[image: 2]

FASE 3 (2)

Index

	OBJETIVOS
	CONTENIDO
	PAGE

	Hablar de posibles acciones futuras.
Expresar incertidumbre
	Uso de May y Might.

Uso de Maybe

Comparación de May, Might, Maybe y Will.
	3

	Como hacer preguntas sobre personas y cosas.
	Uso de WHO y WHAT
como sujeto y objeto en preguntas.
	
8

	Manifestar intensidad.
Hacer Comparaciones
	Uso de “Very” y “Too”.
Uso de “Enough” y “More”.

	

14

LESSON 1

MAY Y MIGHT PARA TIEMPO FUTURO.

Tanto “May” como “Might” expresan posibilidad.

[image: Descripción: http://azcolorear.com/dibujos/x5i/qzq/x5iqzqbc8.jpg]Se puede utilizar “May” o “Might” + la forma simple del verbo para expresar una posibilidad acerca del presente:

· Doctor, what is the matter with me?

· I’m not sure. You may have the flu, or may have pneumonia.
· I’m not sure. You might have the flu, or you might have pneumonia.

[image: Descripción: http://pintarimagenes.org/wp-content/uploads/2015/05/lluvia-2.jpg]Se puede utilizar May o Might + la forma simple del verbo para expresar una posibilidad acerca del futuro:

· We may go to Montana for our vacation, or we may go to Colorado.
· We might go to Montana for our vacation, or we might go to Colorado.

· Take an umbrella. It may rain tonight.
· Take an umbrella. It might rain tonight.

Coloque not luego de may y might y agregue la forma simple del verbo para formar una oración negativa:

· I’m not taking an umbrella. I’m an optimist! It may not rain tonight!
· I’m not taking an umbrella. I’m an optimist! It might not rain tonight!

Las preguntas que se refieren a posibilidad utilizan “Might”, no “May”.

 Incorrecto: May it rain tonight?
 Correcto: Might it rain tonight?

Sin embargo, Might it…? No es de uso común. Deberíamos preguntar:

· Do you think it will rain tonight?
· Do you think there’s a possibility of rain tonight?

MAYBE

En lugar de utilizar may o might. se puede usar maybe con todos los tiempos verbales. Si utiliza maybe, no utilice may ni might.

	Tense
	Positive sentence
	Negative sentence

	Present
	Maybe she is sick.
	Maybe she is not sick.

	Past
	Maybe she was in her friend’s house
	Maybe she wasn’t in her friend’s house

	Future
	Maybe she will be happy if you come.
	Maybe she won’t be happy if you come.

[image: SL00407_]
[image: SL00407_]READ THE FOLLOWING DIALOGUE

“A DAY AT THE TENNIS COURT”

	[image: SL00407_]Rachel: Tom! What’s going on?

	Tom: I’m getting back into sports

	Rachel: For the first time in five years?

	Tom: ... and I’m going to beat him.

	Rachel: who are you going to beat? The man in the mirror? Hmm.. You might have a chance.

	Tom: I’m going to play tennis with David this afternoon. And I will beat him.

	Rachel: David? David is a good player!

	Tom: Yes, he’s a good player. But I think like a winner. I know I’ll beat him.

	Rachel: Why not play doubles? You and David as partners. You’ll beat the other guys, for sure!

	Tom: That might be a good idea

	David: Wow... Nice outfit!

	Rachel: Tom is going to beat you. He’s sure about that

	Tom: No, not sure… but I might beat him. Do you really play that good?

	David: No, I don’t play very well but I play quite often. Twice a week.

	Tom: Twice a week...

	David: And today I’m looking forward to a match against a strong young opponent!

	Tom: I see…

	David: Of course, I may lose, but I’ll give you a run for your money!

	Rachel: It’s almost four o’clock I’m leaving. Kristin is expecting me. Have a good game!

	David: Good—bye¡

	Tom: Good –bye So David, how about playing doubles? Do you like doubles?

	David: No way. I want to beat you one-on-one.

	Tom: You’re not going to beat me.

	David: You never can tell! I might!

SPECIAL ACTIVITY.
Answer these questions. Use the chart. Give your true opinions.

Talking about the future.

	Adjective
	%
	Verb
	Sentence

	Sure
	100
	Will
	It will happen.
I’m sure (that) it will happen

	Probably
Likely
	90 – 100
	Will
	It will probably happen
I think (that) it will happen

	Posible
	20 – 90
1 – 50
	May
Might / could
	It may happen.
It might / could happen

	Unlikely
Improbable
	1 – 10
	Might / could
Won’t happen
	It might / could happen
I don’t think (that) it will happen
It probably won’t happen

	Impossible
	0
	Won’t
	It won’t happen

1. What will the weather be like tomorrow? __
2. What do you think you’ll do next weekend?
__
3. Where will you go for your next vacation?
__
4. What will you be like in 20 years? Do you think you’ll be rich? Will you still be a student? Will you be married? Will you still know people in this class? Will you still be in this town? Where do you think you’ll be?
__
__
__

5. What do you think the world will be like 100 years from now?
__
__

GRAMMAR PRACTICE

1. En las siguientes preguntas, seleccione la palabra o frase que complete cada conversación correctamente.

1 “ The weather is getting colder.”
 “ It sure is .It ________tonight.”

	a) might snow
	b) might snows
	c) maybe snow

2. “Where are you going on your vacation?”
 “ I´m not sure. We ________________to Mexico. I hope so!”

	a) will go
	b) May go
	c) Maybe will go

3. “Is Maribel going to be at the party.”
 “ I don’t know. She _____________ .”

	a) May
	b) Might
	c) A y B

4, “It’s my grandfather’s birthday tomorrow. _______________90.”
 “Wow!”

	a) He’ll be
	b) He might be
	c) A y B

5. “So your daughter is going to graduate from medical school?”
 “Yes, next month. _________________ a doctor!”

	a) She’ll be
	b) Maybe she’ll be
	c) She might be

6. “Is she going to become a specialist?”
 “ Probably. She ________become a pediatrician, but she’s not sure.”

	a) will
	b) Maybe
	c) May

6. “ I’m sending this package by overnight mail. When will it arrive?”
 “I don’t know, ma’ am. It ________ arrive tomorrow, but it ______ not. The
 post office isn’t perfect, you know!”

	a) might / might
	b) will / will
	c) might / will

2) Answer the following questions. Use will, won’t, may, might or maybe. Be truthful.

a) Will you get married? ___
b) Will you have children? ___
c) Will you get very rich? __
d) Will you go to the moon someday? __
e) Will you become a powerful person? _______________________________________
3) Write a sentence with each one of the following words.

a) May __
b) Might ___
c) Maybe __
d) Will ___

4) (
May Might Maybe Will Won’t
)Fill in the blanks using the proper word. Choose from the box.

a) I ______ call you tomorrow. I need to talk to you as soon as possible.
b) _________ She will come, She wanted to see us.
c) I _________ go there, It’s too dangerous!
d) She didn’t come yesterday, __________ she is sick.
e) He _______ not come today. It’s raining too hard.
f) I ________ call him. That’s for sure.

LESSON 2
“WHO” Y “WHAT” COMO SUJETO Y OBJETO EN LAS PREGUNTAS.
· Who speaks English here?
· What’s happening?

¿Son correctas estas formas de preguntar?
 Sí, ¡Por supuesto que lo son! Para algunas preguntas

Cuando se pregunta por el sujeto de la oración (y no se sabe cuál es) se utiliza la forma mencionada anteriormente: Sin auxiliar (does / do / did / will).

En este tipo de pregunta, utilice Who o What como sujeto seguido del verbo en el tiempo apropiado:

· Who told you? Maggie told me
(En este caso, Maggie es el sujeto, es quien realiza la acción)

En cambio cuando se pregunta por el objeto de la oración, sí se utiliza los auxiliares y el verbo debe conjugarse de acuerdo al tiempo gramatical empleado.

· Who did you tell? I told Carl
(En este caso, Carl es el objeto. La acción es realizada por mí, y dicha información es conocida ya que es a mí a quien le están haciendo la pregunta; pero es Carl quien la recibe la acción)

	Subject Pronoun
	Object Pronoun
	
	¿Cuál es la diferencia entre un Subject Pronoun y el Object Pronoun?

Un subject pronoun es quien realiza la acción, casi siempre se ubica al inicio de la oración, y antes del verbo principal.

Un object pronoun es quien recibe la acción. Usualmente se ubica después del verbo principal en la oración.

Recuerde que los pronombres son palabras que reemplazan nombres de cosas o personas en una oración

	I
	Me
	
	

	You
	You
	
	

	He
	Him
	
	

	She
	Her
	
	

	It
	It
	
	

	We
	Us
	
	

	They
	Them
	
	

Pero, ¿cómo identificar cuando una pregunta se refiere al sujeto o al objeto?

Who / What es un sujeto cuando:

	Who writes fairytales?
	What is in the fridge?

	Somebody writes fairytales. Who?
	Something is in the fridge. What?

	My mom writes fairytales.
	The milk is in the fridge.

	
	

	She writes fairytales.
	It is in the fridge.

Cuando Who / What es el sujeto en una pregunta, el orden de ésta es el mismo que en la oración.

Who goes to the park every Satuday?
Lee-Anne goes to the park every Saturday.

She goes to the park every Saturday.

Nótese que el sujeto de la frase anterior es Lee-Anne, un nombre que puede ser reemplazado por She, conocido en la tabla anterior como el Subject Pronoun, es decir que en la pregunta Who es usado para realizar una pregunta sobre el sujeto.

Por otro lado, Who / What es un objeto cuando:

	Who did he kiss?
	What did James drop?

	He kissed somebody. Who?
	James dropped something. What?

	He kissed Lauren.
	James dropped my iPhone.

	
	

	He kissed her.
	James dropped it.

Cuando Who / What es el objeto en una pregunta, se usan los auxiliares necesarios de acuerdo al tiempo verbal: does / do, did, will, have, etc.

Who do you see in the park every Saturday?
I see Lee-Anne in the park every Saturday.

I see her in the park every Saturday.

Aquí el objeto de esta frase es Lee-Anne ya que no es ella quien realiza la acción, pero es por quién preguntan en el enunciado. En este caso, el nombre de Lee-Anne puede ser reemplazado por her, conocido en la tabla anterior como Object Pronoun, es decir que en la pregunta Who es usado para realizar una pregunta sobre el objeto.

Esta misma regla aplica para otras Questions Words.

	
	Subject Question
	Object Question

	What (Something)
	What’s happening?
	What does she know?

	Who (Somebody)
	Who loves you?
	Whom* do you love?

	When (Sometime)
	
	When do they go on vacation?

	Where (Somewhere)
	
	Where did he go?

*”Whom” es una palabra formal. Se utiliza correctamente como objeto de un verbo o de una preposición como aparece en la oración. Sin embargo, en el uso informal y en muchas conversaciones,”Who” se utiliza a menudo en lugar de “Whom”.

GRAMMAR PRACTICE

1. En las siguientes siete preguntas, seleccione la palabra o frase que complete cada conversación correctamente.

1 “ I heard that you got a big raise.”
[image: j0078711] “It’s true. __________ you?”

	a) Who tell
	b) Who told

		
1 “_________ did she say?”
 “ I don’t remember.”

	a) What
	b) Who

3 “What____________ at the meeting?”
 “The boss talked about profits.”

	a) did happened
	b) happened

[image: DD00196_]4 “ What_________ last night?”
 “ We had a pizza and watched a video.”

	a) you did
	b) did you do

5 “___________ the window?”
 “ I did. I’m sorry.”

	a) Who broke
	b) Who did break

6 “______________“
 “Sarah.”

	a) Who called
	b) What happened

7 “I like your shoes._________ them?”
 “ At the Shoe Center.”

	a) Where you bought
	b) Where did you buy

2. Fill in the blanks with the correct word . Use “Who” or “What”

 (
INTERMEDIATE ENGLISH 1
)[image: Descripción: Descripción: logo cedic]
 (
Te acompañamos en tu propósito
)

a.

2

b. _______ is your favorite actor?
c. _______ is your favorite song?
d. _______ came to visit you yesterday?
e. _______ taught you how to dance?
f. _______ is your favorite food?
g. _______ is coming to the class tomorrow?
h. ______ is in the Box?
i. ______ loves you?

2. Answer the questions in the previous part.

a. ___
b. ___
c. ___
d. ___
e. ___
f. ___
g. ___

3. Write answers for the following questions. Think if they are subject or object questions.
a. Who called me yesterday? 	__
b. When do they leave work?	__
c. Where did he go?		__
d. Who’s knocking at the door?	__
e. What scares you?		__
f. Where do you go?		__

4. Write subject and object questions for the following statements.
a. It rains here every summer.
Subject Question: ___
Object Question: ___
b. Julia loves her cat.
Subject Question: ___
Object Question: ___
c. Luna has five cats.
Subject Question: ___
Object Question: ___
d. They went on vacations on December last year.
Subject Question: ___
Object Question: ___
e. Gemma and Harry are leaving London in two weeks.
Subject Question: ___
Object Question: ___

READING

Office party
[image: SO02073_]
Hi, Angie!
Well, we’re in charge of arranging the location, date and theme for the holiday party this year. Ms. Jones wants a casual yet elegant atmosphere similar to the one we had last year at the Winston Hotel. Unfortunately, those facilities are already booked for this holiday season. Can you think of a facility larger than our conference room but smaller than the Civic Center? Any ballroom like the one at the Winston Hotel will be perfect.
In terms of a date, how about Friday the 18th from 6:00 to 10:00? It’s a little earlier than last year. Or do you think a later start--- say at 7:00 or 7:30 --- is better? It’s going to be a buffet so it will be easier for people to come in at different times and eat.
And, what do you think about a “Winter Wonderland” theme? We can have white tablecloths with silver and gold candles. Or maybe red and green decorations to be in the holiday spirit.
Let me know your thoughts!
Thanks,
Cindy
To:	Cindy
From:	Angie

Re: Office holiday party
Hey, Cindy¡
[image: NA01174_]For the location, did you forget the ballroom at The Grand Hotel downtown? It is very nice. It’s not too different from the room at the Winston Hotel. Although the ballroom at the Grand is bigger than the one at the Winston, the décor at The Grand is the same except that the lighting is more dramatic. I can call the facilities office tomorrow and ask about availability.
Friday the 18th sounds perfect. But I agree that six o’clock is too early. Six-thirty or seven will be better. Everyone will need time between work and the party. They will be happier with a couple of hours to go home, change clothes and drive to the hotel. We can serve cocktails from 6:30 to 7:00. Then, dinner will start at 7:00.
Finally, a silver and gold color scheme seems too formal. Red and green are cheerier colors and are more traditional at this time of year. Plus, clusters of red poinsettias will make excellent, bright centerpieces.
Angie
Answer the questions related to the reading.

1. What’s the reading about?
__
2. Who is writing the letter?
__
3. Who is receiving the letter?
__
4. Why are they having a party?
__
5. Where was the party last year?
__
6. When is the party going to take place?
__
7. What’s the party theme Cindy wants for the party?
__
8. Where is the party going to take place?
__
9. What time are they serving dinner?
__
10. What kind of center pieces are they placing on the tables?
__

LESSON 3

MODIFICADORES

VERY

Very (muy) da mayor intensidad al significado del adjetivo o del adverbio.

· Richard is very smart. He is an honor student in high school, and is going to attend Harvard University.
· I love you very much.

TOO
Too (demasiado) delante de un adjetivo o adverbio significa que algo es excesivo o inaceptable.

· This math problem is too difficult. I can’t solve it.
· I drank too much coffee today. Now I can’t sleep.

Puede apreciar que en las primeras dos oraciones no se puede utilizar too en lugar de very. El significado de la oración cambiaría si dijéramos Richard is too smart o I love you too much.

ENOUGH

Enough significa suficiente o suficientemente.

Enough se usa inmediatamente después de un adjetivo:

· Bob isn’t smart enough. He can’t understand the problem.

· Betty is old enough, she’s 16. She can drive a car now, because 16 is the minimum age to drive legally.

Enough también se usa antes de un sustantivo.

· I don’t have enough money. I can’t take a taxi.
· We have enough food for three people.

MORE

More (más) significa “ adicional”.

· I need more money. I want to take a taxi.

· We don’t have food for five people; we’ll buy more food.

GRAMMAR PRACTICE

1. Use too or enough to write sentences.

These shoes / small / wear
These shoes are too small.
[image: Descripción: Descripción: C:\Users\Laboratorio\Pictures\2015-07-30 too\too 001.jpg]

1. This pizza / hot / eat.

2. This sofa / heavy / move
[image: Descripción: Descripción: C:\Users\Laboratorio\Pictures\2015-07-30 too\too 001.jpg]

3. These gloves / expensive / afford.

 __

4. [image: Descripción: Descripción: C:\Users\Laboratorio\Pictures\2015-07-30 too\too 001.jpg]Those people / run / fast.
__
5. I / old / see that movie
__
6. [image: Descripción: Descripción: C:\Users\Laboratorio\Pictures\2015-07-30 too\too 001.jpg]She/ tall / reach / those cookies
__
7. I / smart / figure out / that problem
__
8. Those shoes / dirty / wear them
[image: Descripción: Descripción: C:\Users\Laboratorio\Pictures\2015-07-30 too\too 001.jpg]__
9. The oat cream / lumpy / drink
__
10. Ice cream / liquefied / eat with a spoon
__

2. Complete the sentences with words from the box and too or enough. Use each word from the box once.

 expensive good hot powerful

 fast high old small

1. Carlos can’t afford an Aston Martin Lagonda. It’s too expensive.

2. Connie’s taking four courses, and she’s not doing well in three of them. She has a C and three Fs. She can’t graduate this year. Her grades aren’t __________________.

3. Alfonso can’t run a mile in four minutes. He isn’t ______________________.

4. Judy’s old jeans are _________________________.She can’t wear them anymore. She’s three inches taller than she was last year.

5. This coffee’s __________________ I can’t drink it yet.

6. Andy’s was driving his car up a mountain. It just stopped. It can’t get to the top. The mountain’s ________________________Andy’s car is _______________________and it isn’t ______________________.

3. Complete the sentences using very or too.

1. Your tattoo is _______ colorful. Look great on your skin!
2. The self is _______ high. I can’t reach the plates.
3. Marcus and Josh are _______ excited about the football game.
4. Thank you. That’s _______ kind of you, but I already did it myself.
5. My mom gave me this sweater but it is _______ big for me.
6. Nelson is throwing a party for his birthday, but it’s _______ late at night. I don’t think I will be able to attend.
7. You are _______ good at mathematics!
8. I’m _______ tired. I have two jobs, and I can barely sleep.

4. Read the information bellow about the climate.

	Some facts about climate
	
	Glossary

	· Between 1880 and 1990, the temperature of the north Atlantic rose by nearly 1° C (2° F)
· In 1988 Alaska had its coldest winter ever.
· In the 1980’s there were terrible floods in Bangladesh and India.
· Africa had droughts and famines during the 1980’s
· Britain and France had Hurricanes in 1987 and 1990. Hurricanes are very rare there. The strong winds destroyed millions of trees.
· In 1990, the U:S government decided to plant three billion trees in one year.
	
	
ATMOSPHERE: All gases around the earth.
CARBON DIOXIDE (CO2): A gas in the atmosphere. The gas that we breathe out.
CFCS (CHLOROFLUOROCARBONS): Chemicals made by people, which destroy the ozone layer.
CLIMATE: The weather in a place or an area over a long period of time. (Weather is for a short period of time.)
GREENHOUSE EFFECT: The earth is getting warmer because there is too much carbon dioxide (and several other gases) in the atmosphere. This is called “the greenhouse effect”
GREENHOUSE GASES: These are the 40 gases that are causing the greenhouse effect. They include carbon dioxide, nitrous oxide (N2O), methane (CH4) and CFCs.
OZONE (O3) A type of oxygen.
POLLUTION: Dirt or poison in the air, land, or ocean.
ULTRAVIOLET RADIATION: Part of sunlight

5. Match the following sentences

	A drought occurs
A famine occurs
A flood occurs
Trees fall
The ozone layer gets thinner
The world produces less oxygen
The atmosphere gets warmer
There’s more skin cancer
	When there aren’t enough trees
When there isn’t enough rain
When there is too much CO2
When there are too many CFCs in the air
When there is too much rain
When the wind is too strong
When there isn’t enough food
When there is too much ultraviolet radiation

6. Too much, too many, not enough. – Write these words in the boxes below

	Cars food gasoline trees people pollution aerosols carbon dioxide
floods famines forest CFCs clean water oil rain

	There isn’t enough

	There aren’t enough

	There’s too much

	There are too many

READING COMPREHENSION - POLLUTION AND ITS NEGATIVE EFFECTS
[image: Air Pollution]Pollution is the degradation of natural environment by external substances introduced directly or indirectly. Human health, ecosystem quality and aquatic and terrestrial biodiversity may be affected and altered permanently by pollution.
Pollution occurs when ecosystems cannot get rid of substances introduced into the environment. The critical threshold of its ability to naturally eliminate substances is compromised and the balance of the ecosystem is broken.
The sources of pollution are numerous. The identification of these different pollutants and their effects on ecosystems is complex. They can come from natural disasters or the result of human activity, such as oil spills, chemical spills, nuclear accidents... These can have terrible consequences on people and the planet where they live: destruction of the biodiversity, increased mortality of the human and animal species, destruction of natural habitat, damage caused to the quality of soil, water and air...
Preventing pollution and protecting the environment necessitate the application of the principles of sustainable development. We have to consider satisfying the needs of today without compromising the ability of future generations to meet their needs. This means that we should remedy existing pollution, but also anticipate and prevent future pollution sources in order to protect the environment and public health. Any environmental damage must be punishable by law, and polluters should pay compensation for the damage caused to the environment.
Answer the following questions.

	1
	The damage caused by pollution might be irreversible.
	True (); False ()

	2
	The ecosystem can always cope with pollutants
	True (); False ()

	3
	Pollution is always caused by humans
	True (); False ()

	4
	Pollution may sometimes be caused by natural disasters
	True (); False ()

18

image4.wmf

image5.wmf

image6.wmf

image8.wmf

image9.wmf

image10.jpeg
P e s e

® Tave conversations about these pictures.

1. this pizza/hot/eat

* these shoes/small/wear

A: What's the matter? or What's wrong?
B: These shoes are too small.
I can’t wear them.

2. this sofa/heavy/move 3. these gloves/

~ ® Have conversations about these pictures.

1. see/that movie/old

expensive/afford

keep up with/those people/fast

A: What's wrong? or What's the matter?
B: I can’t keep up with those people.

I'm not fast enough.

2. reach/those cookies/
tall

3. figure out/
that problem/smart

84

sy

Ask your partner these questions.
Agree or disagree with his/her answers.

A: What do you think? Which is
more enjoyable, a vacation at the
ocean or a vacation in the
mountains?

B: A vacation in the mountains.

A: I agree (with you). Which

?
or Idon’t really agree (with
you). I think a vacation at the
ocean is more enjoyable. Which

1. Which is better, hot weather or
cold weather?

2. Which is the easiest, chemistry,
biology or psychology?

3. Who's more famous, Elvis Presley
or James Dean?

4. Who’s smarter, men or women?

5. Which is more important, an
interesting job or a good salary?

® Use these words and make up !
your own questions: i

good good bad 35

bad good bad ?

e better worse !
best Worst

S i

healthy bealthy |

funny healthy

easy healthier

T healthiest

rich rich

hot rich

old richer

small richest

beautiful beautiful ;

comfortable beautiful ‘

interesting more beautiful

popular most beautiful

image11.jpeg

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE THREE (2)

INTERMEDIATE

o

R e —

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

image3.jpeg

image7.jpeg
’ Centro de Estudios Avanzados

CEDIC

Educamos para el éxito

