[image: 3]

18
 (
Te acompañamos en tu propósito
)
Index
	UNIT
	GRAMMAR
	VOCABULARY
	functions
	PAGEs
	WORKBOOK
	PAGEs

	
	HELPFUL EXPRESSIONS
	
	3
	

	1
	The weather
	(Be) Going to…
	Weather and Temperature

Time Expressions
	Talk about future plans and arrangements.
	4 - 7
	The weather
	13 – 15

	2
	Ambitions
	Will / Won’t

Phrasal Verbs (I)
	Leisure Activities
	Give opinions about future actions and quick decisions and free time activities.
	7 - 10
	Ambitions
	15 – 16

	3
	Plans & arrangements
	Present Continuous for Future

Be Able To (Future)
	How to talk about future arrangements
	Describe future plans in other way and explain things that you can do in the future.
	11 - 12
	Plans & arrangements
	17 – 18

	
	

	
	List of phrasal verbs
	
	19 - 20
	

	
	Reading section
	
	20
	

	
	glossary
	
	22
	

Helpful expressions
giving an opinion
It is very important to show people when you are saying an opinion and show that it is not a fact. Here are 10 expressions to use in speaking and writing.
	
	Informal expressions that you can when you are discussing something with friends or people who you know well.

	1
	I reckon…

	2
	I’d say…

	3
	Personally, I think…

	4
	What I reckon is…

	
	

	
	'Reckon' is a common word in the UK. It means 'I think' but British people use this word much more often than 'think'.

	
	

	
	Polite expressions that show clearly that the statement is only an opinion.

	
	

	5
	If you ask me…

	6
	The way I see it…

	7
	As far as I’m concerned…

	
	

	
	Polite expression that says to the other speaker that they might not agree with what you are saying.

	
	

	8
	If you don’t mind me saying…

	
	

	
	Expressing a very strong opinion. The speaker that it is all true.

	9
	I’m utterly convinced that…

	
	

	
	The most polite expression.

	
	

	10
	In my humble opinion…

We follow all the phrases with a sentence or clause that shows the speaker's opinion.
I’d say you look awesome in that dress. That color looks good on you.
In my humble opinion, she’s the most intelligent girl in the class.
If you don’t mind me saying I don’t want to eat this. It doesn’t look tasty… it doesn’t smell good either.

Attitude for the future
There are some things in your life you know are going to happen one day. Here some phrases that we use to show how we feel (positive or negative) about these future events.
	
	Expressions that show a very positive feeling about something that is going to happen in the future.

	1
	I'm (really / so) looking forward to…

	2
	I can't wait until...

	3
	I'm counting the days till...

	4
	Roll on…

	
	

	
	Expressions when talking about things that the speaker wants to happen. The speaker is actively trying to make these things happen.

	
	

	5
	I've set my heart on...

	6
	I'm saving up to...

	
	

	
	Expression used when the speaker thinks she / he will do one day in the future. She / he is not very interested in doing this.

	
	

	7
	Sooner or later I'll get round to...

	
	

	
	A little more negative expression when the speaker still expects he or she will do it one day.

	
	

	8
	One day, I'm going to have to...

	
	

	
	Expression used when the speaker doesn't want to do things at all but in the end will have to do them.

	
	

	9
	I'm trying to put off... as long as I can

	10
	I'm (really) dreading...

We follow phrases 1, 5, 7, 9 and 10 with a gerund (-ing form)
I'm so looking forward to going on the school trip to Stonehenge.
We follow phrases 2 and 3 with a sentence or clause:
I can't wait until I pass the test.
We follow phrase 4 with the day or time of an event:
Roll on next Monday. It's the day of the school pancake party.)
We follow phrases 6 and 8 with an infinitive verb:
I'm saving up to come back and do another.

INTRODUCTION BLOCK: PHASE 2

adverbs of frequency
	Always
	We can also use the adverbs: usually, normally, often, frequently, sometimes and occasionally; at the start of a sentence.

Usually I take a bus to work.

But we cannot use: always, seldom, rarely, hardly ever and never at the beginning of a sentence.

I always sleep early.

	Usually
	

	Normally
	

	Often
	

	Frequently
	

	Sometimes
	

	Occasionally
	

	Seldom	
	

	Hardly ever
	

	Rarely
	

	Never
	

Adverbs of manner
An adverb is a modifying part of the speech; these tell us how something happens. Adverbs of manner usually go after the main verb of the sentences and often after any other words linked to the verb. Here’s a short list of the most common adverbs of manner

	A
	B
	C
	D

	Accidentally
Actually
Angrily
Awkwardly
	Badly
Beautifully
Bravely

	Carefully
Certainly
Clearly
Correctly
	Daily
Deeply
Definitely
Deliberately

	
	
	
	

	E
	F
	G
	H

	Easily
Especially
Eventually
Exactly
Extremely
	Famously
Fast
Fortunately
Fully
	Generally
Generously
Gently
Gladly
Gracefully
	Happily
Healthily
Helpfully
Highly
Honestly

	
	
	
	

	I
	J
	K
	L

	Immediately
Instantly
	Jealously
Joyfully
	Kiddingly
Kindly
Kookily
	Likely
Loftily
Loudly

	
	
	
	

	M
	N
	O
	P

	Madly
Meaningfully
Monthly
Mostly
	Naturally
Nearly
Nicely
Noisily
	Oddly
Officially
Only
	Painfully
Patiently
Perfectly
Properly

	
	
	
	

	Q
	R
	S
	T

	Quickly
Quietly
	Rarely
Really
	Seriously
Slowly
Softly
Suddenly
	Thankfully
Truly
Truthfully

	
	
	
	

	U
	V
	W
	Y

	Unexpectedly
Unfortunately
Urgently
Usefully
	Violently
Voluntarily
	Weakly
Wildly
Wisely

	Yearly
Youthfully

	
	
	
	

	
	
	
	Z

	
	
	
	Zealously

Unit 1: THE WEATHER
Grammar (BE) GOING TO
 (
Subj. Pron. + Verb To Be (negative) +
Going to
 + Verb (base form)
) (
Subj. Pron. + Verb To Be +
Going to
 + Verb (base form) + compl.
)(Be) going to is normally used to indicate the future in English. For this structure we use verb To Be.

	I
	am
	going to
	buy bread at the supermarket.

	You
	are
	going to
	pack the gifts.

	He
	is
	going to
	sing another song.

	She
	is
	going to
	do the dishes

	It
	is
	going to
	rain today.

	We
	are
	going to
	spend the day in the pool.

	They
	are
	going to
	study for their oral test.

Language note: Notice that the verb doesn’t change its form when the sentences are about a third-person singular pronoun.
We use (be) going to when decide or intend to do something in the future, like a plan. The decision was made before the moment of speaker.
I'm going to go to India next year.
(We talked about it yesterday and) I'm going to quit my job.
This is also used when there are definite signs that something is going to happen. Something is likely to happen based on the evidence or experience you have.
It's so cold! I think it is going to snow.
Look at those dark clouds. I think it’s going to rain soon.
Or when something is about to happen:
Get back! The bomb is going to explode.
Negative sentences
To make negative sentences using going to we change the verb To Be into its negative form.

Liam isn’t going to be at the party. He’s working tonight.
We aren’t going to travel this year. Everything is too expensive.
Making sentences
Yes / No Questions
Questions are formed by changing the order of the subject and the verb To Be.
 (
Verb To Be + Subj. Pron. +
Going to
 + Verb (base form) + compl.
)

	Are you going to study French in the institute?

	Yes! I’m going to study French there.

	Yes, I am.

	

	Is she going to have her baby next week?

	No, she’s not going to have it next week. She’s going to have it now!

	No, she isn’t.

Information Questions
When we want to now information about the future we can make sentences adding Wh- question words at the beginning.
	What are you going to do on Monday?

	I’m going to go to the cinema with Zoila.

	

	When is she going to make dinner?

	She is going to make dinner at 8 o’clock.

	

	Where are they going to study next year?

	They are going to study in Harvard next year.

	

	Who is going to be your partner?

	Ana is going to be my partner.

	

	How long is he going to be away?

	He’s going to be away all summer!

Language note: Sometimes when we speak quickly, going to sounds like gonna. It is grammatically incorrect; it is used a lot in very informal English.
I'm gonna go to the beach tomorrow.
I'm going to go to the beach tomorrow.

He's gonna bring his girlfriend to the party.
He’s going to bring his girlfriend to the party.
Quick check!

· Open a new bus station in Morton Road.
· Build an old people’s home in the suburbs1.
· Open a local history museum in the town center.
· Close the swimming pool in Rectory Road.
· Introduce a 35 kph speed limit in the central area.
· Start a new 24-hour telephone information line.

Here are some notes about your town’s plans for next year. Use the notes to write five sentences with be going to.

	1
	They ___

	2
	They ___

	3
	They ___

	4
	Our town __

	5
	Our town __

	6
	Our town __

VOCABULARY WEATHER AND TEMPERATURE
(Be) going to is frequently used in predictions, especially weather forecast. When we are learning vocabulary about the weather, it is important to remember that some of the words have a noun form, a verb form and an adjective form.
	Noun: Rain
	Verb: Rain
	Adjective: Rainy

	The game was cancelled because of the rain.
	I think it is going to rain later today.
	It's a rainy day.

Nouns and Adjectives
Many times when we are talking about the weather, we can add the letter -y to the end of a noun to make it an adjective.

	Noun
	Adjective
	Noun
	Adjective

	Rain
	Rainy
	Wind
	Windy

	Sun
	Sunny
	Cloud
	Cloudy

	Fog
	Foggy
	Mist
	Misty

Here is a list of some adjectives that describe weather:
	[image:]
	[image:]
	[image:]

	Chilly
	Clear
	Cloudy

	[image:]
	[image:]
	[image:]

	Cold
	Cool
	Dry

	[image:]
	[image:]
	[image:]

	Foggy
	Frosty
	Hot

	[image:]
	[image:]
	[image:]

	Icy
	Misty
	Rainy

	[image:]
	[image:]
	[image:]

	Snowy
	Stormy
	Sunny

	[image:]
	[image:]
	[image:]

	Warm
	Wet
	Windy

Temperature vocabulary is used in weather forecast2 or reports. Here are some of the expressions:

	[image:]
	[image:]

	Degrees centigrade
	Degrees Fahrenheit

	[image:]
	[image:]
	[image:]

	Temperature
	Above zero
	Below zero

Seasons are also very important, especially for countries that doesn’t have the four seasons (spring, summer, autumn and winter).
	[image:]
	[image:]

	Rainy season
	Dry season

 (
It’s + adjective / It’s + verb (-ing).
) (
It’s +
going to
 +
be
 + adjective / It’s +
going to
 + verb.
)
In English, we usually use it is when we talk about the weather.

But when it comes to predictions, we use (be) going to.

It is + adjective is used for a description of the weather.
It is going to be sunny today.
It's going to be hot and humid today.
We can also add the word day (or morning/afternoon/night) after the adjective.
It's going to be a cool day.
It's going to be a windy afternoon.
It is + going to + verb is used when this type of weather is going to happen soon or in a future time.
It's going to drizzle outside.
It's going to snow.
Take an umbrella, it's going to rain.
When we want to ask about the weather we can use any of the following expressions:
	What is it like out(side)?
	How is the weather?

	What is the weather like?
	What is the temperature?

	What is the weather forecast?
	

	Rain
	Clouds
	Cold

	Flood
	Cloudy
	Blizzard

	Downpour
	Gloomy
	Snowflake

	Rain
	Foggy
	Snow

	Showers
	Overcast
	Sleet

	Drizzle
	Cleat
	Hail

	
	
	

	Wind
	Temperature
	Other vocabulary

	Hurricane
	Hot
	Forecast

	Gale
	Warm
	Tidal wave

	Windy
	Cool
	Tornado

	Blustery
	Cold / Chilly
	Smog

	Breeze
	Freezing
	Cyclone

	Other vocabulary
	
	

	[image:]
	[image:]
	[image:]

	Sunshine
	Lightning
	Thunder

	[image:]
	[image:]
	[image:]

	Raindrops
	Rainbow
	Hailstones

	
	
	

A lot of nouns about the weather are uncountable, so we have to create or add a counting word:
	Fog / Mist
	A wisp3 of mist / fog
	Rain
	A raindrop

	Sunshine
	A ray of sunshine
	Hail
	A hailstone

	Wind
	A gust of wind
	Snow
	A snowflake

Quick check!
Complete the sentences with adjective that describe the types of weather indicated.
	1
	It is usually _________ in autumn, sometimes with rain or drizzle.

	2
	It’s going to be a _________ day; make sure your umbrella doesn't blow away.

	3
	She is going to take a sweatshirt because it's _________ outside.

	4
	We won't be able to see the solar eclipse because it's _________.

Vocabulary time expressions
Time expressions are words we write at the end of the sentence to specify the exact time where something is going to happen.
	
	
	

	Next week
	Tomorrow
	Later

	Next month
	Tomorrow morning
	Later today

	Next year
	Tomorrow afternoon
	Later this week

	Next Saturday
	Tomorrow night
	

	
	

	

	This month
	This morning
	Used for actions that are going to happen soon but not now.

	This year
	Tonight
	

	This week
	Today
	

Grammar prepositions of time
When we talk about future it is very important to know how to make reference to time. Here’s a review of some prepositions of time.
	at
	· Clock times
	at seven o’clock - at nine thirty -
at fifteen hundred hours

	
	· Mealtimes
	at breakfast - at lunchtime - at teatime

	
	
	at night - at the weekend –
at Christmas - at Easter 23

	
	
	

	in
	· Seasons of the year
	in Summer – in Spring

	
	· Years and centuries
	in 2014 – in the twentieth century

	
	· Months
	in May – in December

	
	· Parts of the day
	in the morning – in the afternoon

	
	
	

	on
	· Days and dates
	on Friday – on June 16th

Sometimes we don’t use a preposition of time, for example, after next, this, last, every.
	We go skateboarding every Saturday afternoon.
I’ll see you next Friday.

	We go skateboarding every Saturday afternoon.
I’ll see you on Friday.

In vs. for
We use in for talking about something in the future a certain length of time from now.
	We’re going away in two weeks.
	We leave two weeks from now.

	
	

	For + a length of time (to say how long something goes on for)

	

	We’re going away for two weeks.
	Our holiday will be two weeks long.

	
	

I’ll see you on Tuesday, in the morning, at about 10 o’clock.

UNIT 2: ambitions
Grammar WILL / WON’T
 (
Subject Pronoun +
will
+ verb (base form) + compl.
)We use will when we want to express future tense.

	Barbara and Harry will have a kid.

	Gill will make dinner for us tonight.

Will is used in the same way for all subjects. It also has a contraction:
	I will
	I’ll
	drive to your house. You’re drunk!

	You will
	You’ll
	sleep in this bed.

	He will
	He’ll
	join the basketball team next season.

	She will
	She’ll
	ask her for help. She can’t do it on her own.

	It will
	It’ll
	sink if you don’t put it out.

	We will
	We’ll
	dance in the local competition

	They will
	They’ll
	pray for their son. He’s very sick.

We use will for things that we decide to do now… when you make a decision at that moment, in a spontaneous way.
	I will call a taxi for you, mom.

	She will come back in a minute. She’s just grabbing some bananas.

When we think or believe something about the future. This can be based on personal judgment or opinion.
	The President will not be re-elected at the next election.

	I think it will rain later so take an umbrella with you.

Language note: For this use, we often use I think... before the subject and will.
We also use will to make an offer, a promise or a threat.
	You look tired. I'll finish the dishes for you.

	I will do my best to help you.

	If you say anything I will kill you!

When talking about a predictable behavior.
	My daughter will fall asleep as soon as she is put into bed.

	He will give up if he starts losing. He always does that.

Negative sentences	
 (
Subject Pronoun +
will not
 (
won’t
) + verb (base form) + compl.
)For negative sentences we add the word not after will when someone refuses to do something. There’s also a contraction form for negative sentences with will.

	I told him to clean his room but he won't do it.

	She won't listen to anything I say.

	I will not
	I won’t
	dance any Vallenato song.

	You will not
	You won’t
	style my hair, mom will!

	He will not
	He won’t
	do the laundry today.

	She will not
	She won’t
	say a word about your secret.

	It will not
	It won’t
	happen again.

	We will not
	We won’t
	sleep tonight.

	They will not
	They won’t
	work tomorrow morning.

Making Questions
Yes / No Questions
To form a question using will, we reverse the order of the subject and will.
 (
Will
 + Subject Pronoun + verb (base form) + complement?
)

	Will Carla like this dress?

	Yes, she will like that dress.

	Yes, she will.

	

	Will you tell him the truth?

	No, I will not tell him the truth.

	No, I won’t.

Information Questions
For information questions we add any Wh- question word.
 (
Wh
-
word
 +
Will
 + Subject Pron. + verb (base form) + complement?
)

	What will you say to your parents?

	I’ll say that I’m sorry.

	

	When will you go to the doctor?

	I will go after I finish the finals at school.

	

	Where will you meet me then?

	Umm… I’ll meet you in the restaurant.

	

	Who will she visit this weekend?

	She will visit her parents and grandparents.

	

	How much will your boss pay you?

	My boss will pay me a regular salary4.

QUICK CHECK!
Complete the sentences using will or won’t.
	1
	Don’t get up, I ________ answer the phone.

	2
	If you eat too much, you ________ put on weight.

	3
	Don’t stay out too late, you ________ get up on time.

	4
	I don’t think she ________ pass the exam, she isn’t very good.

	5
	Go to bed and you ________ feel better tomorrow.

	6
	It’s Mary’s birthday next month. She ________ be 18.

	7
	You may as well go home now, I ________ be back for hours.

Will VS. Going to
Both refer to the future and there is a slight difference between the two. In most cases they can be used interchangeably with no difference in meaning.
When someone asks: Are you busy this evening? And I respond: "Yes, I'm going to the movies"; it means that I made a plan earlier (before I was asked the question).
But if I haven't made plans, then I can say either: "I will probably watch TV." OR "I'm probably going to watch TV." Because both, will and going to, are possible in this situation because we are predicting what will happen (since we haven't made any plans).
Here is a chart:
	Will
	Going to

	Rapid decision
	Prior plan

	I’m thirsty. I will buy a drink.
	I’m going to go to the beach next weekend with my friends

	Offer
	

	I’ll help you to carry those bags.
	

	Promise
	Evidence / Signs

	Don’t worry. I won’t tell anyone.
	My stomach hurts a lot and I think I’m going to throw up.

It’s 5-1 and in 5 min the game finishes. They’re going to win!

	Threat
	

	If you don’t stop, I’ll tell your mom
	

	Refusal
	

	She won’t listen to anything I say.
	

VOCABULARY leisure activities
These are also known as free time activities.
	[image:]
	[image:]
	[image:]

	Go camping
	Go out for a drink
	Go for a bike ride

	[image:]
	[image:]
	[image:]

	Go for a walk
	Go out for dinner
	Go shopping

	[image:]
	[image:]
	[image:]

	Go to a party
	Go to the beach
	Go to the cinema

	[image:]
	[image:]
	[image:]

	Go to the park
	Listen to music
	Play videogames

	[image:]
	[image: C:\Users\Rosa\Documents\WATTPAD Y OTROS\Ideas\CBjm13OWEAA4Eik.jpg]
	[image:]

	Play sport
	Read
	Surf the internet

	[image:]
	[image:]
	[image:]

	Visit a museum
	Visit an art gallery
	Visit friends

	[image:]
	[image:]
	

	Watch a movie
	Watch TV
	

Grammar PHRASAL VERBS
A phrasal verb is a verb combined with a preposition or adverb (or both) that means something different from each of the words that make up the verb.
There are two types of phrasal verbs:
Separable phrasal verbs
With separable phrasal verbs we can insert other words into the middle of a separable phrasal verb.
Inseparable phrasal verbs
Inseparable phrasal verbs can be transitive (they can take a direct object), but you can’t insert that direct object into the middle of the phrasal verb. In other words, they can’t be separated.
Language note: Although many phrasal verbs can take an object in both places, we must put the object between the verb and the preposition if the object is a pronoun.
I look the number up in the phone book.
I look up the number in the phone book.
I look it up in the phone book. CORRECT
I look up it in the phone book. INCORRECT

Get as a phrasal verb.
The verb get can be a phrasal verb. Here’s a list of 25 possible phrasal verbs using the verb get.
	Get about
	Divulge a rumor; walk, move or travel

	
	

	
	It got about that Charlie has proposed to Angela

	
	Why don't we get about the beach so we can see the sunset?

	
	

	Get along
	(With) be in good terms with somebody, handle a situation.

	
	

	
	Sid doesn't want Bob to come, he doesn't get along with him.

	
	

	Get around
	Travel to different places; divulge an information; evade something or someone; (to) do something you wanted to do for a long time

	
	

	
	I'll love to get around more, I always stay here for my holidays!

	
	Please, don't get around that I broke up with Rick.

	
	I think we're getting around the problem of the lost money.

	
	Rachel finally got around to visiting her best friend.

	
	

	Get at
	Achieve something, to bribe; discover information or the truth about something

	
	

	
	Martha has changed her statement. I think she has been got at.

	
	He was murdered because he got at really important information

	
	

	Get in
	Arrive to a place; deliver something; enter a room; (on) starting to do any activity without being told to do it.

	
	

	
	The plane'll get in soon and Dan will wonder where we are.

	
	How will you get in here? I you don’t have the key!

	
	What do I need to get in on the team?

	
	

	Get rid of
	Take something away from somebody.

	
	

	
	Jim needs to get rid of those awful friends of his. They're no good.

	
	

	Get above
	Become proud in a negative way.

	
	

	
	Alan got above himself after being promoted to chief5 director.

	
	

	Get away
	Go on a vacation; have mobility; (from) start to talk about a different subject in a conversation; (with) not being criticized for doing something bad or wrong.

	
	

	
	Her boss told her to get away for a couple of days and rest

	
	I am not allowed to go outside, but I will manage to get away

	
	Don't try to get away from the subject; we're going to talk about it!

	
	Jo will not get away with his lies. He’s going to jail.

	
	

	
	

	Get into
	Show interest in something, being involved in something of your interest.

	
	

	
	You won't believe it, but Jerry got into swimming last week.

	
	

	Get round
	Convince; divulge or reveal information.

	
	

	
	I will call Elizabeth and get round her to come.

	
	The newspaper got round such morbid6 information about her.

	
	

	Get across
	Communicate, make understandable

	
	

	
	That door gets across my room and Jonathan's room.

	
	How can I get my message across if nobody listens to me?

	
	

	Get back
	Return; (at) take revenge; (into) start doing something after a long time; (to) calling somebody that called you first.

	
	

	
	If you are getting back early we could go to the movies.

	
	Clark got back at Bill for telling his mother he cut classes.

	
	Jen will be able to get back into her job.

	
	I have to go now. I'll get back to you when I get home.

	
	

	Get (something) back
	Receive something you had before

	
	

	
	Mark is trying to get his girlfriend back!

	
	

	Get off
	Allow something to happen, be free; learn something from memory.

	
	

	
	Nina needs medical help to get off drugs

	
	My son has problems to get off the multiplication tables

	
	

	Get through
	Approve; overcome; finish; (to) make someone understand.

	
	

	
	You must study if you want to get through the Maths exam.

	
	It's very hard for Kelly to get through her divorce.

	
	I got through the whole book in two days. It's fascinating!

	
	Teenagers are generally hard to get through to

	
	

	Get after
	Start a persecution; ask somebody to do something constantly.

	
	

	
	Pat’s getting after Jimmy because they're playing hide-and-seek7.

	
	Tony is always getting after me about how to solve my problems.

	
	

	Get behind
	Be late, stay behind; support something or somebody

	
	

	
	I’m getting behind with the payment of the house.

	
	They got behind Mrs. Thomas when they knew she was fired.

	
	

	Get on
	Put something in another place; get along; (to) contact somebody

	
	

	
	Get your boots on if you are going out, it's raining heavily.

	
	Sally's son and his stepfather are finally getting on well.

	
	Get on to the mechanic; this is something I can't fix.

	
	

	Get to
	Be; make someone angry; start to do something.

	
	

	
	Where did the telephone get to? I need to make an important call.

	
	Tim's constant complaining finally got to Peg and so she left him.

	
	You should get to work instead of staying there watching TV.

	
	

	Get ahead
	Start or proceed to do something.

	
	

	
	Lila’s really getting ahead in the investigation

	
	

	Get by
	Pass, do something by your own.

	
	

	
	Monica couldn't study, but she got by and passed the exam.

	
	

	Get out
	Go outside; be able to say something that is hard to say; (of) think that something is useful; be free.

	
	

	
	Ted is so sad that he doesn't want to get out tonight.

	
	Finally Felicity will get out her divorce

	
	Do you seriously think you'll get something out of selling your car?

	
	You won't be able to get out of this problem easily...

	
	

	Get together
	Control your emotions; put everything in order; meet, usually for social reasons; start a romantic relationship.

	
	

	
	Get yourself together or we will have to leave the bar.

	
	I'm trying to get together these papers, I can't stand this mess.

	
	We should all get together one day and go out for a drink!

	
	Paul and her got together last week. They're in love!

	
	

	Get down
	Write something; make somebody sad or depressed; get on your knees; (on) criticize or think that somebody is doing wrong; (to) do something with dedication.

	
	

	
	Get the agreement down on paper so we can all sign it.

	
	Mary looks so sad. Her divorce has really got her down.

	
	When Kelly saw the man with a gun, she immediately got down.

	
	My mother keeps getting down on me for going out every night.

	
	The exam is the day after tomorrow, so let's get down to study.

	
	

	Get over
	Overcome a problem or illness; (with) finish something.

	
	

	
	Ben will get over his fear of flying.

	
	The kids try to get the homework over with so they can play.

	
	

	Get up
	Get out of bed, stand up; Use a costume; organize.

	
	

	
	Mackenzie will get up late tonight.

	
	Rachel got herself up as Queen Elizabeth I for Peter's birthday.

	
	We're getting up a birthday party for Thomas.

UNIT 3: Plans & arrangements
Grammar PRESENT CONTINUOUS FOR FUTURE
	I’m going to graduate in June.
	I’m graduating in June.

	I will graduate in June.
	

We use Present Continuous for Future to express plans and arrangements in the future (near future).
	Present Continuous
	My father is leaving for Paris (now).

	Pres. Contin. for Future
	My father is leaving for Paris tomorrow.

The only way to know if we’re in front of a future situation using Present Continuous is the context. The last words usually indicate a time unit or time expression (learned in the previous unit) in the future.
 (
Subj pron. +
verb To Be + verb (
-
ing) + compl.
 +
time expression
)I’m having lunch with Sandy (now). I’ll call you later.
I’m having lunch with Sandy tomorrow. I’ll call you tomorrow night.

I’m having dinner with my boyfriend tonight.
We’re going to a meeting in Chicago next month.
We also use Present Continuous for Future when plans are certain.
I’m seeing you next week for your final exam.
We’re visiting mom and dad this weekend.

And when we are talking about traveling and anything related.
	Leaving for…
	Traveling to…
	Arriving to…

Negative sentences
 (
V
erb To Be
+ Subj pron.
+ verb (-ing) + compl.
 +
time expression
?
) (
Subj pron. + verb To Be (negative) + verb (-ing) + compl.
 +
time expression
)For negative sentences we

We’re not leaving the country this month.
Josh isn’t taking naps today, he needs time to study.
Making Questions
Yes / No questions
For questions we use the same Present Continuous structure, adding the time expression at the end.

Is Linn arriving to Maracaibo tomorrow morning?
Are we taking the final exam this week?
Information questions
For information questions we add any Wh- question word

 (
Wh- word + V
erb To Be
+ Subj pron.
+ verb (-ing) + compl.
 +
time expression
?
)

	What is he doing today?

	He is going to the mall with his daughter today.

	

	Who are we inviting to our wedding in June?

	We are inviting our friends and families to our wedding in June.

	

	When are Juan and Jean having dinner?

	They are having dinner at 9 o’clock.

	

	Where am I sleeping tonight? I can’t go home!

	You’re sleeping in your grandma’s house tonight.

Quick check!
Choose the correct answer. Both options can be correct.
	1
	When are you leaving / are you going to leave for California?
Next Thursday.

	
	

	2
	I’m so excited! My sister is expecting a baby early next year / at this moment / in an hour.
I just saw her yesterday. She didn’t tell me anything about a baby.

	
	

	3
	That man thinks that the world will end / is going to end tomorrow.
Maybe he’s right!

	
	

	4
	I will love / am loving / love you now and I will love / love / am loving you forever.
And I feel the same way about you!

Grammar (BE) ABLE TO
 (
Subject
 pronoun +
will be
 + able to + verb (infinitive) + compl.
)Be able to is not a modal auxiliary verb. It is simply the verb be plus an adjective (able) followed by the infinitive. In Future tense, we use it to express abilities or actions that can be done in the future.

‘Able’ is an adjective that means having the power, skill or to do something, in this case, in the future.
	I will be able to work in an office.
	She will be able to play football.

	You will be able to take my room.
	Ella will be able to drink alcohol.

Negative sentences
For negative sentences we use the negative form of will and be.
 (
Subj. pron. +
will not (won’t) be
 + able to + verb (inf.) + compl.
)
	I won’t be able to wear jeans at work.
	You won’t be able to eat that.

Making Questions
Yes / No questions
 (
Will
 +
Subject
 pronoun +
be
 + able to + verb (infinitive) + compl.
)For questions we invert the order of the subject, will and verb to be on its base form.

	Will she be able to pass the test?
	Will you be able to help me?

	Yes, she will be able to pass the test.
	No, I won’t be able to help you.

	Yes, she will.
	No, I won’t.

Information questions
For information questions we add any Wh- question word
 (
Wh- Q.W.
+
Will
 +
Subj. P
ron
.
 +
be
 + a
ble to + verb (infinitive) + compl.
)

	What will you be able to drink at the party?

	I will be able to drink only soda and water.

	

	Who will Katy be able to take care of?

	Katy will be able to take care of Nicola, Mr. Jean’s daughter.

	

	When will Frank be able eat ice cream again?

	Frank will be able to eat ice cream in two weeks.

	

	Where will you be able to spend the night?

	I will be able to spend the night in a hotel.

How to… talk about future arrangements
	How to…

	Ask about plans
	What are you doing on…?

	Express an arrangement
	(Description in Present Continuous for future)

	Suggest a time
	Can you come at…?

	Refuse politely
	I’m afraid that’s…

	Suggest an alternative
	How about…

	Make an arrangement
	Let’s say…

Connectors for sequencing in stories
Connectors are used to link large groups of words: phrases and sentences. You can also use them to connect paragraphs to give them coherence. Sentence connectors are usually placed at the beginning of a sentence and may be categorized as follows.
Here is a short list that will help you to improve your speech:
	First
	Firstly
	First of all
	In the first place

First of all, I’m going to tell you the benefits8 of having a pet pig.
	To begin with
	For one thing

To begin with, pet pigs are cleaner than dogs.
	Second
	Secondly
	In the second place

Secondly, their impressive numeracy9 skills must be mentioned. I’ll you about them…
	For another thing

For another thing, you’ll probably want to consider how cute they are.
	Third
	Thirdly
	In the third place

In the third place, you’ll always count on your pet pig to perform some tricks10 for you.
	Also
	Besides

Also, they don’t eat much. Besides that, they won’t ever chew11 on your electric cords12.
	In addition
	Furthermore
	Moreover

In addition, you can teach them to feed themselves if you allow them access to your pantry! Furthermore, they make wonderful walking buddies. Moreover, they’ll show you the way home when you’re drunk!
	Finally
	Last
	Lastly
	Last of all

Finally, pet pigs are fantastic guards. Lastly, your reputation as an eccentric13 will rapidly grow in the neighborhood if you’re seen walking a pet pig on a leash every morning.
	In conclusion
	In brief
	In summary
	To sum up

In conclusion, it may be said that pigs make the best pets.
Other connectors are used to give a time sequence to the speech.
	At first
	At first I’ll meet Rose at the café at 5 o’clock.

	Then
	Then we will go for a walk in the park.

	Afterwards
	Afterwards, we’ll probably buy some ice cream.

	Later
	Later, we are going to go to her parent’s house.

WORKBOOK
UNIT 1: the weather
Fill in The blanks with the correct form of the verb.
	1
	I _____ going to travel tomorrow morning.

	2
	They _______ going to visit their grandmother next Sunday.

	3
	She _______ going to study French next year.

	4
	We _______ going to take and English course.

	5
	Helen ______ not going to sleep here tonight.

	6
	Robert and Mary ______ going to Europe next month.

	7
	You ____not going to work tomorrow.

	8
	He ____not going to do any homework.

	9
	Mary and I ______ not staying home on the weekend.

	10
	My father _____ going to work tomorrow.

Look at Alyssa’s schedule for next week and write sentences using (be) going to.
	1
	Monday, July 10th
	Go to the beach with Dylan

	2
	Tuesday, July 11th
	Babysit Lila all day

	3
	Wednesday, July 12th
	Have first driving lesson

	4
	Thursday, July 13th
	Meet Jordan at airport

	5
	Friday, July 14th
	Make birthday cake for Mom

	6
	Saturday, July 15th
	Shop and pack for camping trip

	7
	Sunday, July 16th
	Leave for Sacramento!

	1
	On Monday, she ______________________________________

	2
	On Tuesday, she _____________________________________

	3
	On Wednesday, she ___________________________________

	4
	On Thursday, she _____________________________________

	5
	On Friday, she __

	6
	On Saturday, she _____________________________________

	7
	On Sunday, she ______________________________________

Complete the sentences using going to / not going to and the correct verb
	do
	give
	make
	play

	take
	walk
	wash
	watch
	work

	1
	Paige is looking through her cookbook again. She’s __________
____________ another cake.

	2
	There’s a great movie on TV tonight. ______ you ____________
____________ it?

	3
	I _________________________ Hailey a birthday present this year because she didn’t give me one last year.

	4
	It’s not very far. I _________________________ the bus. I ____
___________________. I need exercise.

	5
	That’s a shame. They’re leaving the stage. They _____________
___________________ another song.

	6
	My hair is really dirty. I _________________________________ it before the party.

	7
	What _________ Taylor _________________ when she leaves college? _________ she __________________ in her parent’s business.

Write questions for Winona and her family.
	1
	(you / eat meat)

	
	__?

	
	No, I’m not.

	2
	(your sister / get a new job)

	
	__?

	
	Yes, she is.

	3
	(your parents / buy a new car)

	
	__?

	
	No, they’re not.

	4
	(your husband / surf the Internet every evening)

	
	__?

	
	No, he’s not.

	5
	(Where / you and your wife / move to)

	
	__?

	
	A big house near her parents.

	6
	(What job / your sister / get)

	
	__?

	
	She’s going to be a PA.

	7
	(Where / your parents / travel to)

	
	__?

	
	They’re going to travel to Japan and Korea.

	8
	(What exercise / you and your friend / do)

	
	__?

	
	We’re going to go cycling.

Read the sentences below and write another sentence. Use the verbs in the box and going to.
	Find a new job
	Get married
	Go to the beach

	Go to bed
	Break your leg
	Be rich

	Move to a hot town
	Cook dinner tonight

	1
	Andrew and Joanne are in love.

	
	They __

	2
	This country is cold.

	
	It ___

	3
	I ‘m so tired today.

	
	I ___

	4
	Estelle doesn’t like her job.

	
	She __

	5
	We are on holiday.

	
	We ___

	6
	You can’t ski.

	
	You __

	7
	He’s a good businessman.

	
	He ___

	8
	She’s a great chef.

	
	She __

Correct the mistakes in the underlined expressions.
	1
	I’m going to finish the course summer next.

	2
	He’s going to take his driving test this later year.

	3
	What are you going to do week next.

	4
	Is she going to visit him tomorrow.

	5
	We’re going to go to Disneyland the next week after.

	6
	In years’ three time I’m going to be a doctor.

	7
	Are you going to have a holiday year next?

	8
	They’re going to open the new tunnel years four now from.

Complete the email with going to and a verb from the list.
	be
	buy
	drive
	fly
	need

	spend
	stay
	travel
	teach
	work

Hi, Rosie.
You asked me about my plans for this summer. Well, I want to spend the summer in the States. But I don’t have any money. So first I __________________ in my uncle’s shop. Then, when I have enough money, I __________________ my plane ticket. I __________________ to New York, I think. I have some friends there and I __________________ with them for a week or two. Then I __________________ around the country by bus. I __________________ some time in California with Melissa. She has a car and we __________________ down the coast to Mexico. She says she __________________ me to surf! It __________________ a lot of fun but I __________________ a lot of money. So I have to start my job in Uncle Martin’s shop very soon!
Use the clues to write pairs of sentences with going to.
	1
	I (not study) medicine / languages

	
	I’m not going to study medicine. I’m going to study languages.

	2
	They (not see) a film / play

	
	__

	3
	She (not help) in a hospital / play.

	
	__

	4
	We (not see) Eva / Ana

	
	__

	5
	He (not work) with refugees / homeless14 children.

	
	__

Read the text about the weather and our health and mark the sentences if they are True (T) or False (F).
Weather wise
Can the weather really affect our health and our moods?
Read on and find out!

The sun
The sun can be good for us. It gives us vitamin D – this is very important for young people when they’re growing. But the sun can also be bad for us. A lot of sun and hurt our skin very badly – a good suntan really is not healthy.

Hot weather
Hot weather can be bad for us. We lose water from our bodies and that can be dangerous. It’s a good idea to drink a lot of water when it’s hot. Very hot weather can also affect our moods15. In hot weather people often get tired, have headaches and sleep badly. It can also cause some kind of depression on people.

Cold weather
A lot of old people have problems when it’s a very old weather because their body temperature falls quickly and they get sick. Some people become very depressed in a cold, dark weather. They can’t sleep and they don’t eat a lot. Cold weather can also be good for us too: people often feel very strong and healthy in the mountains because the cold air is very clean and relaxing.

	1
	It’s healthy to have a nice suntan.
	

	2
	Hot weather is often good for people with depression.
	

	3
	The cold can affect old people very badly.
	

	4
	Depressed people sometimes don’t sleep very well.
	

	5
	Many people think cold mountain air is depressing
	

Use the adjectives about the weather to complete the sentences.

[image:]
	1
	It’s ____________ and ____________ in the center.

	2
	It’s ____________ and ____________ in the North.

	3
	It’s ____________ and ____________ in the South.

	4
	It’s ____________ in the West.

	5
	It’s ____________ in the East.

UNIT 2: ambitions
Complete the sentences using will or won’t.
	1
	Don’t worry about your audition. I’m sure it _______ be okay.

	2
	Please, wait for me. I _______ be more than five minutes.

	3
	You don’t need to get the bus from the airport. I _______ pick you up.

	4
	Riley _______ lend you any money. He isn’t very generous.

	5
	We _______ be at the beach all day. Why don’t you meet us there?

	6
	I’m really sorry. I _______ do it again.

	7
	Please tell me. I _______ tell anyone else.

	8
	Be quiet! You _______ wake my parents up.

	9
	I don’t think there _______ be any questions about volcanoes16 on the Geography exam.

	10
	Hurry up or we _______ miss the beginning of the game.

	11
	You look tired. I _______ make dinner tonight.

	12
	Your photos _______ be ready until tomorrow.

	13
	My driving test is tomorrow, but I don’t think I _______ pass it.

Complete the sentences with the correct future form of the verbs in brackets.
	1
	This year I __________ (study) a lot harder than I did last year!

	
	

	2
	The train __________ (leave) London at 8:15 next Tuesday morning. It __________ (arrive) in Edinburgh at 14.30.

	
	

	3
	Thanks, I’d love something. I __________ (have) a cup of tea, please. And I __________ (have) a chocolate biscuit17, if that’s okay.

	
	

	4
	I know the chances are small. But, who knows, I __________ (win) 1 million on the next week’s lottery.

	
	

	5
	Watch out! Behind you! That dog __________ (bit) you!

	
	

	6
	This year we __________ (go) to Greece on holiday. We __________ (stay) in a villa on one of the smaller islands.

	
	

	7
	Yes, dad, I __________ (come) back before midnight. I promise.

	
	

	8
	Personally, I don’t think she __________ (win) a gold medal. What do you think?

Ask questions using will to express future possibility.
	1
	You visit Antarctica.

	
	__?

	2
	There is peace in the world.

	
	__?

	3
	We have another world war.

	
	__?

	4
	People live to be 150.

	
	__?

	5
	You are famous.

	
	__?

	6
	I’m very rich.

	
	__?

Complete the text with phrasal verbs from the box.
	Get up
	Listen to
	Look after
	Look at
	Pick up
	Move in

I’m a very positive person and I think I will have a nice life once I move to Germany and start a new job as a freelancer designer. I’m going to _____________ when I want in the morning and I _____________ the newspaper before I go to the studio to work. Then in the evening I’m still going to have time to see some friends, watch TV or _____________ music. I’m going to _____________ with my boyfriend, Zack. He lives with his sister and his niece, Lucy. Because I will be working from home, I’ll have to _____________ Lucy sometimes and _____________ until her mother comes from work. It’s going to be a very different life, with its pros and cons but I’m still excited about the whole thing.
Complete these phrasal verbs adding the correct prepositions or words.
	Pick _________
	Hand _________
	Move _________

	Look at _________
	Give _________
	Put _________

Complete the phrasal verbs with the words in the box.
	around
	away
	back
	together
	up

	1
	When you sit in traffic on your way home from work, you get __________ feeling tense and tired.

	2
	In the future, I think more people will get __________ by bike, especially in cities.

	3
	I like to get __________ on holiday, but I worry about the effect of flying on my carbon footprint.

	4
	Nowadays, I take time off work and stay at home. I get ________ late and do things locally or I get __________ with my friends and family.

Underline the correct option to get the correct phrasal verb.
	1
	The thieves got off / on / away with several thousand pounds.

	
	

	2
	The teacher asked them to get on / on with / on to the work quietly.

	
	

	3
	I’m trying to ring but I can’t get through / over / into to her office.

	
	

	4
	It takes me a long time to get in / into / by dance music.

	
	

	5
	I find it very hard to get in / over / by on my salary

	
	

	6
	The bad news really got him up / down / out.

	
	

	7
	The plane won’t get in / up / by until four in the morning.

	
	

	8
	Will we get in / along / together for a drink at the weekend?

	
	

	9
	It’s going to take him a fortnight to get through / over / into his pneumonia.

	
	

	10
	I usually get on / out / off work at half past five

	
	

	11
	It is taking me a long time to get to / in / at work because the traffic was terrible

	
	

	12
	It's two o'clock; I must get around / on / back to the office.

	
	

	13
	I find it really hard to get down / on / through to work until I've read the newspaper.

	
	

	14
	I hate getting on / off / up early in the winter when it's still dark

	
	

	15
	The local residents are getting off / round / up a petition to protest about the motorway plans

	
	

	16
	Children mustn't get in / on / out strangers' cars

	
	

	17
	He got in / on / at the bus and showed his travel pass.

	
	

	18
	Helen got .in / on / after her bike and rode off

	
	

	19
	He got rid of / back / off with her at the party and they've been a couple ever since.

	
	

	20
	I didn't mean to get you on / into / along trouble

Select the correct meaning of get in these sentences.
	
	
	become
	receive
	arrive

	1
	Scientists say the weather will get warmer in the future.
	
	
	

	2
	We’ll probably get all our news on our mobile phones.
	
	
	

	3
	I’m sure air travel will get quicker.
	
	
	

	4
	You’ll be able to get from Paris to Miami in a couple of hours.
	
	
	

	5
	I’m sure cars will get more expensive.
	
	
	

	6
	More people will get to work by public transport or on foot.
	
	
	

	7
	I think we’ll get more energy from wind power.
	
	
	

	8
	I hope more people will get proper health care.
	
	
	

Complete the sentences with the following phrasal verbs in the correct form.
	Get rid of
	Get through to
	Get out off
	Get off lightly

	Get away with
	Get up to
	Get on with

	Get wound up
	Get at
	Get over

	1
	I think criminals ____________ in this country. They never get sent to prison for long enough.

	
	

	2
	This washing machine is too old. We need to ___________ it.

	
	

	3
	I don’t know how we managed to win. We should never have got that penalty. We really ___________ it this time.

	
	

	4
	He still hasn’t _____________ losing his job. I’ve never seen him so depressed.

	
	

	5
	I ______________ doing that boring project because I said I was too busy.

	
	

	6
	I can’t _________ my students about the importance of speaking English. They only want to do written grammar exercises.

	
	

	7
	I didn’t ___________ much last weekend. I just stayed in and watched DVDs.

	
	

	8
	I ___________ by the neighbor’s dog. He’s always barking18 and keeps me awake at night. I’m getting really angry.

 UNIT 3: plans & arrangements
Complete using the prompts in brackets and a form of the verb in the Present Continuous.
	1
	_________________________ tomorrow? (Steve arrive)

	
	No, he _________________________ tomorrow. (arrive)

	2
	What _________________________ at the weekend? (you do)

	
	We _______________________ the children to the beach (take)

	3
	_________________________ here on the bus? (Jane come)

	
	No, she _________________________ here (drive)

	4
	When _________________________? (your friends leave)

	
	They _________________________ on Saturday (go)

	5
	What _________________________ this evening? (you cook)

	
	I ______________________. I’m going to a restaurant (not cook)

Write the sentences into the How to… table.
Let’s say Tuesday evening at 9.00.
What are you and Paul doing on Friday evening?
Let’s put it in our diaries.
We’re taking Oliver’s niece to the cinema.
Why don’t you come at four o’clock?
I’m afraid that’s impossible.
Can you come at four o’clock?
I’m afraid we can’t come then.
How about early Tuesday evening?
	How to…

	Ask about plans
	

	Express an arrangement
	

	Suggest a time
	

	Refuse politely
	

	Suggest an alternative
	

	Make an arrangement
	Let’s say Tuesday evening at 9.00.

Rewrite the following sentences in Present Continuous for Future. Keep the same meaning.
	1
	I’m going to visit my parents this weekend?

	
	I’m visiting my parents this weekend

	2
	We aren’t going to travel this month.

	
	__

	3
	He’s going to begin his new job next Monday.

	
	__

	4
	I’m going to go to Europe next year.

	
	__

	5
	They won’t take a vacation this year.

	
	__

	6
	He won’t come tonight.

	
	__

	7
	She will graduate in July.

	
	__

	8
	You aren’t going to study French this year.

	
	__

	9
	She’s going to travel to Europe next month.

	
	__

	10
	She isn’t going to come to the party tonight.

	
	__

Natasha left university two weeks ago and she’s very busy. Look at her diary for this week and answer the questions with full sentences.
[image:]
	Monday March 22nd
Travel to London a.m. [Regent Hotel] prepare for interview p.m.
	Thursday March 25th
Bank manager 2.00 p.m.

	Tuesday March 23rd
Interview for job 9.30 a.m.
Train back home 1.00 p.m.

	Friday March 26th
Swimming with Dave 9.00 a.m.
Driving test 4.30 p.m.

	Wednesday March 24th
Start Summer day school 10.00 a.m.
	Saturday March 27th
Shopping with Shelly 11.30 a.m.
Bailey’s nightclub 10 p.m. with Annie.
Sunday March 28th
Lunch with mum and Dad 1.30 p.m.

	1
	Is Natasha traveling to London on Monday?

	2
	Is she having an interview for a university place on Tuesday?

	3
	Is she catching the train home on Tuesday morning?

	4
	Is she starting an evening class on Wednesday?

	5
	Is she seeing the bank manager on Thursday?

	6
	Is she taking her driving test on Friday morning?

	7
	Is she going to the cinema with Annie on Saturday?

	8
	Is she going to her mom and dad’s on Saturday?

Read the following paragraph and answer the questions related.
Sorry – busy week end coming up.
Hi Leah!
I’m sorry but I can’t go to the movies with you on Sunday like you asked. I’m having a busy weekend, I made the schedule already. Here’s what I’m doing: On Saturday morning I’m going roller blading. I hope I don’t fall down and bruise myself, but I always wear kneepads and a helmet. After that, I’m swimming laps for an hour – by the way, I have a new swimsuit and new goggles. I’m jogging with my sister at 3 o’clock for a half – hour, so I also have to take shorts and a t- shirt with me. In the evening I’m playing tennis with Joanne. We have a reservation at The Spring Club. She’s bringing the racquets and I’m bringing the balls.
Sunday is very busy too! I’m rowing with my rowing group first thing in the morning. Then I’m doing aerobics at the Sunday class – I love working out in time with the music. I’m finishing the afternoon with a yoga class. I’m not going to relax after that either, because I’m working at home in the evening. Ed is calling me at 8:30 and we’re going to go over the material for the Monday presentation.
So… I’m sorry. Can we get together next Weekend?
Talk to you soon,
Lara.

	1
	What is it about?

	
	__

	2
	Where is Lara going next Saturday?

	
	__

	3
	What is she going to do after going Roller Blading?

	
	__

	4
	What time is she going jogging19?

	
	__

	5
	Who is she going with?

	
	__

	6
	What is she doing on Saturday evening?

	
	__

	7
	Who is she playing with?

	
	__

	8
	What is Lara doing on Sunday morning?

	
	__

Change the grammar in the following sentences using (be) able to. Keep the same meaning.
	1
	I’m going to watch that movie today.

	2
	David is going to take his English exam tomorrow morning.

	3
	Soraya won’t come to our house later today.

	4
	We will eat tacos at the Simpsons’ party.

	5
	Rina is receiving an award for her charity work this weekend.

	6
	I’m going to work in a big company.

	7
	He isn’t working until 3 a.m. tonight.

	8
	Felicity and Juan won’t take me to the hospital.

	9
	Cara will put together all the pieces of the puzzle!

	10
	They will stay at home alone.

Change the following sentences to (be) able to in future. Keep the same meaning.
	1
	Farrah is going to call her mom after lunch.

	
	__

	2
	Louis and Jon will do their presentation next class.

	
	__

	3
	Gaby and her family won’t attend to a party together.

	
	__

	4
	Will we go to the private section of the library?

	
	__

	5
	Erika is going to stay at home the whole week.

	
	__

	6
	Raj and Shika are going to get married on Sunday

	
	__

	7
	They will sleep in my house tonight.

	
	__

	8
	You aren’t going to be here tomorrow morning.

	
	__

	9
	Patrice’s children won’t go to the dentist.

	
	__

	10
	Lu won’t receive her diploma this year.

	
	__

List of separable and inseparable phrasal verbs
	Phrasal Verb
	Meaning

	ask (somebody) out
	Invite on a date.

	ask around
	Ask many people the same question.

	add up to (something)
	Equal.

	back (something) up
	Reverse.

	back (somebody) up
	Support

	blow up
	Explode

	blow (something) up
	Add air

	break down
	Stop functioning (vehicle, machine)

	break down
	Get upset

	break (something) down
	Divide into smaller parts

	break in
	Force entry to a building or interrupt.

	break into (something)
	Enter forcibly

	break up
	End a relationship

	break out
	Escape

	break out in (something)
	Develop a skin condition

	bring (somebody) down
	Make unhappy

	bring (somebody) up
	Raise a child

	bring (something) up
	Start talking about a subject

	call around
	Phone many different places/people

	call (somebody) back
	Return a phone call

	call (something) off
	Cancel

	call on (somebody)
	Ask for an answer or opinion

	call (somebody) up
	Phone

	calm down
	Relax after being angry

	catch up
	Get to the same point as somebody else

	check in
	Arrive and register at a hotel or airport

	check out	
	Leave a hotel

	check (somebody / something)
	Look at carefully, investigate

	check out (somebody / something)
	Look at (informal)

	cheer up
	Become happier

	cheer (somebody) up
	Make happier

	clean (something) up
	Tidy, clean

	come across (something)
	Find unexpectedly

	come apart
	Separate

	come down with (something)
	Become sick

	come forward
	Volunteer for a task or to give evidence

	count on (somebody / something)
	Rely on

	cross (something) out
	Draw a line through

	cut back on (something)
	Consume less

	cut (something) down
	Make something fall to the ground

	cut in
	Interrupt

	cut (something) off
	Remove or stop providing something.

	cut (somebody) off
	Take out of a will

	cut (something) out
	Remove part of something

	do (something) over
	Do again

	do (something) up
	Fasten, close

	dress up
	Wear nice clothing

	drop back
	Move back in a position/group

	drop in/ by/ over
	Come without an appointment

	drop (somebody / something) off
	Take somebody / something somewhere and leave them/it there

	drop out
	Quit a class, school etc

	eat out
	Eat at a restaurant

	end up
	Eventually reach/do/decide

	fall apart
	Break into pieces

	break into pieces
	Fall to the ground

	fall out
	Separate from an interior

	figure (something) out
	Understand, find the answer

	fill (something) in / out
	To write information in blanks

	fill (something) up
	Fill to the top

	find (something) out
	Discover

	give (somebody) away
	Reveal hidden information about somebody; take the bride to the altar

	give (something) away
	Ruin a secret or give something to somebody for free

	give (something) back
	Return a borrowed item

	give in
	Reluctantly stop fighting or arguing

	give (something) up
	Quit a habit

	give up
	Stop trying

	go after (something)
	Try to achieve something.

	go ahead	
	Start, proceed

	go back
	Return to a place

	go out
	Leave home to go on a social event

	go over (something)
	Review

	grow apart
	Stop being friends over time

	grow up
	Become an adult

	hand (something) over
	Give (usually unwillingly)

	hang on
	Wait a short time (informal)

	hang out	
	Spend time relaxing

	hang up
	End a phone call

	hold on
	Wait a short time

	hold onto (somebody / something)
	Hold firmly using your hands or arms

	keep on doing (something)
	Continue doing

	let (somebody) down
	Fail to support or help, disappoint

	let (somebody) in
	Allow to enter

	log in (or on)
	Sign in (to a website, database etc)

	log out (or off)
	Sign out (of a website, database etc)

	look after (somebody / something)
	Take care of

	look for (somebody / something)
	Try to find

	look forward to (something)
	Be excited about the future

	look into (something)
	Investigate

	look out
	Be careful, vigilant, and take notice

	look (something) over
	Check, examine

	look (something) up
	Search and find information

	make (something) up
	Invent, lie about something

	make up
	Forgive each other

	mix (something) up
	Confuse two or more things

	pass away
	Die

	pass out
	Faint

	pay (somebody) back
	Return owed money

	pick (something) out
	Choose

	point (somebody / something) out
	Indicate with your finger

	put (something) off
	Postpone

	put (something) together
	Assemble

	put (something) on
	Put clothing/ accessories on your body

	run into (somebody / something)
	Meet unexpectedly

	run away
	Leave unexpectedly, escape

	send (something) back
	Return (usually by mail)

	set (something) up
	Arrange, organize

	show off	
	Act extra special for people watching

	sleep over
	Stay somewhere for the night

	sort (something) out
	Organize, resolve a problem

	switch (something) off
	Stop the energy flow, turn off

	switch (something) on
	Start the energy flow, turn on

	take (something) back
	Return an item

	take off
	Start to fly

	take (something) off
	Remove sthg (usually clothing)

	tear (something) up
	Rip into pieces

	think back
	Remember

	think (something) over
	Consider

	throw (something) away
	Dispose of

	turn (something) off
	Stop the energy flow, switch off

	turn (something) on
	Start the energy, switch on

	turn (something) up
	Increase the volume or strength

	turn up
	Appear suddenly

	try (something) on
	Sample clothing

	try (something) out
	Test

	wake up	
	Stop sleeping

	warm (somebody / something) up
	Increase the temperature

	warm up
	Prepare body for exercise

	wear off
	Fade away

	work out
	Exercise

	work (something) out
	Make a calculation

Reading SECTION
Weather Forecast
Good evening, I’m Nancy Wilson with a look at the weather.
Well, tomorrow’s Thanksgiving Day, and a lot of people is going to travel during the long holiday weekend. Here’s a look at the travel forecast for tomorrow, for some major cities.
For Boston, there’s bad news and good news. First, the bad news. It’s raining in Boston at the moment. And the good news? It isn’t going to rain there tomorrow. It’s going to be dry but cool, with a high temperature of 50 degrees. Boston’s going to be windy too, with winds up to 30 miles per hour.
Tomorrow’s going to be hot and sunny in Orlando, with a high of 85. There’s going to be rain with thunder and lightning storms, in Memphis. The storms are going to be violent at times. It’s going to be cloudy in Denver, with a high of 27 degrees, and snow is going to move in during the afternoon. Las Vegas is going to be warm during the day, 64 degrees and cold at night, with a low temperature of 37.
There’s only good news for San Diego. It isn’t going to be hot or cold, and it isn’t going to rain or snow. It’s going to be a clear, warm, dry day.
Happy Thanksgiving, everyone!

	1
	What is the weather like in Memphis?

	
	__

	2
	What does the forecast say about Las Vegas?

	
	__

	3
	Which city is going to have the highest temperature?

	
	__

	4
	Which city is going to have the lowest temperature?

	
	__

	5
	What’s the weather going to be like in San Diego?

	
	__

What is Thanksgiving? Give a short explanation.

__

[bookmark: story3]Going to the Zoo
Hi! My name is Hannah and I am nine years old. I am so excited! I am excited because tomorrow my daddy’s going to take me to the zoo. I love the zoo!
We are going to see snakes! The last time I went to the zoo I saw the cutest tiny green snake. I want to see more snakes!
We are going to see the tigers. I am going to roar at the tigers! Can you roar20 like a tiger too?
I am going to hop21 like a kangaroo when I see the kangaroos! When I see the penguins I am going to waddle22 like them. They look so funny when they walk!
I am going to sing like the birds and I am going to flap my arms and fly with them too! I am going to be a beautiful blue bird with a bright yellow beak! My song will be the most beautiful song ever!
We are going to find the giraffes too. They have very long necks. I am going to pretend that my neck is very long just like a giraffe! I don’t like eating leaves like giraffes do. No, leaves taste awful! I am only going to pretend to eat them.
My daddy’s going to let me buy something from the gift shop. I don’t know what I am going to want but I can’t wait to see what there is! We are going to have fun! I am so excited!
Comprehension Check:
	1
	Hannah is going to go to the zoo tomorrow.
	True / False

	2
	Hannah is six years old.
	True / False

	3
	Hannah likes to pretend that she is an animal.
	True / False

	4
	Her mother is taking her to the zoo.
	True / False

	5
	Hannah knows how to fly.
	True / False

Fill in the blanks
	1
	Giraffes have long ____________ and they like to eat ________.

	2
	Hannah is going to __________________ like a penguin.

	3
	Hannah remembers seeing a cute tiny ____________ at the zoo.

	4
	Hannah’s going to be a _______ blue bird with a ________ beak.

The Weather
The weather affects everyone, and everyone has something to say about the weather. This is especially true in a country like the UK that has very changeable weather. In the UK the weather from one day to the next can be completely different, or even from the morning to the afternoon. The weather can change from being rainy one day to sunny the next or from strong wind and gales in the morning to snow in the afternoon.
In the UK there are four seasons, spring, summer, autumn and winter, and the weather is different in each of them. However, there is not a sudden change between the seasons. The end of the winter season is the same as the start of the spring season. It takes several weeks for the weather to change enough for people to notice the difference.
The summer is the season with the best weather. In general, it is hot and sunny with only a little rain sometimes. However, it can sometimes be cold and wet for one or two weeks at a time. British people like to spend a lot of time outside when it is nice in the summer. After the summer is the autumn. In this season the weather gets colder and there are stronger winds, also it will rain more. All the leaves will start to fall off the trees as it is cold. Frost might start to form on the ground towards the end of the autumn.
Winter is the coldest season in the UK. The temperature will often be at zero degrees Celsius. This means that ice will often form on the ground overnight where there were puddles. This makes it difficult to walk sometimes. There might also be snow, but the UK does not get much snow, mainly just cold rain in the winter. Then when winter ends the spring starts. The temperature will start to get warmer and the winds will not be as strong. Plants start to grow again and new leaves form. It is always nice when the spring starts as it means the nice weather in the summer is nearly back again.
Underline the correct answer:

Principio del formulario
How can the weather in the UK be described?
	a
	Boring
	c
	Changeable

	b
	Wet
	d
	Humid

How quickly can the weather change?
	a
	From one week to the next.

	b
	From one morning to the afternoon.

	c
	From one day to the next day.

	d
	The weather does not change much.

How many seasons are there in the UK?
	a
	Two
	c
	Five

	b
	Three
	d
	Four

When will frost first start to form on the ground?
	a
	In the spring
	c
	In the summer

	b
	In the fall
	d
	In the winter

Glossary
	
	Word
	IPA
	DESCRIPTION

	1.
	Suburb
	/ˈsʌbɜrb/
	A district or area of land lying immediately outside a city or town, esp. A smaller residential community.

	2.
	Forecast
	/ˈfɔrˌkæst/
	To predict a future condition or occurrence.

	3.
	Wisp
	/wɪsp/
	A small bundle of straw or hay. A thin lock of hair.

	4.
	Salary
	/ˈsæləri/
	A fixed amount of money paid regularly to a person for work:

	5.
	Chief
	/tʃif/
	The head or leader of an organized body.

	6.
	Morbid
	/ˈmɔrbɪd/
	Suggesting an unhealthy mental state because of too much gloominess, gruesomeness, etc..

	7.
	Hide-and-seek
	/ˈhaɪdənˈsiːk/
	A children's game in which one player gives the other players a chance to hide and then tries to find them.

	8.
	Benefit
	/ˈbɛnəfɪt/
	Something advantageous or good.

	9.
	Numeracy
	/ˈnuməˌreɪt/
	To enumerate; something or someone able to use or understand numerical techniques of mathematics.

	10.
	Trick
	/trɪk/
	A sneaky scheme to deceive or cheat; a silly or mischievous ac.

	11.
	Chew
	/tʃu/
	[bookmark: _GoBack]To crush or grind (something) with the teeth.

	12.
	Cord
	/kɔrd/
	A string made of several strands braided, twisted, or woven together:

	13.
	Eccentric
	/ɪkˈsɛntrɪk/
	Departing from accepted or customary character; unconventional; peculiar; odd; strange.

	14.
	Homeless
	/ˈhoʊmlɪs/
	Having nowhere to live; living on the streets:

	15.
	Mood
	/mud/
	A person's emotional state at a particular time.

	16.
	Volcano
	/vɑlˈkeɪnoʊ/
	A vent in the earth's crust through which lava, steam, ashes, etc., are given off, either continuously or at intervals.

	17.
	Biscuit
	/ˈbɪskɪt/
	A small, soft, raised bread, leavened with baking soda.

	18.
	Bark
	/bɑrk/
	The sharp cry of a dog, fox, or similar animal.

	19.
	Jog
	/dʒɑg/
	To move or shake with a push or jerk.

	20.
	Roar
	/rɔr/
	Behavior to make or say in a loud, deep, continuing sound, as in anger.

	21.
	Hop
	/hɑp/
	Behavior to make a short, bouncing leap, as a rabbit does:

	22.
	Waddle
	/ˈwɑdəl/
	To walk with short steps, swaying from side to side in the manner of a duck.

[image:]

image3.png
D3P PR
D D A s ww ¢ we

m 1l @00 % %4 °FctsC

image4.png
Py
“i
“«

image5.png
@@”WG@

:)d:\é_[ﬁ(%w_.—"

m |l @O0 % #4 FectSC

image6.png
@)

I o

image7.png

image8.png

image9.jpeg

image10.jpeg

image11.png

image12.jpeg

image13.jpeg

image14.jpeg

image15.png

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.png

image29.png

image30.png
BASIC ENGLISH INTERMEDIATE ENGLISH ADVANCED ENGLISH

PHASE 1 H PHASE 2 H PHASE 3 H PHASE 4 H PHASE 5 H PHASE 6

T wmobue1() 1|+ wmopuez¢y 1+ | ' T wmobuez() 1|r mobute4() B " wmoouesqy 1|1 mopbuLEe()
T T WMODULE1() 1|+ wmobutez@) o N+ wmobutes@) o |r wmoputea@) o} 7T T mobuLEs@) 1 |r MODULEG() .
T T mobuEd(3) 1| DIDmcouEZE e | T wobuez® 0 |' wmooute43 o B T wmobues@ o |1 moDULEe@)

=~ 7 MODULOS SIN PRELACIONES
_ _ ! DENTRO DE UNAFASE

-
J

L.

Dememet MODULO CORRESPONDIENTE A e PRE[ACION ENTRE NIVELES El curso de Ingles en CEDIC esta com_prendldo por 3 niveles de
:_ . JI ESTA GUIA DE ESTUDIO inglés (basico, intermedio y avanzado); 6 fases y 18 modulos.

PRELACION ENTRE FASES

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE TWO (3)

BEGINNERS

Av. 15 Las Delicias entre calles 78 y 79. Edif. MATEMA.

Maracaibo, Edo. Zulia. Registro M.E. N° 1333-2380
Teléfonos: 7516208 - 7516209 -7514075 - 7665018

E-mail: elcedic@yahoo.com
www.elcedic.net
RIF: J-070359005

image2.jpeg
Centro de Estudios Avanzados

EDIC

Educamos para el éxito

