UNIT 16 CAN SHE CALL YOU LATER?

OBJETIVOS: Practicar el uso de los pronombres sujeto y objeto directo o indirecto. Aprender un poco más sobre las preposiciones de lugar: at, in y on. Practicar más con las diferentes formas de invitaciones y aceptación: want to y would like.

OBJETIVO I: PRONOMBRES OBJECTO
 Los pronombres objeto se usan para hacer referencia a algo o a alguien que recibe la acción del verbo.

Para identificar los pronombres objeto en un enunciado puedes plantearle algunas preguntas al verbo que te conducirán a ellos:

 TO/FOR WHOM ?

 WHAT ?

 WHO ?

 JOHN BOUGHT SOME FLOWERS FOR MARY
 ACTION/EMOTION ?

 JOHN BOUGHT SOME FLOWERS FOR HER

JOHN LE COMPRÓ ALGUNAS FLORES.

 JOHN BOUGHT THEM FOR MARY

JOHN LAS COMPRÓ PARA MARY.
 JOHN BOUGHT THEM FOR HER

JOHN LAS COMPRÓ PARA ELLA.
LA TRADUCCIÓN ES DIFERENTE A LOS ADJETIVOS POSESIVOS PORQUE LOS PRONOMBRES OBJETO NO INDICAN POSESION, SINO QUE INDICAN SOBRE QUE O QUIEN RECAE LA ACCION DEL VERBO:

ASI MISMO, LOS PRONOMBRES OBJETO VAN DESPUES DEL VERBO QUE LOS AFECTA O DE LAS PREPOSICIONES “FOR” O “TO”.

DEBES OBSERVAR QUE LOS PRONOMBRES OBJETO TAMBIEN SE DIFERENCIAN DE LOS PRONOMBRES PERSONALES CON FUNCION DE SUJETO PORQUE LOS QUE FUNCIONAN COMO SUJETO USUSALMENTE VAN ANTES DEL VERBO QUE INDICA LA ACCION O EMOCION.

	PRON. PERSO.

 SUJETO
	ADJS. POSE.
	PRON. OBJETO

	I
	YO
	MY
	MI(S)
	ME
	ME / A MI

	YOU
	TU / UD.
	YOUR
	TU(S) / SU(S)
	YOU
	TE / A TI

	HE
	EL
	HIS
	SU(S)
	HIM
	LE / A EL

	SHE
	ELLA
	HER
	SU(S)
	HER
	LE / A ELLA

	IT
	El / LA
	ITS
	SU(S)
	IT
	LE / EL o LA

	WE
	NOS.
	OUR
	NUES-TRO
	US
	NOS / A NOS.

	YOU
	UDS.
	YOUR
	SU(S)
	YOU
	LES / A UDS.

	THEY
	ELLOS ELLAS
	THEIR
	SU(S)
	THEM
	LES / A ELLOS A ELLAS

SUBRAYA EL PRONOMBRE CORRECTO:
1. Look at they / them.
2. I / me am swimming.
3. Her / she has a blue dress.

4. Give that ball to me / I.

5. Where is her / she?
6. Do you want to play with we / us?

7. He / him isn’t coming to the party.

8. Can you give me / I a kiss?

9. Do you know her / she?

10. Their mother told they / them not to do bad jokes.

SUSTITUYE LAS PALABRAS EN NEGRITAS UTILIZANDO PRONOMBRES PERSONALES Y PRONOMBRES OBJETO:
Ejemplo: Emily likes cream cakes. She likes them
1. John is afraid of mice.

2. Caroline is coming with Bill and me.

3. This present is for my father.

4. My brother is talking to those people.

5. My sister and I live near you and Tom.

6. Those flowers belong to Helen.

7. Is this book for you and Matthew?
OBJETIVO 2: PREPOSICIONES

AT AT THE IN IN THE ON
AT se usa para referirnos a una posición o un punto específico, también antes
 de nombres propios usados para edificios u organizaciones.
 (She was at a meeting) (at home, at work; at the mall, at the library,
 at the beach).
IN se usa para indicar una posición dentro de un área cerrada. (He’s in his
 Office) (in bed, in class, in the shower, in the yard).

ON es usado para decir la posición sobre una línea como carretera o río. También
 se utiliza para los días de la semana o en algunas expresiones de tiempo.
 (He is working on a railway) (on Monday, on December 24th.,on weekdays, on

 weekends, on vacation, on a trip, on his/her break)
but: The map is on page 32. (but, I opened the book at page 32)

THE se usa antes de un sustantivo que señala un objeto o grupo de objetos considerados únicos (the Earth; the sky; the stars), antes de un sustantivo que se define como resultado de una mención anterior (there are good and bad teachers, the bad ones are more common), o la adición de una frase definitoria(the girl in blue; the handsome boy), antes de los superlativos(the most intelligent student; the old) o para representar una clase de personas, o algunos nombres de mares, ríos, grupos de islas, cadenas de montañas, regiones desérticas, nombres de países en plural(the Atlantic; the Rocky mountains; the Philippines; the United States of America; the Tower of London), antes de nombres compuestos de adjetivo y sustantivo o para coros, grupos u orquestas(the Beatles; the Backstreet boys.)

No debe usarse THE en los lugares abajo mencionados cuando se va a ellos para sus propósitos primarios:
in(U.S.) / at school / college / university
in / at court / prison
in / at bed / hospital / church

Ejemplos:

I go to church to pray. BUT I go to the church to see the stained glass.

Voy a la iglesia a rezar. PERO Voy a la iglesia a ver las vidrieras

We go to hospital as patients
 BUT We go to the hospital to visit someone (a

 patient)
Vamos al hospital como pacientes PERO Vamos al hospital a visitar a alguien

 (a un paciente)

Ahora checa con cuidado las dos siguientes expresiones para que te queden claras.

In the night una noche en particular.

At night cualquier noche.
 Source: Swam M.Practical English Usage.2002. Oxford.Oxford University Press.

LEE EL SIGUIENTE PÁRRAFO Y ESCRIBE LA PREPOSICIÓN CORRECTA.

Last month I went ________ vacation because I was________ my job’s break. It was wonderful! But when I arrived home, my son was________ shower, he was not_______ school or _______ the library!. My husband was not _______ work, he was_______ beach. And they have left my cute kitten_______ yard. Why did they do all this?

OBJETIVO 3: INVITACIONES
WANT TO HAVE TO NEED TO I’D LOVE TO
(quiero…) (tengo que…) (necesito…) (me encantaría…)

I’D LIKE TO WOULD YOU LIKE TO
(me gustaria…) (¿te gustaria…?)
WANT TO menos formal que “would” y más directa, más común en Estados Unidos que en Inglaterra.
HAVE TO expresa obligación externa.
NEED TO necesario hacer algo.
WOULD manera amable de pedir u ofrecer un favor y hacer invitaciones.
References: Dooley J. & Evans V. Grammarway 3. 2000. Berkshire. Express Publishing. Hornby A. S. 2000. Oxford Advance Learner’s Dictioneary of Current English.Oxford. Oxfors University Press. Dooley J. & Evans V. 2000.Enterprise Student’s book Grammar 4. Berkshire. Express Publishing.

LEE Y COMPLETA LAS SIGUIENTES ORACIONES CON EL MODAL QUE CORRESPONDE.
1. I to wear informal clothes but I wear this uniform.

2. A: you like a cup of coffee?

 B: No thanks, I prefer a glass of water I to take a pill.

3. I like to be in a restaurant but I be here.
Adaptado por Ma. Del Socorro Rodríguez González y Roberto Hernández Tesillos
	PRON. PERSO.

 SUJETO
	PRONOMBRES DE. OBJETO

	I
	YO
	ME
	ME / A MI

	YOU
	TU / UD.
	YOU
	TE / A TI

	HE
	EL
	HIM
	LE / A EL

	SHE
	ELLA
	HER
	LE / A ELLA

	IT
	El / LA
	IT
	LE / EL o LA

	WE
	NOS.
	US
	NOS / A NOS.

	YOU
	UDS.
	YOU
	LES / A UDS.

	THEY
	ELLOS ELLAS
	THEM
	LES / A ELLOS A ELLAS

[image: image1.png]

[image: image2.png]

Preguntas que te ayudan a localizar los pronombres objeto.

