs. Sloan a healthy woman?”

“Yes, for a woman her age, she was. She had had a heart attack, so she had to be careful, but she loved to work in her garden and she entertained a lot.”

“Wilson, do you know if she had any enemies?”
“Goodness, no Sir. She was loved by everyone in the community and nobody deserved the devotion more. Mrs. Sloan always contributed generously to the local charities and she was active in community affairs.”

“Do you have any idea why Mrs. Sloan decided to change her will only last week and leave most of her estate to charity?”
“I don’t know, sir”

“Mr. Sloan, as your aunt’s closest relation, did you expect a larger share of your aunt’s estate than the small amount you were given?”

“Frankly, yes, but nothing my aunt did surprised me”

“Why do you say that?”

“Because she was a strong-willed woman who was always changing her mind.”

“What is your profession, Mr. Sloan?”

“Oh, finance, investments, that sort of thing.”

“Miss Allighetti, when did you last see Mrs. Sloan … still alive?”

Carla Allighetti began to cry but she soon got control of herself.
“Saturday night, about 11 PM. I took her milk and crackers. She seemed OK and acted normally”.

“Miss Allighetti, do you share Wilson’s view of Mrs. Sloan’s popularity in the village?”

The words came out loud and clear.

“No, she was a witch: she deserved to die.”

“Wilson, isn’t it true that Mrs. Sloan had to be helped out of bed every morning because of her drugged condition?”
“Of course not, she was a strong healthy woman.”

“Miss Allighetti, isn’t it true that you are really Mrs. Philip Sloan and that Mrs. Sloan objected to your marriage?”
“How did you find out? Yes, it’s true. She was a proud cruel woman; she was happy for me to be her maid but not a member of the family!

Philip and I had to keep our marriage a secret because Philip had made some bad investments and needed the inheritance to pay some debts, but she found an Italian newspaper report of our marriage and changed her will. But I didn’t kill her and neither did Philip!”

“Wilson, do you have any idea how Mrs. Sloan happened to see the Italian newspaper reporting the marriage of Mr. Sloan and Miss Allighetti?”

“No, I have no idea”
“There is a newsdealer on Bond Street who remembers your asking about Italian newspapers of a specific date.”

“No, that’s impossible!”

“Didn’t you learn about the marriage from other servants and see it as a fine opportunity to safely get rid of Mrs. Sloan by throwing suspicion on Mr. Sloan and his wife? Didn’t you want to get rid of Mrs. Sloan because she had discovered that those prescriptions so kindly provided by Dr. Cannon were being filled and used not by her but by you, and that you had even begun to forge the prescriptions?”
“Yes, yes, I had to do it. She was going to go to the police. I begged her not to, but she wouldn’t listen. I had to do it”

	Keep back – Reservarse (el dar una opinion)

	Keep up with – Mantenerse al corriente

	Speak up – Hablar claramente, decir lo que se tenga que decir

Fill in the blanks with two-word verbs from the table above:
1 You have to mention everything that you don’t agree with: you must ____________
2 I have been very busy this week; I haven’t been able to __________________ my work.

3 I didn’t ______________ my opinion about the manager; I said that he was wrong about everything, that’s why they fired me.

Test
1. El juego fue ganado por mi equipo anoche.

2. Una bola rápida fue lanzada por ese pitcher.

3. Cinco amigos fueron invitados a la fiesta.

4. Las velas fueron puestas sobre el pastel.

5. Siempre he estado fascinado por los trucos de Copperfield.

6. La película no fue aburrida pero yo estaba aburrido.

7. Habla claro; no te reserves tu opinión.

8. Muchos emparedados fueron hechos para la fiesta.

9. Se tocó fascinante música moderna en la fiesta.

10. Mi vida fue salvada por un buen doctor.
UNIT NINE

FOR SURE – De seguro

FOUL – Foul, sucio, vil

LOYALTY - Lealtad

REFEREE - Arbitro

SLIP (to) - -Resbalar(se)

TRIP (to) – Tropezarse, hacer tropezar a alguien

WHISTLE - Silvato

CHEATER - Tramposo

COMMIT – Cometer, comprometer

SHUT UP (to) - Callarse

COPY (to) - Copiar

FREESTYLE – Nado libre

BACKSTROKE – Nado de dorso

BREASTSTROKE – Nado de pecho

BUTTERFLY - Mariposa

ATHLETIC – Con cuerpo atlético

EDGE - Borde

TURN AROUND (to) – Dar la vuelta

WANDER (to) – Vagar, errar

DAYLIGHT – Luz del día

SMOKE - Humo

STICK – Vara, palo

TREETOPS – Cima de los árboles

BLOODHOUND – Perro sabueso

COMPASS – Brújula, compás
DOWNSTREAM – Corriente abajo

FREEZING – Helado, que está en el punto de congelación

HELICOPTER - Helícoptero

LEAD (to) – Conducir, guiar

NIGHTFALL - Anochecer

SEARCH PARTY – Grupo de búsqueda

SMELL - Olor

STARE (to) – Mirar fijamente

STREAM – Arroyo, corriente

TERRAIN - Terreno

BARK (to) - Ladrar

CRAWL (to) – Arrastrarse, andar a gatas

LOG - Tronco

SHELTER – Refugio, albergue

LOCKER ROOM – Cuarto de lockers

LOOK UP TO (to) – Admirar

TAKE BACK (to) – Retractarse uno de lo que dijo

CUT INTO A LINE (To)– Meterse a una fila

LINE – Fila, cola

SIX-PACK – Paquete de seis

BASIS - Base

BOYCOTT - Boicoteo

OBSERVE (to) - Observar

VEGETARIAN - Vegetariano

ANNOYED - Molesto

CONFERENCE - Conferencia

FIRM – Firme, firma (empresa)
PRESENTATION - Presentación

SUIT (to) – Convenir, ir bién

SURROUNDINGS - Alrededor

WHENEVER – Cuando quiera que

ANKLE - Tobillo

CAPITALISM - Capitalismo

HASTY - Apresurado

HAYSTACK - Pajar

KITTEN - Gatito

MYSTICISM – Ocultismo, sobrenatural

NEEDLE - Aguja

PRISM - Prisma

RHYTHM - Ritmo

RUB (to) – Frotar
PRETERITO DE SUBJUNTIVO
El pretérito de subjuntivo equivale al pretérito de indicativo; la única diferencia es que en el caso de verbo to be se utiliza WERE para todas las personas (inclusive la 3ª y la 1ª personas) . Ver los siguientes ejemplos:

	If the weather were nice, I would go to the beach.
	Si el clima estuviera agradable, iría a la playa.

	If Susan had money, she could go to the movies.
	Si Susan tuviera dinero, podría ir al cine.

	If Mary felt well, she would visit us.
	Si María se sintiera bien, nos visitaría.

Nota.- A este tipo de oraciones también se les denomina "contrary to fact" (contrarias a la realidad)
	En inglés los ordinales preceden a los cardinales:

	The
	First
	Two
	exercises were difficult.

	
	Next
	Three
	

	
	Last
	Five
	

	En inglés los números preceden a otros adjetivos:

	The
	Two
	Tallest
	Players are Jack and Ken.
People live in Russia.

Countries are in danger now.

	
	Three
	Oldest
	

	
	Five
	Richest
	

Conversation
Arthur: Foul! You tripped me. Foul!

Ken: I didn’t trip you slipped.

Jack: You did trip him. I saw it. You did it on purpose.

Ken: You keep out of this. You didn’t see what happened. You were looking the other way.

Jack: I was right here and I saw everything.

Ken: Whose team are you on, anyway? If you don’t keep quiet, we’ll lose this game for sure.

Jack: I wouldn’t feel right if we won by cheating.

Ken: Are you calling me a cheater? Who do you think you are?

Jack: I’m not calling you anything, I’m just saying that you committed fouls in the last two quarters, too.

Ken: Shut up! No one asked your opinion about this.

Practice I
Fill in the blanks with Cardinal and Ordinal numbers in the correct order. See the grammar section:
1 (three, second) The __________________ swimmers competed in the butterfly event.
2 (five, last) The ___________________ pages were almost unreadable because the book was in very bad condition.

3 (two, first) The _________________ finishing times in the marathon competition were astonishing.
4 (four, last) The _________________ planets in the solar system are very far away.

Practice II
Fill in the blanks with numbers and adjectives in the correct order. See the grammar section:
1 (most attractive, two) The _________________
______ contestants in the Miss Universe Beauty contest were Miss Venezuela and Miss Sweden.

2 (tallest, three) The ____________________ ones were from Europe.

3 (shortest, two) My __________________ sisters married very tall men.

Practice III
Answer the following questions with a complete sentence. See the “Pretérito de Subjuntivo” explanation in your grammar notes.

1 What would you buy if you had a million pesos?

2 What would you do if you were the president?

3 What could we do if gasoline went up to 10 dollars per gallon?

4 Where would you live if you had to leave Guadalajara city?

5 What car would you buy if you had to travel all the time?

6 What would you drink if you were very thirsty?

Reading
LOST IN THE FOREST
Finally Ron admitted to himself that he was lost. He realized he could no longer hear the other hikers’ voices. He changed direction shouting their names. Still no voices. He was completely lost.

Ron sat down to think what he should do. It was beginning to get dark and he didn’t want to wander around the forest at night getting farther away from the camp. He decided he should stay where he was at least until the next morning. He was hungry but there was only a small piece of candy in his pocket. He ate it and then made a bed of leaves beside a log and lay down to try to sleep. His coat wasn’t very warm and the cold kept him awake for a long time. He covered himself with more leaves and finally fell asleep.

The next morning he woke up early. He tried shouting for the others again but there was no answer. Then he started walking. After some time he sat down to think again. If he could build a fire without matches or even a knife. He found some sticks and small pieces of wood but they were all wet. When he tried rubbing them together to start a fire they just broke into smaller pieces.

By Saturday afternoon, Ron was very hungry. He began walking and soon found a small stream He stopped to take a drink. Suddenly he stared at the stream, trying to remember something he had read about finding your way out of a forest. Something about following a stream… That was it! You were supposed to follow a stream in the direction it was flowing and it would lead you to a road, town or city. Ron began to follow the water downstream.

It was almost noon on Saturday when Ron’s friends reached the ranger station. They told the rangers about Ron and a search party was organized immediately. By three o’clock, the first group of searchers had begun looking for Ron. Each group carried a GPS system, medicine and a phone. Meanwhile the state police sent two people in a traffic helicopter to search the forest from the air. Ron’s parents arrived at the ranger station at 3:30 with another group of state police.

The rangers wanted to find Ron before nightfall. He had already spent one night out in the rough terrain and the weather prediction for Saturday night was freezing temperatures and possible rain. It began to get dark . At about midnight after the last group of searchers had returned to the ranger station, another truck arrived. It was carrying 4 state police officers and some bloodhounds. Since the dogs could pick up Ron’s trail using their sense of smell, they didn’t need to wait for daylight. The state police decided to begin searching right away.

After following the stream for a long time, Ron noticed that it was beginning to get dark again. He would have to spend another night out in the forest. It seemed to be colder, too. He decided he should build himself a shelter for the night. He found a very large log near the stream. Then he laid one end of a smaller log on top of it and the other end on the ground. This left a small space between the small log and the ground – just enough room to crawl under. He continued laying logs this way until he had made a shelter long enough to lie under. Then he put some leaves on top of it and placed more logs, sticks and leaves at one end to keep out any wind. After taking a drink from the stream he climbed inside his shelter and tried to fall asleep.

It was raining when Ron woke up. He stayed inside his shelter, trying to stay as dry as possible. Suddenly, he heard a noise. It sounded very far away. He couldn’t tell what it was at first, but it seemed to be coming closer. It sounded like dogs – barking dogs. Ron jumped up and began to shout as loudly as he could. Soon he saw the police and dogs coming toward him following the stream.

When they had reached the ranger station, the police told Ron’s parents: “Your son is a very smart young man. He would have found his way out by this afternoon. He didn’t need our help at all.” Just the same, Ron was very glad they found him when they did.

	To keep out – Mantenerse fuera de algo (un lugar o situación)

	To look up to – Sentir admiración por alguien

	To take back – Regresar algo, Retractarse uno por haber dicho algo

Practice IV

Fill in the blanks with the correct two-word verb (use the proper tense form) from the table above:

1 I have always ____________________ to people who have spent their lives reading books.

2 I said very hard things to my friend when we had the argument, but I reacted and ___________ my words ____________ .
3 ____________ of this matter; it’s none of your business!
	Meatless – Sin carne, que no conotiene carne
	Speechless – Quedarse mudo, boquiabierto

	Cheerfully – Alegremente
	Greatly – Enormemente

	Gladly – Gustosamente
	Orderly – Ordenadamente

	Sleepless – Que no duerme, insomne
	Penniless – Pobre, que no tiene un centavo

	Friendly – Amigable, cordial
	Lovely - Encantador

Fill in the blanks with words from the table above:
1 The new nurse is a ____________ woman with a ____________ smile.

2 If there is an emergency, people must leave the plant in an ___________ form.
3 The boy scouts were walking through the forest singing ____________ .

4 The result of the elections left the majority of the politicians _____________ .
5 “I will ____________ return your money if you’re not satisfied with these products”, Said the owner of the store.

6 _____________ diets are advisable for people with high blood pressure and high levels of cholesterol.

7 That employee has _____________ improved his efficiency. He’s doing very well.

8 If unemployment continues increasing in this country, soon we will all be ___________
9 When I won the prize I was ____________
10 We ______________ celebrated Xmas.

Test

1. Los dos primeros ejercicios fueron difíciles.

2. Los tres últimos nadadores compitieron en “nado de dorso”.
3. Mis dos hijos mas pequeños (jóvenes) solo hablan inglés.
4. Los cuatro más brillantes estudiantes están en este grupo.
5. Si llueve este fin de semana me quedaré en casa.
6. Si tuviera dinero, podría comprar una bonita casa.
7. Si no estuviera enfermo, iría a trabajar mañana.
8. Bill me pidió alegremente que retractara de lo que había dicho.
9. Simplemente, manténte fuera de esto.
10. Admiro a la gente sin un centavo que tienen dietas sin carne.
Unit Ten

ENGINEERING - Ingenieria

SELECTIVE - Selectivo

BELONG (to) - Pertenecer

COMMITTEE - Comité

ELECTRONICS - Electrónica

ENGINEER - Ingeniero

EXTRACURRICULAR – Que está fuera del plan de estudios

TRACK TEAM – Equipo de pista y campo

CONSTRUCTION WORKER – Trabajador de la construcción

CONVINCE (to) - Convencer

ELECTRICIAN - Electricista

MAJOR (to) - Graduarse

MAKE FUN OF (to) – Burlarse de

QUALIFICATION - Aptitud

TECHNICIAN – Técnico (persona)

TRAINEE – Persona que está en entrenamiento

UNDERGRADUATE – Estudiante universitario que todavía no recibe su título, pasante
DOZE (to) - Dormitar

FIRST AID – Primeros auxilios

PRISON - Prisión

DO WITHOUT (to) – No poder vivir sin algo

GARDENING - Jardinería

GOOD DEED – Buena obra

HOUSEWORK – Quehacer doméstico

LAUNDRY – Lavado y planchado, lavandería

MESS – Desorden, “cochinero”
PICK A FIGHT (to) – Buscar pelea

HAIRDRESSER – Estiliasta, peinador(a)

HONEY – Miel de abeja

LEMONADE – Limonada, agua de limón

THROAT - Garganta

AISLE - Pasillo

APPEARANCE – Aparición, apariencia
CHEEK - Mejilla

COUPLE - Pareja

DISTANT – Lejano, distante

EXPRESS – Expreso, servicio rápido, expedito
GRAY - Gris

HANDCUFFS – Esposas (para las manos)
HOLD OUT (to) – Sacar (la mano)

LOVELY - Encantador

LUXURIOUS - Lujoso

PRETTY – Bonito, muy

SAD FACED – De cara triste, adusto

SUFFERING – Sufriente, sufrimiento

TASTE – Gusto, sabor

AMBASSADOR - Embajador

AMUSED – Estar divertido(a)

BREATH - Aliento

COMMITTED – Comprometido(a)

COMPANION – Compañero(a)

COUNTERFEITING – Falsificación de dinero
GLANCE - Vistazo

KEEP STEP WITH (to) –Mantenerse al nivel de

PAINED – Doloroso(a)

SHERIFF – Alguacil, comisario
SHOCK – Escándalo, choque

SLIGHT - Ligero

THROW OFF (to) – Zafarse, librarse de …
TIGHTLY – Ajustadamente, apretadamente

ILL - Enfermo

LIVELY - Vivo

MAMA - Mamá

OUGHT TO - Debería

REAL ESTATE – Bienes raíces

SHOOT (to) - Disparar

DUTY – Deber, obligación

HALF-DEAD – Medio muerto

PIPE – Pipa, tubo

SMOKER – Fumador(a)

TOBACCO - Tabaco

FIGURE OUT (to) – Resolver

INSTRUCTIONS - Instrucciones

LOOK OVER (to) - Examinar

PROCESS - Proceso

LEGIBLE - Legible

UNDERSTANDABLE - Entendible

BELIEVABLE - Creíble

COMPREHENSIBLE – Comprensible, amplio
COMPUTE (to) – Calcular, computar

PROJECT (to) - Proyectar

PROJECTOR - Proyector

READABLE - Leíble

CHARACTER – Personaje, caracter

CIVILIZATION - Civilización

COLLAPSE – Derrumbe, desplome, colapso

FICTION - Ficción

INVADE (to) - Invadir

PLOT – Trama, complot

SCIENCE FICTION – Ciencia ficción

VALUABLE - Valioso

VIRUS - Virus

ATOMIC - Atómico

FELLOW – Tipo, individuo

LADDER – Escalera de mano

Conversation:
Mrs. McCain: Hello, I’m Priscilla McCaine.
Mortimer: Hello, Mrs. McCane. I’m Mortimer Crystal. I mailed my application for admission four weeks ago, and I haven’t heard anything yet.

Mrs. McCain: I’ll check the data base in the computer to find your application. Please have a seat.
Mortimer: Thank you.

Mrs. McCain: How do you spell your last name?

Mortimer: C-r-y-s-t-a-l. Like glass.

Mrs. McCain: Here it is. I’ll be glad to talk to you today, but I must tell you that the admissions committee hasn’t made a decision on your application yet.

Mortimer: Do you think I’ll be accepted?

Mrs. McCain: It’s hard to say. Your high school grade average is low.

Mortimer: But I got good grades in math and science.

Mrs. McCain: That’s true.

Mortimer: And I participated in a lot of extracurricular activities when I was in high school. I belonged to all the science clubs and I was on the track team.

Mrs. McCain: (watching the computer monitor) I see you had a job, too.
Mortimer: Yes, I worked as an assistant in an electronics laboratory for two years. While I was working there, I decided to become an engineer.

	M A K E
	D O

	Make a mess – Hacer un desorden
	Do a lot of work – Trabajar mucho

	Make a sandwich – hacer un emparedado
	Do the homework - Hacer la tarea escolar

	Make breakfast, lunch, dinner – Preparar el desayuno, comida, cena
	Do the gardening – Arreglar el jardín

	Make (someone) mad – Hacer enojar a alguien
	Do the laundry – Lavar y planchar

	Make (someone) perform an action – Hacer u obligar a alguien a realizar una accion
	Do the cooking – Cocinar

	
	Do the housework –Hacer el quehacer doméstico

	Make a scene – Hacer un escena, poner el “grito” en el cielo
	Do the dishes – Lavar los trastes

	Make (someone) mad – hacer enojar a alguien
	Do your job, do a good job - Hacer su trabajo, hacer un buen trabajo

	Make money – Ganar dinero, hacer dinero
	Do your best – Hacer uno su major esfuerzo

	Make your throat good - Aliviar la garganta
	Do a good deed - Hacer una Buena obra

	Make trouble – Causar problemas
	Do damage - Causar daño(s)

	Make your bed – Hacer la cama
	Do without it – No poder vivir (sin algo)

	
	Do your hair – Hacer un peinado

Practice I
Fill in the blank spaces with Make or Do. See the above table to choose the correct verb:

1 Who is going to __________ Dinner tonight?

2 My boss __________ me work very hard yesterday.

3 We always __________ a lot of work at the office.

4 The new manager __________ a lot to improve the performance of the Company.

5 When he saw that the Company was losing money, he __________ a big scene.
6 Money problems can __________ life miserable.
7 They __________ a lot of money in the new business.

8 The hairdresser __________ my hair yesterday. She __________ a very good job.

9 The planes that crashed against the twin towers in New York __________ a lot of damage to the structure.

10 My mother __________ the cooking, my father __________ the gardening, I __________ the shopping and my sister __________ the laundry.

11 Hot lemonade with honey __________ your throat good.
12 I __________ a good deed today. I hope I __________ this more often.

13 The children have to __________ their homework and I have to continue __________ the housework now.

14 The president has __________ only stupid decisions.

15 When people have nothing to __________, they usually __________ trouble. Do you agree with me?
Reading

Hearts and Hands

At Denver there was a line of passengers coming into the cars on the express train going east. In one car there sat a very pretty young woman dressed in elegant taste and surrounded by all the luxurious comforts of a frequent traveler. Among the new passengers were two men; one of good appearance with a strong, open face and manner; the other a suffering, sad-faced person of strong body and rough dress. The two were handcuffed together .

As they passed down the aisle of the car the only empty seat was one facing the attractive young woman. Here the handcuffed couple sat down. The young woman’s eyes fell on them with a distant, quick look; Then with a lovely smile lighting her face and a soft pink coloring her round cheeks, she held out a little hand in a gray glove. When she spoke, her voice, full, sweet and sure, showed that she was used to speaking and being heard.

“Well Mr. Easton, if you will make me speak first, I suppose I must. Don’t you ever remember old friends when you meet them in the West?”

The younger man raised himself sharply at the sound of her voice, seemed to fight a slight confusion which he threw off quickly, and then held his fingers tight with his left hand.
“It’s Miss Fairchild”, he said with a smile. “I’ll ask you to excuse the other hand; it’s busy doing something else at present.”

He slightly raised his right hand, held tied by the shining handcuffs to the left one of his companion. The glad look in the woman’s eyes slowly changed to a surprised shock. The soft pink coloring left her cheeks. Her lips opened in pained confusion.
Easton, with a little laugh, as if amused, was about to speak again when the other man stopped him. The sad-faced man had been watching the woman’s face with quick glances from his sharp eyes.

“You will excuse me for speaking, miss, but I see you know the sheriff here. If you’ll ask him to speak a word for me when we get to the prison, he’ll do it, and it’ll make things easier for me there. He’s taking me to the state prison: it’s seven years for counterfeiting.”

“Oh” said the woman, with a deep breath and returning color. “So that is what you are doing out here: A Sheriff!”

“My dear Miss Fairchild,” said Easton, calmly, “I had to do something. Money has a way of disappearing, and you know it takes money to keep step with our group in Washington. I heard about this job in the West, and – well, a job as a sheriff isn’t quite as high as that of ambassador, but … “

“The ambassador,” said the woman warmly, doesn’t call anymore. He needn’t ever have done so. You ought to know that. And so now you are one of these lively Western heroes, and you ride and shoot and get into all kinds of danger: That’s different from the Washington life. You have been missed in the old group.”

The woman’s eyes, opening a little, went back to rest on the shining handcuffs.

“Don’t you worry about them, miss”, said the other man. “All sheriffs handcuff one hand to their prisoner’s to keep him from getting away. Mr. Easton knows his business.”

“Will we see you again in Washington?” Asked the woman.

“Not soon, I think,” said Easton. “My butterfly days are over.”

“I love the West,” said the woman. Her eyes were shining softly. She looked away out of the car window. She began to speak truly and simply, without proud style and manner. “Mama and I spent the summer in Denver. She went home a week ago because Father was slightly ill. I could live and be happy in the West. I think the air here agrees with me. Money isn’t everything, but people don’t always understand and they go on confused … “

“Say Mr. Sheriff,” said the sad-faced man. “This isn’t completely fair, I need a drink, and I haven’t had a smoke all day. Haven’t you two talked long enough? Take me to the smoker now, I’m half dead for a pipe.”
The handcuffed passengers rose to their feet, Eston, with the same slow smile on his face.
“I can´t say no to a request for tobacco,” he said. “It’s the one friend of a man in trouble. Good-bye, Miss Fairchild. Duty calls, you know.” He held out his hand for a good-bye.

“It’s too bad you are not going East”, she said, fixing her clothes with manner and style. “But you must go on to the prison.”

The two men walked down the aisle into the smoker.
The two passengers in the seat near them had heard most of the conversation. Said one of them: “That sheriff’s a good fellow. Some of these Western fellows are all right.”

“Very young to be a sheriff, isn’t he?”

“Young!” said the first speaker, “Why-oh! Didn’t you understand? Did you ever know a sheriff to handcuff a prisoner to his right hand?”

Test
1. El maestro nos hizo hacer mucha tarea hoy.

2. Muchas veces, hacer mucho dinero hace la vida muy difícil.

3. El nuevo gerente hizo mucho por la compañía, pero después le hizo mucho daño.

4. Ellos no tienen nada que hacer, por eso causan problemas.

5. Voy a examinar la solicitud que llenaste.

6. Ese libro es creíble, leible y disfrutable, pero debatible.

7. Mi patrón no puede descifrar las instrucciones.

8. Mientras tu cocinas, el estilista me hará un peinado.

9. Hice una buena obra hoy.

10. El auto estaba dando vuelta en la esquina, cuando la portezuela se abrió.
UNIT ELEVEN
Irregular verbs:
	#
	PRESENT
	PAST
	PARTICIPLE
	TRANSLATION

	1
	BE
	Was, were
	Been
	Ser, estar

	4
	BECOME
	Became
	Become
	Llegar a ser, hacerce

	3
	BEGIN
	Began
	Begun
	Comenzar

	4
	BLOW
	Blew
	Blown
	Soplar

	5
	BREAK
	Broke
	Broken
	Romper(se)

	6
	BRING
	Brought
	Brought
	Traer

	7
	BURST
	Burst
	Burst
	Explotar, reventar

	8
	BUY
	Bought
	Bought
	Comprar

	9
	CATCH
	Caught
	Caught
	Atrapar, cachar

	10
	CHOOSE
	Chose
	Chosen
	Escoger, seleccionar

	11
	COME
	Came
	Come
	Venir

	12
	COST
	Cost
	Cost
	Costar

	13
	CUT
	Cut
	Cut
	Cortar

	14
	DO
	Did
	Done
	Hacer (una acción)

	15
	DRINK
	Drank
	Drunk
	Beber, tomar

	16
	DRIVE
	Drove
	Driven
	Manejar (auto), impulsar

	17
	EAT
	Ate
	Eaten
	Comer

	18
	FALL
	Fell
	Fallen
	Caer, caerse

	19
	FEEL
	Felt
	Felt
	Sentir, sentirse

	20
	FIGHT
	Fought
	Fought
	Pelear, luchar

	21
	FIND
	Found
	Found
	Encontrar, hallar

	22
	FIT
	Fit
	Fit
	Caber, embonar,

	23
	FORGET
	Forgot
	Forgotten
	Olvidar

	24
	GET
	Got
	Got/Gotten
	Conseguir, obtener

	25
	GO
	Went
	Gone
	Ir, irse

	26
	GIVE
	Gave
	Given
	Dar, otorgar

	27|
	GROW
	Grew
	Grown
	Crecer, cultivar

	28
	HAVE
	Had
	Had
	Tener

	29
	HEAR
	Heard
	Heard
	Oir

	30
	HIDE
	Hid
	Hidden
	Esconder(se)

	31
	HIT
	Hit
	Hit
	Golpear

	32
	HOLD
	Held
	Held
	Sostener, asir

	33
	HURT
	Hurt
	Hurt
	Lastimar, doler

	34
	KEEP
	Kept
	Kept
	Mantener, guardar

	35
	KNEEL
	Knelt
	Knelt
	Arrodillarse

	36
	KNOW
	Knew
	known
	Saber, conocer

	37
	LAY
	Laid
	Laid
	Colocar, instalar

	38
	LEAVE
	Left
	Left
	Salir, dejar, abandonar

	39
	LEND
	Lent
	Lent
	Prestar

	40
	LET
	Let
	Let
	Permitir, dejar

	41
	LIE
	Lay
	Lain
	Echarse, recostarse, yacer

	42
	LIGHT
	Lit
	Lit
	Alumbrar, aluzar

	43
	LOSE
	Lost
	Lost
	Perder

	44
	MAKE
	Made
	Made
	Hacer (fabricar)

	45
	MEET
	Met
	Met
	Conocer por primera vez, encontrar a un conocido

	46
	PAY
	Paid
	Paid
	Pagar

	47
	PUT
	Put
	Put
	Poner

	48
	RIDE
	Rode
	Ridden
	Montar, viajar en un vehículo

	49
	RING
	Rang
	Rung
	Sonar, timbrar

	50
	RISE
	Rose
	Risen
	Alzarse, levantarse

	51
	RUN
	Ran
	Run
	Correr

	52
	SAY
	Said
	Said
	Decir

	53
	SEE
	Saw
	Seen
	Ver

	54
	SELL
	Sold
	Sold
	Vender

	55
	SET
	Set
	Set
	Colocar, establecer

	56
	SHAKE
	Shook
	Shaken
	Sacudir, hacer temblar

	57
	SHOW
	Showed
	Shown
	Mostrar, demostrar

	58
	SIT
	Sat
	Sat
	Sentarse

	59
	SLEEP
	Slept
	Slept
	Dormir

	60
	SING
	Sang
	Sung
	Cantar

	61
	SPEAK
	Spoke
	Spoken
	Hablar

	62
	SPEND
	Spent
	Spent
	Gastar dinero, pasar tiempo

	63
	SPLIT
	Split
	Split
	Rajar, quebrar

	64
	STAND
	Stood
	Stood
	Estar de pie

	65
	STEAL
	Stole
	Stolen
	Robar

	66
	STICK
	Stuck
	Stuck
	Pegar, clavar, adherir(se)

	67
	STING
	Stung
	Stung
	Picar (insecto)

	68
	SWIM
	Swam
	Swum
	Nadar

	69
	TAKE
	Took
	Taken
	Tomar, llevar

	70
	TEACH
	Taught
	Taught
	Dar clases

	71
	TELL
	Told
	Told
	Decir, contar

	72
	THINK
	Thought
	Thought
	Pensar

	73
	UNDERSTAND
	Understood
	Understood
	Entender

	74
	WAKE
	Woke
	Woken
	Despertar

	75
	WEAR
	Wore
	Worn
	Usar (ropa)

	76
	WIN
	Won
	Won
	Ganar (en el juego, en un deporte)

	77
	WRITE
	Wrote
	Written
	escribir

Practice I

Write one affirmative sentence with the verb in Past Tense; another one with the verb in Past Participle (this time it may be affirmative, interrogative or negative). In the second case you may use HAVE, HAS, HAD, HAVEN’T, HASN’T, HADN’T:
	1
	

	4
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

	21
	

	22
	

	23
	

	24
	

	25
	

	26
	

	27|
	

	28
	

	44
	

	29
	

	30
	

	31
	

	32
	

	33
	

	34
	

	35
	

	36
	

	37
	

	38
	

	39
	

	40
	

	41
	

	42
	

	43
	

	44
	

	46
	

	48
	

	49
	

	50
	

	51
	

	52
	

	53
	

	54
	

	55
	

	56
	

	57
	

	58
	

	59
	

	60
	

	61
	

	62
	

	63
	

	67
	

	68
	

	69
	

	70
	

	71
	

	72
	

	73
	

	74
	

	75
	

	76
	

	77
	

	64
	

	65
	

	66
	

52

