


UNIVERSIDAD AUTONOMA DE NUEVO LEON
PREPARATORIA No. 3 (NOCTURNA PARA TRABAJADORES)
DEPARTAMENTO DE EDUCACION ABIERTA


2 INGLES ENGLISH INGLES ENGLISH SEGUNDO SEMESTRE

PE1111
RG
v.2

LIC. ROBERTA GARZA GUERRA.
LIC. AMELIA ROCHA FLORES.

Monterrey, N.L. 1984


UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

DIRECCIÓN GENERAL DE BIBLIOTECAS

INGLES

®

Lic. Amelia Rocha Flores

Lic. Roberta Garza Guerra

DEPARTAMENTO DE EDUCACIÓN ABIERTA

Monterrey, N.L.

1984

El contenido académico de este texto cumple con los requerimientos de la Comisión Académica del H. Consejo Universitario con respecto al programa correspondiente al plan de estudio de las escuelas Preparatorias de la Universidad Autónoma de Nuevo León.

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

DR. ALFREDO MIREY LOPEZ.

SECRETARIO GENERAL

ING. DRA. DAVID GARCIA RODRIGUEZ.

SEGUNDA UNIDAD

DIRECTOR

EN. JOSE MANUEL PEREZ SAINZ.

PEIII


RG

v2

0112-62960


1020115271


UNIVERSIDAD AUTÓNOMA
DIRECCIÓN GENERAL DE BIBLIOTECAS


UNIVERSIDAD AUTONOMA DE NUEVO LEON

RECTOR:

DR. ALFREDO PIÑEYRO LOPEZ.

SECRETARIO GENERAL:

ING. OREL DARIO GARCIA RODRIGUEZ.

PREPARATORIA No. 3

DIRECTOR:

LIC. JOSE MANUEL PEREZ SAENZ.


®

SEGUNDA UNIDAD: FORMAS DEL FUTURO.

INDICE

Introducción.

I. FUTURO CON TO BE + GOING TO.

- A. Afirmativo.
- B. Interrogativo, Negativo y Respuestas Cortas.

II. FUTURO CON WILL.

- A. Afirmativo.
- B. Interrogativo, Negativo y Respuestas Cortas.

LECTURA: "THE GREEN TURTLE".

RESUMEN

GLOSARIO

REFERENCIAS BIBLIOGRAFICAS

AUTOEVALUACIÓN


FONDO UNIVERSITARIO

154497

INTRODUCCIÓN

Hasta ahora, dentro del curso de inglés de esta preparatoria, has estudiado diversas estructuras en los tiempos presente, presente progresivo, pasado y pasado progresivo.

Esta segunda unidad del segundo semestre, te hablará sobre las dos formas del **FUTURO** que se emplean en el inglés. Una de ellas requiere del uso de un verbo auxiliar, nuevo para tí, el auxiliar **WILL**; la otra forma del futuro en inglés se construye con la estructura **VERBO TO BE + GOING TO**, por lo que será conveniente que repases el uso correcto de las formas **AM**, **IS** y **ARE** con los diferentes sujetos.

Estudia mucho, realiza los ejercicios y lograrás un aprendizaje adecuado y eficaz.

TÓTONOMA DE NUEVO LEÓN ®
DIRECCIÓN GENERAL DE BIBLIOTECAS

SEGUNDA UNIDAD
FORMAS DEL FUTURO

OBJETIVO DE UNIDAD:

El alumno, al terminar la unidad, en el tema:

I. FUTURO CON TO BE + GOING TO.

1. Utilizará la estructura **TO BE + GOING TO** dentro de enunciados afirmativos, interrogativos y negativos para la formación del futuro en inglés.

OBJETIVOS DE APRENDIZAJE:

El alumno, por escrito en su cuaderno, y sin error, en el tema:

I. FUTURO CON TO BE + GOING TO.

- 1.1 Señalará la estructura de enunciados afirmativos, interrogativos, negativos y de la respuesta corta en futuro con **GOING TO**.
- 1.2 Identificará las expresiones de tiempo propias para el futuro.
- 1.3 Completará enunciados afirmativos con la estructura **TO BE + GOING TO + VERBO**.
- 1.4 Completará enunciados interrogativos con la estructura **TO BE + SUJETO + GOING TO**.
- 1.5 Completará enunciados negativos con la estructura **TO BE + NOT + GOING TO**.
- 1.6 Cambiará enunciados en presente, al futuro con **GOING TO**.

1.7 Cambiará enunciados afirmativos con **GOING TO**, al interrogativo y al negativo.

1.8 Responderá en forma corta a preguntas con **GOING TO**.


1.9 Traducirá al español enunciados con **GOING TO**.

I. FUTURO CON TO BE + GOING TO.

A. Afirmativo.


**EXAM TODAY AT
10:00 O'CLOCK**

OBSERVA:


I AM STUDYING now.

I AM GOING TO TAKE an exam later.


Tom IS PRACTICING today.

He IS GOING TO PLAY in a concert tomorrow.

Wednesday


Phill and Roy ARE LEARNING a new dance.
They ARE GOING TO INVITE some girls to the discoteque tomorrow.


Saturday


NOW...


LATER...


The children ARE FIGHTING now.
They ARE GOING TO CRY later.


The party IS GOING TO BEGIN at 8 o'clock.


NOW...

LATER...


Peter IS READING a letter now.

He IS GOING TO ANSWER the letter later.

ESTUDIA:

I — AM

He
She
It — IS

We
You
They — ARE

DIRECCIÓN GENERAL DE BIBLIOTECAS

APRENDE:

- Para indicar que una acción se llevará a cabo en el **FUTURO**, se emplea la estructura:

**SUJETO + AM/IS/ARE + GOING TO + VERBO + COMPLEMENTO
EN F. SIMPLE**

I	AM	GOING TO	TALK	to her.
She	IS	GOING TO	BRING	the books.
They	ARE	GOING TO	STAY	tomorrow.

- La expresión **GOING TO**, no indica movimiento dentro de estos enunciados; indica que la acción del verbo al que precede se realizará en el **FUTURO**.

- Las **EXPRESIONES DE TIEMPO** para el **FUTURO** son, entre otras:

TOMORROW	=	MAÑANA
LATER	=	MAS TARDE
IN THE FUTURE	=	EN EL FUTURO
Friday/Saturday, etc.	=	EL PROXIMO Viernes/Sábado etc.
NEXT week	=	La semana PROXIMA
month	=	El mes PROXIMO
year	=	El año PROXIMO
SOON	=	PRONTO/DENTRO DE POCO

OBSERVA la traducción de los siguientes enunciados en **FUTURO** con **GOING TO**:

I AM GOING TO READ the newspaper LATER.
(Yo VOY A LEER el periódico MAS TARDE).

She IS GOING TO EAT with us TOMORROW.
(Ella VA A COMER con nosotros MAÑANA).

You ARE GOING TO LEARN English IN THE FUTURE.
(Tu VAS A APRENDER inglés EN EL FUTURO).

EXERCISE I-1

Fill in the blanks with the missing words according to the words in parenthesis.
(Llena los espacios con las palabras que faltan de acuerdo a las palabras entre paréntesis).

- a) I _____ my room tomorrow.
(voy a limpiar)
- b) She _____ a cake for the party.
(va a traer)
- c) The movie _____ at 10 o'clock.
(va a empezar)
- d) Tomas _____ with the dishes.
(va a ayudar)
- e) My friends _____ in a hotel.
(van a quedarse)
- f) I _____ this paragraph.
(voy a traducir)
- g) The students _____ "Romeo and Juliet".
(van a leer)

- h) It _____ a lot tomorrow.
(va a llover)

- i) Rodrigo _____ a play.
(va a escribir)

- j) The children _____ with water colors.
(van a pintar)

- k) We _____ in London next year.
(vamos a vivir)

- l) My grandmother _____ next Sunday.
(va a venir)

- m) She _____ pizza tonight.
(va a comer)

- n) We _____ the parade from my house.
(vamos a ver)

- o) He _____ to Saltillo.
(va a manejar)

EXERCISE I-2

Change these statements to the future tense using AM/IS/ARE + GOING TO.
(Cambia estos enunciados al futuro empleando AM/IS/ARE + GOING TO).

- a) She answers her mail.

- b) They choose the car

c) We count the money.

d) The concert begins at 8 o'clock.

e) The president comes next month.

f) You learn the new words.

g) He waits for me.

h) She walks to school.

i) I wash my clothes.

j) The principal speaks to the teachers.

EXERCISE 1-3

Translate these statements to Spanish. (Traduce estos enunciados al español).

a) I am going to translate a Biology book.

b) He is going to run in a motorcycle race tomorrow.

c) We are going to study German next semester.

d) Mike is going to paint the school building.

e) Susan is going to teach English in the university.

f) I am going to think of a good idea.

g) You are going to read a book by Edgar Allan Poe.

h) The bus is going to stop in San Luis.

DIRECCIÓN GENERAL DE BIBLIOTECAS

i) She is going to write an editorial for the newspaper.

j) The president is going to speak about "Inflation".

B. Interrogativo, Negativo y Respuestas Cortas.


OBSERVA:


Tom **IS GOING TO READ**
he **GOING TO READ** the newspaper?
No, he **ISN'T**.
He **IS NOT GOING TO READ** the newspaper.


DIRECCIÓN GENERAL DE BIBLIOTECAS
She **IS GOING TO DRIVE**.
IS she **GOING TO DRIVE** a bus?
Yes, she **IS**.


I **AM GOING TO HELP**.
AM I **GOING TO HELP** Ann?
No, you **AREN'T**.
You **AREN'T GOING TO HELP** Ann.


They **ARE GOING TO TRAVEL**.
ARE they **GOING TO TRAVEL** by plane?
Yes, they **ARE**.

ESTUDIA:

He is going to play tomorrow.
AFIRMATIVO: SUJETO + AM/IS/ARE + GOING TO + V. EN FORMA SIMPLE + COMPLEMENTO

PREGUNTA : AM/IS/ARE + SUJETO + GOING TO + V. EN FORMA SIMPLE + COMPLEMENTO
 Is he going to play tomorrow?

APRENDE:

Los enunciados en **FUTURO** con **GOING TO** se cambian a forma de **PREGUNTA**, colocando **AM/IS/ARE** en la posición, es decir **ANTES** del **SUJETO**. El resto del enunciado permanece igual.

ESTUDIA:

PREGUNTA : IS HE going to play tomorrow?

RESPUESTA CORTA AFIRMATIVA : YES + PRONOMBRE + IS/AM/ARE
 Yes, HE IS.

RESPUESTA CORTA NEGATIVA : NO + PRONOMBRE + IS/AM/ARE + NOT
 No, HE IS NOT.

APRENDE:

1. Las **RESPUESTAS CORTAS** a las preguntas con **GOING TO** tienen la misma estructura que las respuestas cortas a preguntas con el verbo **TO BE** en presente y presente progresivo.

2. Las estructuras son:

RESPUESTA CORTA AFIRMATIVA

YES, + PRONOMBRE + IS/AM/ARE

RESPUESTA CORTA NEGATIVA

NO, + PRONOMBRE + IS/AM/ARE + NOT
 CONTRACCION

ESTUDIA:

He is going to play tomorrow
AFIRMATIVO: SUJETO + AM/IS/ARE GOING TO + VERBO F. + COMPLEMENTO SIMPLE

NEGATIVO : SUJETO + AM/IS/ARE + NOT + GOING TO + VERBO F. + COMPLEMENTO SIMPLE

He isn't going to play tomorrow.

APRENDE:

1. Un enunciado en **FUTURO** con **GOING TO** se cambia al **NEGATIVO** colocando la palabra **NOT** entre **AM/IS/ARE** y **GOING TO**.

2. **AM/IS/ARE** se pueden contrair con **NOT** dentro de enunciados en futuro con **GOING TO**.

OBSERVA la traducción de los siguientes enunciados:

He IS GOING TO READ. (El VA A LEER).

IS he GOING TO READ the newspaper?

(¿VÁ (él) A LEER el periódico?)

Yes, he IS. (Sí, lo hará).

They ARE GOING TO TRAVEL. (Ellos VAN A VIAJAR).

ARE they GOING TO TRAVEL to Japan?

(¿VAN (ellos) A VIAJAR a Japón?)

No, they ARENT. (No, no lo harán).

They ARE NOT GOING TO TRAVEL to Japan.

(Ellos NO VAN A VIAJAR a Japón).

EXERCISE 1-4

Fill in the blanks with the missing words according to the words in parenthesis.
(Llena los espacios con las palabras que faltan de acuerdo a las palabras entre paréntesis).

a) They _____ paint the offices.
(no van a)

b) _____ stay here?
(¿vas tú a?)

c) He _____ study French.
(no va a)

d) My cousin _____ come next month.
(no va a)

e) _____ live in Mexico City?
(¿va él a?)

f) _____ play tennis tomorrow?
(¿vamos nosotros a?)

g) Mark _____ smoke anymore.
(no va a)

h) Sara _____ believe that lie.
(no va a)

i) _____ watch that movie?
(¿van ustedes a?)

j) I _____ wash your clothes.
(no voy a)

EXERCISE 1-5

Change these statements to the question form. (Cambia estos enunciados a forma de pregunta).

a) I am going to live in Rome.

b) You are going to open a store.

c) He is going to learn Chemistry.

d) We are going to answer your questions.

c) They are going to walk to town.

f) It is going to begin at 10 o'clock.

g) She is going to count the people.

h) The teacher is going to ask some questions.

i) My mother is going to choose a new house.

j) He is going to finish next semester.

EXERCISE I-6

Change these statements to the negative. (Cambia estos enunciados al negativo).

a) I am going to begin at 6 o'clock.

b) He is going to clean the book-shelf.

c) We are going to finish next month.

d) They are going to bring some refreshments.

e) She is going to eat at my house.

f) We are going to live in an apartment.

g) Mr. Gómez is going to close the school.

h) My father is going to drive later.

i) The mailman is going to bring the mail.

EXERCISE I-7

Give the affirmative or negative short answer to these questions. (Da la respuesta corta afirmativa o negativa a las siguientes preguntas).

a) Are they going to count the chairs?

Yes,

b) Is he going to choose a partner?

No,

c) Are you going to believe him?

Yes,

d) Is Marta going to help you?

No,

e) Are we going to close the house?

Yes,

f) Is Roy going to speak to his boss?

No,

g) Is the cat going to run?

Yes,

h) Are you going to read next class?

No,

i) Is it going to rain tomorrow?

Yes,

j) Are you going to wait for them?

No,

EXERCISE I-8

Translate to Spanish. (Traduce al español).

a) The students are going to translate the sentences.

b) They are going to learn English.

c) We aren't going to play football.

d) Is he going to teach English? No, he isn't.

e) Is Lucy going to run in the race? Yes, she is.


f) You are going to help your sister.

g) I am not going to wait in the car.

h) Are you going to paint the classroom? No, I am not.

i) My parents aren't going to stay in this city.

j) It isn't going to rain later.


UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

DIRECCIÓN GENERAL DE BIBLIOTECAS

SEGUNDA UNIDAD FORMAS DEL FUTURO

OBJETIVO DE UNIDAD:

El alumno, al terminar la unidad, en el tema:

II. FUTURO CON WILL.

2. Empleará la estructura **WILL + VERBO EN FORMA SIMPLE** dentro de enunciados afirmativos, interrogativos y negativos para la formación del futuro en inglés.

OBJETIVOS DE APRENDIZAJE:

El alumno, por escrito en su cuaderno, y sin error, en el tema:

II. FUTURO CON WILL.

- 2.1 Señalará las indicaciones que marcan el uso correcto de los auxiliares **WILL** y **SHALL** para el tiempo futuro.
- 2.2 Identificará la estructura de enunciados afirmativos, interrogativos, negativos y de la respuesta corta en futuro con **WILL**.
- 2.3 Completará enunciados afirmativos con la estructura **WILL + VERBO EN INFINITIVO SIMPLE**.
- 2.4 Completará enunciados interrogativos con la estructura **WILL + SUJETO + VERBO EN INFINITIVO SIMPLE**.
- 2.5 Completará enunciados con la estructura **WILL + NOT + VERBO EN INFINITIVO SIMPLE** para formar enunciados negativos en futuro.
- 2.6 Cambiará enunciados en presente, al futuro con **WILL**.

- 2.7 Cambiará enunciados afirmativos en futuro con **WILL** al interrogativo y al negativo.
- 2.8 Responderá en forma corta a preguntas en futuro con **WILL**.
- 2.9 Traducirá al español enunciados en futuro con **WILL**.
- 2.10 Traducirá al español un párrafo que contenga enunciados en futuro con **WILL** y con **GOING TO**.


II. FUTURO CON WILL.

A. Afirmativo.

OBSERVA:


I PAINT very well.
I AM GOING TO PAINT the house.
I WILL PAINT the house.


It RAINS here often.
It IS GOING TO RAIN later.
It WILL RAIN later.


UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN
DIRECCIÓN GENERAL DE BIBLIOTECAS


We OPEN the store every day.
We ARE GOING TO OPEN the store at 7 o'clock.
We WILL OPEN the store at 7 o'clock.


Ruth EATS at school.
She IS GOING TO EAT a sandwich.
She WILL EAT a sandwich.


Tom CHOOSES his clothes.
He IS GOING TO CHOOSE a shirt.
He WILL CHOOSE a shirt.


Sandra and Mike PLAY together.
They ARE GOING TO PLAY tennis.
They WILL PLAY tennis.

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

DIRECCIÓN GENERAL DE BIBLIOTECAS

ESTUDIA el cuadro:

FUTURO CON WILL : SUJETO + WILL + V. F. SIMPLE + COMPLEMENTO

I
He
She
It
We
You
They

WILL + OPEN — the door.

APRENDE:

1. Otra forma de indicar que una acción o evento se realizará en el FUTURO es empleando el auxiliar WILL seguido del VERBO EN FORMA SIMPLE.
2. La estructura WILL + VERBO EN FORMA SIMPLE no cambia con los diferentes SUJETOS:


I
He → WILL RUN
They

3. La estructura de un enunciado afirmativo en futuro con WILL es la siguiente:

SUJETO + WILL + V. F. SIMPLE + COMPLEMENTO

He WILL RUN to school.

4. El auxiliar WILL no tiene traducción al español, sólo le da al verbo la terminación propia del tiempo FUTURO:


5. El auxiliar WILL se puede contraer con los PRONOMBRES dentro de enunciados afirmativos, quedando así:

I Will	=	I'll
He Will	=	He'll
She Will	=	She'll
It Will	=	It'll
You Will	=	You'll
We Will	=	We'll
They Will	=	They'll

6. En ocasiones puede usarse el auxiliar SHALL en substitución de WILL para indicar FUTURO:

I WILL GO to the meeting.
I SHALL GO to the meeting.
(Yo IRE a la junta).

7. El auxiliar SHALL tiene un matiz de mayor obligatoriedad. Se emplea exclusivamente en LENGUAJE FORMAL para "I" y para "WE" aunque ocasionalmente se llega a emplear también con los demás sujetos.

OBSERVA la traducción de los siguientes enunciados:

I'LL GO to the meeting tomorrow.
(Yo IRE a la junta mañana).

He WILL BELIEVE the story.
(El CREERA la historia).

They WILL ANSWER your letter soon.
(Ellos CONTESTARAN tu carta pronto).

We'LL GO to the discoteca tomorrow.
(Nosotros IREMOS a la discoteca mañana).

EXERCISE II-1

Complete these statements according to the words in parenthesis. (Completa estos enunciados de acuerdo a las palabras entre paréntesis).

a) We —————— soon.
(comeremos)

b) The boys —————— the car.
(pintarán)

c) I —————— these sentences.
(traduciré)

d) He —————— before the public.
(hablará)

e) She —————— about it.
(pensará)

f) You —————— to Spain.
(viajarás)

g) Sandra —————— before the class.
(leera)

h) The team —————— tomorrow.
(jugará)

i) My friend —————— for the bus.
(esperará)

j) The children —————— their hands.
(lavarán)

EXERCISE II-2

Change these statements to the future tense using WILL . (Cambia estos enunciados al tiempo futuro empleando WILL).

a) I stop at the corner.

b) The teacher writes the lesson on the blackboard.

c) They live in Guadalajara.

d) He learns the rules.

e) You walk two miles a day.

f) We open the restaurant at night.

g) The bank clerk counts the money.

h) I ask my father.

i) They begin early.

j) You bring those books.

EXERCISE II-3

Translate to Spanish. (Traduce al español).

a) I will answer the telephone.

b) You will believe his story.

c) My parents will come tomorrow.

d) They will finish soon.

e) He will go to Japan next month.

f) She will help you with those boxes.

g) The president will come to Monterrey next month.

h) The students will translate these sentences.

i) We will read the newspaper every day.

j) Marta will think of the answer.

B. Interrogativo, Negativo y Respuestas Cortas.

OBSERVA:


I **WILL** PLAY.

WILL I **PLAY** with Susan?

Yes, you **WILL**.


He **WILL** DRIVE.

WILL he **DRIVE** the car?

No, he **WILL NOT**.


He **WON'T** DRIVE the car.


They **WILL WALK**.

WILL they **WALK** together?

Yes, they **WILL**.


It **WILL RAIN**.

WILL it **RAIN** a lot?

No, it **WON'T**.

It **WILL NOT RAIN** a lot.


We **WILL** **WATCH** television.

WILL we **WATCH** the football game?

No, we **WON'T**.

We **WILL NOT** watch the football game.

ESTUDIA:

He will come tomorrow.

AFIRMATIVO : **SUJETO** + **WILL** + **V.F. SIMPLE** + **COMPLEMENTO**

PREGUNTA : **WILL** + **SUJETO** + **V.F. SIMPLE** + **COMPLEMENTO** ?

Will he come tomorrow?

RESP. CORTA : **YES**, + **PRONOMBRE** + **WILL**

Yes, he will.

RESP. CORTA : **NO**, + **PRONOMBRE** + **WILL** + **NOT**

No, he won't.

APRENDE:

1. Para preguntar si una acción se llevará a cabo en el futuro, es decir para hacer una **PREGUNTA** en futuro con **WILL**, colocamos el auxiliar **WILL** antes del sujeto.

2. La estructura queda así:

WILL + **SUJETO** + **V.F. SIMPLE** + **COMPLEMENTO** ?

Will	you	study	French?
Will	he	stay	in the house?

3. Las estructuras de las **RESPUESTAS CORTAS** a preguntas con **WILL** son:

AFIRMATIVA: **YES**, + **PRONOMBRE** + **WILL**

Yes,	I	will.
Yes,	he	will.

NEGATIVA: **NO** + **PRONOMBRE** + **WILL** + **NOT**

No,	I	will	not.
No,	he	won't.	

4. **WILL** se puede contraer con **NOT** dando la contracción **WON'T**, que se utiliza con todos los sujetos dentro de la respuesta corta **NEGATIVA**.

5. Las **RESPUESTAS CORTAS** no tienen una traducción literal lógica al español. Deberán traducirlas de acuerdo a la pregunta y siguiendo las normas para contestar en forma corta del español.

ESTUDIA:

AFIRMATIVO: **He will come tomorrow.**
SUJETO + WILL + V.F. SIMPLE + COMPLEMENTO

NEGATIVO: **He won't come tomorrow.**
SUJETO + WILL + NOT + V.F. SIMPLE + COMPLEMENTO
WON'T

APRENDE:

- Para cambiar un enunciado con **WILL** al **NEGATIVO**, se coloca la palabra **NOT** después del auxiliar.
- WILL** se puede contraer con **NOT** dentro de enunciados negativos.
- La estructura del **ENUNCIADO NEGATIVO** es la siguiente:

SUJETO + WILL + NOT + V.F. SIMPLE + COMPLEMENTO

You will not study French.
He won't stay in the house.

OBSERVA Y ESTUDIA la traducción de los siguientes enunciados:

The conference **WILL BEGIN** later.

(La conferencia **EMPEZARA** más tarde).

WILL it BEGIN at 3 o'clock?

(¿**EMPEZARA** a las 3?)

No, it won't.

(No, no **empezará** a las 3).

The conference **WILL NOT BEGIN** at 3 o'clock.

(La conferencia **NO EMPEZARA** a las 3).

The girls **WILL TEACH** French.
(Las muchachas **ENSEÑARAN** Francés).

WILL they **TEACH** French next month?
(¿**ENSEÑARAN** Francés el mes próximo?)

Yes, they **WILL**.
(Sí, lo **HARAN**).

EXERCISE II-4

Complete these statements according to the words in parenthesis. (Completa estos enunciados de acuerdo a las palabras entre paréntesis).

- The bus _____ at the bus - stop.
(se detendrá)
- The committee _____ for your answer.
(esperará)
- They _____ in this field.
(no jugarán)
- My father _____ to your father.
(hablará)
- _____ the lesson?
(¿Leerá él?)
- _____ a new super - market.
(¿abrirán ustedes?)
- I _____ that long distance.
(no caminaré)

- h) You _____ your hands before each meal.
(lavarás)
- i) Sandra _____ all the rules quickly.
(aprenderá)
- j) _____ to me soon?
(¿escribirán ustedes?)

EXERCISE II-5

Change these statements to the question form. (Cambia estos enunciados a forma de pregunta).

- a) You will watch the stars with a telescope.

- b) The people will choose their new president.

- c) The secretary will answer her boss' mail.

- d) The doctor will clean the medical instruments.

- e) This country will live better.

- f) The teachers will help the poor.

- g) Robert will play the violin in a concert.

- h) We will finish this puzzle later.

- i) I will stay in a good hotel.

- j) You will think of an idea.

EXERCISE II-6

Change these statements to the negative. (Cambia estos enunciados al negativo).

- a) I will go to a conference tomorrow.

- b) The stores will close early next Saturday.

- c) He will bring a friend to the party.

- d) It will begin at 7 o'clock.

- e) We will ask the mailman for the letter.

f) You will answer the difficult questions.

g) They will eat in a restaurant.

h) My uncle will drive the truck.

i) It will rain tomorrow.

j) I will live near your house.

EXERCISE II-7

Give the affirmative or negative short answers to these questions. (Da la respuesta corta afirmativa o negativa a estas preguntas).

- a) Will he stop in the next corner?
Yes, _____

b) Will they wait for us?
No, _____

- c) Will you answer the mail tomorrow?
Yes, _____

d) Will she study Algebra?
No, _____

e) Will we go to Laredo?
Yes, _____

f) Will you walk to school?
No, _____

g) Will they live in town?
Yes, _____

h) Will he learn the poem?
No, _____

i) Will it rain in the summer?
Yes, _____

j) Will you play with me?
No, _____

EXERCISE II-8

Translate to Spanish. (Traduce al español).

- a) They won't speak to me.

b) He'll finish the cake.

c) Will you study tomorrow? No, I won't.

d) She won't stay in my house.

e) Will they go to Europe soon? Yes, they will.

f) I'll believe anyone.

g) The meeting will not begin soon.

h) Will you choose the new color? No, I won't.

i) The teacher will help the students.

j) Will he cry? Yes, he will.

EXERCISE II-9

Translate the following paragraph to Spanish. (Traduce el siguiente párrafo al español).

The students are planning a graduation party for next Saturday. These are their plans:

The party **WILL BE** at the school auditorium. Mr. Gómez, the school janitor **IS GOING TO PAINT** the auditorium for the party. The boys **WILL CLEAN** it next Friday.

The girls **WILL BRING** the food and refreshments; the school **IS GOING TO HELP** them with the expenses.

The party **WILL BEGIN** at 8 o'clock.

Mr. Sáenz, the school principal **WILL SPEAK** to the graduate students at the beginning of the party.

After that, the president of the class **IS GOING TO SAY** a few words to his classmates.

The dance **WILL BEGIN** at 9 o'clock. The "Rock Group" **WILL PLAY** for three hours.

Sergio **IS GOING TO PLAY** his stereo after the Rock Group leaves.


DIRECCIÓN GENERAL DE BIBLIOTECAS


RESUMEN

En inglés existen **2** formas para indicar **FUTURO**:

I. FUTURO CON TO BE + GOING TO:

Las estructuras de los enunciados en futuro con **GOING TO**, son:

AFIRMATIVA: SUJETO + AM/IS/ARE + GOING TO + V.F. SIMPLE + COMPLEMENTO


NEGATIVA: SUJETO + AM/IS/ARE + NOT + GOING TO + V.F. SIMPLE + COMPLEMENTO
CONTRACCION

PREGUNTA : AM/IS/ARE + SUJETO + GOING TO + V.F. SIMPLE + COMPLEMENTO

RESPUESTAS CORTAS

AFIRMATIVA : YES + PRONOMBRE + IS/AM/ARE

NEGATIVA : NO + PRONOMBRE + IS/AM/ARE + NOT

1020115271

DIRECCIÓN GENERAL DE BIBLIOTECAS

II. FUTURO CON WILL.

Las estructuras para los enunciados en futuro con **WILL**, son:

AFIRMATIVA: **SUJETO + WILL + V.F. SIMPLE + COMPLEMENTO**

I
He
She
It
We
You
They


NEGATIVA: **SUJETO + WILL + NOT + V.F. SIMPLE + COMPLEMENTO**
WON'T

PREGUNTA: **WILL + SUJETO + V.F. SIMPLE + COMPLEMENTO ?**

RESPUESTAS CORTAS

AFIRMATIVA: **YES + PRONOMBRE + WILL**

NEGATIVA: **NO + PRONOMBRE + WILL + NOT**
WON'T

El auxiliar **SHALL** puede emplearse en ocasiones en lugar del auxiliar **WILL** con los pronombres **I** y **WE**, tratándose sólo de inglés muy formal.


- Las expresiones de tiempo para el futuro, más comunes son:

TOMORROW
LATER
IN THE FUTURE
NEXT FRIDAY/MONTH/YEAR etc
SOON

GLOSARIO

1. Algebra	Algebra
2. Anymore	Ya
3. Auditorium	Auditorio
4. Bank clerk	Cajero de banco
5. Beginning	Inicio/principio
6. Better	Mejor
7. Biology	Biología
8. Chemistry	Química
9. Conference	Conferencia
10. Distance	Distancia
11. Editorial	Editorial
12. Expenses	Gastos
13. Graduate	Graduado,a,os,as,
14. Graduation	Graduación
15. Inflation	Inflación
16. Janitor	Conserje
17. London	Londres
18. Medical instruments	Instrumentos médicos
19. Mile	Milla
20. Motorcycle	Motocicleta
21. Parade	Desfile
22. Partner	Compañero,a
23. Poor	Pobre (s)
24. President	Presidente
25. Public	Público,a,os,as.
26. Puzzle	Rompe-cabezas
27. Race	Carrera
28. Refreshment	Refresco
29. Rock Group	Grupo de Rock
30. Rule	Regla
31. School principal	Director de la escuela
32. Spain	España

33. Star Estrella
34. Stereo Estéreo
35. Summer Verano
36. Team Equipo
37. Telescope Telescopio
38. Water colors Pinturas de agua


UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

®

DIRECCIÓN GENERAL DE BIBLIOTECAS

REFERENCIAS BIBLIOGRAFICAS

Hopper, Vincent F.

English Verb Conjugations, 1a. edición,
Barron's Educational Series, Inc.,
Woodbury, New York, 1975.

Whitehouse, Robert S.
y Dixson, Robert J.

Inglés Práctico sin Maestro, 2a. edición,
Regents Publishing Company, Inc.,
New York, 1972.

Wright, Walter D.

A Basic Course in English, 2a. edición,
James Nisbet and Company, Ltd.,
Great Britain, 1979.

Watkins, Floyd C., Dillingham,
William B. y Martin, Edwin T.

Practical English Handbook, 4a. edición
Houghton Mifflin Company, Boston,
1974.

AUTOEVALUACION

I. INSTRUCCIONES: Completa los siguientes enunciados de acuerdo a las palabras entre paréntesis.

1. He _____ in tomorrow's race.
(no correrá)

2. I _____ with Jorge next Saturday.
(voy a comer)

3. She _____ that job _____.
(no va a terminar) (pronto)

4. _____ to school with me?
(¿caminarás tú?)

5. _____ at the party?
(¿van ellos a estar?)

6. He _____ my letters.
(no contestará)

II. INSTRUCCIONES: Cambia los siguientes enunciados al interrogativo.

7. We will go to the concert next week.

8. He is going to write a novel.

III. INSTRUCCIONES: Cambia los siguientes enunciados al negativo.

9. We are going to play with the boys.

10. He will stay in a good hotel.

IV. INSTRUCCIONES: Cambia los siguientes enunciados al futuro empleando la forma del futuro que se señala entre paréntesis.

11. She cleans the house. (WILL)

12. It rains. (GOING TO)

13. You watch television. (GOING TO)

14. They say a few words. (WILL)

V. INSTRUCCIONES: Da la respuesta corta a las siguientes preguntas.

15. Will you speak to my teacher?

Yes,

16. Are they going to wash the car?

No,

RESPUESTAS A LA AUTOEVALUACION

17. Is Peter going to ask my father?

Yes, _____

18. Will I stay at your house?

No, _____

VI. INSTRUCCIONES: Traduce al español:

19. Is she going to play the piano?

20. No, she isn't.

21. Carmen won't cry here.

22. I'll go to your school next month.

23. You aren't going to help us.

24. Will Diane drive the bus tomorrow?

25. No, she won't.

1. Will not/won't

2. am going to eat

3. isn't going to finish; soon

4. Will you walk

5. Are they going to be

6. Will not (won't) answer

7. Will we go to the concert next week?

8. Is he going to write a novel?

9. We are not (aren't) going to play with the boys.

10. He will not (won't) stay in a good hotel.

11. She will clean the house.

12. It is going to rain.

13. You are going to watch television.

14. They will say a few words.

15. I will.

16. they are not (aren't)

17. he is.

18. you will not (won't)

19. ¿Va (ella) a tocar el piano?

20. No, no lo hará. (No, no lo tocará)

21. Carmen no llorará aquí.

22. Yo iré a tu escuela el próximo mes.

23. Tú (ustedes) no nos vas (van) a ayudar.

24. ¿Manejará Diane el autobús mañana?

25. No, no lo hará. (No, no lo manejará)

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

®

DIRECCIÓN GENERAL DE BIBLIOTECAS

ANEXO

REPASA los siguientes verbos y su traducción.

To answer	-	contestar
To ask	-	preguntar
To be	-	ser/estar
To begin	-	empezar/comenzar
To believe	-	creer
To bring	-	traer
To clean	-	limpiar
To close	-	cerrar
To come	-	venir
To count	-	contar
To cry	-	llorar
To choose	-	escoger
To drive	-	manejar
To eat	-	comer
To fight	-	pelear
To finish	-	terminar
To go	-	ir
To help	-	ayudar
To learn	-	aprender
To leave	-	irse/dejar
To live	-	vivir
To open	-	abrir
To paint	-	pintar
To play	-	jugar/tocar
To prepare	-	preparar
To rain	-	llover
To read	-	leer
To run	-	correr
To say	-	decir
To smoke	-	fumar
To speak	-	hablar
To stay	-	quedarse/permanecer

To stop	-	detenerse/hacer alto
To study	-	estudiar
To teach	-	enseñar
To think	-	pensar
To translate	-	traducir
To travel	-	viajar
To wait	-	esperar
To walk	-	caminar
To wash	-	lavar
To watch	-	ver/observar
To write	-	escribir

DIRECCIÓN GENERAL DE BIBLIOTECAS

LECTURA: "THE GREEN TURTLE"

Only a few seconds old, a baby green turtle breaks out of its egg. As soon as the young turtle comes out of the eggshell, it will begin crawling toward the sea. The turtle's journey across the beach may be the most dangerous one it will ever take. Hungry birds and land animals are watching; to them, turtles are food. The turtles that reach the water are only a little safer. Some fish too, like to eat turtles.

As the turtle grows, it faces fewer dangers. A full-grown green turtle is so big that only a shark will attack it. By the time a green turtle is ten years old, it may weigh 500 pounds or more. It will be able to swim very swiftly. Green turtles spend most of their lives in the water. They live in warm, shallow seas all over the world and swim close to shore only at mating time.

Follow a female green turtle as she crawls onto a beach. It probably will be dark, because most turtles lay their eggs at night. The turtle crawls to a spot the waves cannot reach; she uses her flippers to scoop out a hole in the sand, and lays about a hundred eggs in it. The eggs are about the size of golf balls. They have soft, leathery shells. After the mother turtle covers the eggs with sand, it will crawl back into the sea. About two weeks later, the turtle will come ashore again she will dig another hole and lay more eggs. During the egg-laying season, she will crawl ashore three to seven times and dig a new nest in the sand each time. Then she swims away, but not for good. After two or three years she will return to the same beach and lay more eggs. Scientists are studying turtles to learn how these creatures find their way to the same place time after time.

Although green turtles are good swimmers, they are slow and clumsy on land. This makes them easy to catch. The meat and skins of green turtles bring high prices. The meat is used for food and the skin for making belts and purses. Some hunters also gather turtle eggs to eat or to sell.

PRACTICA. Traduce la lectura "THE GREEN TURTLE" al español, con la ayuda de un diccionario Inglés – Español.

PRACTICA. Coloca en el paréntesis la letra que corresponda a la respuesta correcta de las siguientes preguntas, relativas a la lectura "THE GREEN TURTLE".

1. A green turtle digs _____ nest (s) during the egg-laying season. ()

- a) Three to seven.
- b) A hundred.
- c) One.

2. Green turtles swim close to shore. ()

- d) To find food.
- e) To escape from sharks.
- f) To mate.

3. Turtles are easy to catch because. ()

- g) They are not good swimmers.
- h) They are slow and clumsy on land.
- i) They weigh 500 pounds or more.

4. A turtle makes its nest with. ()

- j) Her flippers.
- k) A scoop.
- l) Branches.

5. The green turtle lays its eggs. ()

- m) In warm, shallow waters.
- n) Every year.
- o) On the same beach every time.

PRACTICA. Contesta en español, las siguientes preguntas de acuerdo a la lectura "THE GREEN TURTLE".

1. Describe los huevos de la tortuga verde:

2. ¿A qué peligros se enfrenta una tortuga recién nacida?


3. ¿Qué productos obtiene el hombre de la tortuga?

4. ¿En qué consiste el nido de una tortuga?

5. ¿Qué intriga a los científicos respecto a las tortugas?

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN®

DIRECCIÓN GENERAL DE BIBLIOTECAS


UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN

DIRECCIÓN GENERAL DE BIBLIOTECAS

®

DEPARTAMENTO DE EDUCACIÓN ABIERTA

Coordinador General:

Ing. Joel S. Pérez Sáenz.

Coordinador Académico:

Biól. José Luis del Bosque Sánchez.

Coordinadora Administrativa:

Lic. Verónica Tort Rincón.

Asesoría Técnica:

Lic. Ruth Villarreal Hinojosa.
Profr. Homero de la Garza Guajardo.


UANL

DAD AUTÓNOMA DE NUEV
CIÓN GENERAL DE BIBLIOTECAS