UNIT 11 When is your birthday?

En esta unidad estudiaremos la forma de expresar planes e intenciones (FUTURO) para lo cual estudiaremos los siguientes temas:

1.-meses
2.-ordinal numbers
3.-fechas

4.-“going to”

5.-“will”

6.- Diferencia entre “going to” y “will”
7.-Reading Exercise (ejercicio de lectura)

8.-Writing Exercise (ejercicio de escritura)

9.-EXAM
1.-MONTHS (MESES)

January Enero

February Febrero

March Marzo

April Abril

May Mayo

June Junio

July Julio

August Agosto

September Septiembre

October Octubre

November Noviembre

December December

Pronunciación de los meses: http://www.ompersonal.com.ar/ELEMENTARY/unit13/page2.htm
Activity 1. Lee las siguientes oraciones y complétalas con el mes adecuado en inglés (debes usar los 12 meses sin repetirlos)

1) We celebrate San Valentine’s day in _______________________

2) People celebrate Mother’s day in __________________________

3) Halloween is celebrated in USA in _________________________

4) Mexicans celebrate the Independence day in ________________

5) Americans celebrate Christmas in ____________________________

6) This is the first month of the year _________________________

7) Mexicans celebrate the Revolution’s day in _________________

8) Summer vacations are usually in __________________________

9) Children`s day in Mexico is in _____________________________

10) Flowers usually blossom in _______________________________

11) This month is the sixth of the year _________________________

 12).-We usually start classes in _______________________

1.-February 2.-May 3.-October 4.-September 5.-December 6.-January 7.-november 8.-July and August 9.- April 10.-March
11.- June 12.- August
2.- ORDINAL NUMBERS (Números ordinales)

Los números ordinales, como su nombre lo expresa indican orden (primero, segundo, tercero etc…) Se usan para expresar fechas, cumpleaños, aniversarios, nombre de Reyes

Primero, segundo y tercero son así:

	1st
	first

	2nd
	second

	3rd
	third

La abreviatura de los números ordinales se forma con el número en cifra seguido por las últimas dos letras de la palabra completa: 1st (first), 2nd (second), 3rd (third), 20th (twentieth), 23rd (twenty-third)...

 Del cuarto al decimoavo tienen la terminación -th:

	4th
	fourth

	5th
	fifth

	6th
	sixth

	7th
	seventh

	8th
	eighth

	9th
	ninth

	10th
	tenth

	11th
	eleventh

	12th
	twelfth

	13th
	thirteenth

	14th
	fourteenth

	15th
	fifteenth

	16th
	sixteenth

	17th
	seventeenth

	18th
	eighteenth

 Las decenas, millares y el millón también tienen la terminación -th:
Para los números 20th,30th,40th,50th,60th,70th,80th y 90th (la terminación suena como <tiez>)

	
	20th
	twentieth

	
	30th
	thirtieth

	
	40th
	fortieth

	
	80th
	eightieth

	
	100th
	hundredth

	
	1000th
	thousandth

	
	1.000.000th
	millionth

	 Ordinal Numbers from 1 through 1,000,000
1

st

first

11

th

eleventh

21

st

twenty-first

31

st

thirty-first

2

nd

second

12

th

twelfth

22

nd

twenty-second

40

th

fortieth

3

rd

third

13

th

thirteenth

23

rd

twenty-third

50

th

fiftieth

4

th

fourth

14

th

fourteenth

24

th

twenty-fourth

60

th

sixtieth

5

th

fifth

15

th

fifteenth

25

th

twenty-fifth

70

th

seventieth

6

th

sixth

16

th

sixteenth

26

th

twenty-sixth

80

th

eightieth

7

th

seventh

17

th

seventeenth

27

th

twenty-seventh

90

th

ninetieth

8

th

eighth

18

th

eighteenth

28

th

twenty-eighth

100

th

one hundredth

9

th

ninth

19

th

nineteenth

29

th

twenty-ninth

1,000

th

one thousandth

10

th

tenth

20

th

twentieth

30

th

thirtieth

1,000,000

th

one millionth

	

Pronunciación ordinal y cardinal numbers:

http://www.ompersonal.com.ar/omexpress/numerosymedidas/numeroscardinalesyordinales.htm
http://www.youtube.com/watch?v=ReTzFLnNJ2I
Para practicar
http://club.telepolis.com/englishweb/numbercardordin.html
http://www.ego4u.com/en/cram-up/vocabulary/numbers/exercises?type=ordinal
3.-DATES (fechas)

En inglés se utilizan los números ordinales (first, second, third, etc.) para expresar las fechas, a diferencia del español en que se emplean los números cardinales (uno, dos, tres, etc.).

Normalmente, las fechas en INGLES se escriben en el siguiente orden: mes / día / año

June, 20th 1997 / 20 de junio de 1997 March, 3rd 2001 / 3 de marzo de 2001
Al igual que en español, las fechas pueden escribirse únicamente con números refiriendo mes, día y año. En este caso, hay que tener presente que el formato de fecha USA es mes/día/año mientras que el formato de fecha U.K. (Gran Bretaña) es, como en español, día/mes/año

20 de junio de 1999 [image: image1.png]

USA= 6/20/1999 UK= 20/6/1999

Algunos otros términos relacionados:

date = fecha calendar = calendario weekday = día de la semana
working-day = día laborable holiday = festivo (holidays = vacaciones)
day = día month = mes year = año yesterday = ayer tomorrow = mañana
Actividad:

http://www.mansioningles.com/gram48_ej1.htm
4.- GOING TO
“Going to” se usa para expresar planes a futuro. La formula para construir oraciones afirmativas usando going to en forma afirmativa es como sigue:
Pronombre Verb “to be” (“going to”) (verbo) (objeto) (lugar) (tiempo)

I am

You are

He is

She is going to eat pizza in the restaurant tomorrow
It is

We are

You are

They are

expresiones de tiempo para el futuro:
tomorrow (mañana)
today (hoy)
tonight (esta noche)
next week (la próxima semana)
next weekend (el próximo fin de semana)
next month (el próximo mes)
next Sunday (el próximo Domingo)
next year (el próximo año)

the day after tomorrow (pasado mañana)

 in two weeks (dentro de 2 semanas)

En lugar de usar un pronombre personal puedes usar nombres de personas o miembros de la familia cuando construyas oraciones.
Example:

Subject Verb to be going to verb (object) (place) time *

Pronoun

María is going to walk the dog in the park tonight
María va a pasear el perro en el parque esta noche

My brother is going to paint the chairs in the yard tomorrow
Mi hermano va a pintar las sillas en el patio mañana
Jenny and Sue are going to shop for clothes in SEARS next Sunday

Jenny y Sue van a comprar ropa en SEARS el próximo domingo

Negative statements with “going to”
Para hacer oraciones negativas solo incluye la palabra “not” después del verbo ser o estar (to be):

Subject Verb to be not going to verb (object) (place) time *

Pronoun
I am

You are

He is

She is not going to study mathematics in the library tomorrow

It is

We are

You are

They are

Generalmente en las oraciones negativas se contrae el “not” con el verbo “to be” :

I am not

You aren’t

He isn’t

She isn’t going to study mathematics in the library tomorrow

It isn’t

We aren’t

You aren’t

They aren’t isn’t = is + not

 aren’t = are + not
Activity 2.-Ordena las palabras para hacer oraciones afirmativas y negativas
1.- Play / soccer / my / tomorrow / isn’t / father / going to __
2.- Laura / organize / party / going to / is / a / tonight ___
3.- watch / going to / Sue and Tom / a movie / today / are / ______ ___
4.- visit / Nicole / going to / her parents / isn’t / next weekend __
5.- Pepe and Toño / going to / aren’t / travel / next Summer ___
6.- going to / buy / this year / My parent’s / aren´t / a new car __

7.- the market / going to / My mother / this afternoon / is / go ___

8.- fix / my car / going to / next Saturday / My boyfriend / is ___

Extra class activities

TASK 1 : Pregunta a tus familiars y amigos sus planes para el próximo fin de semana y escribe las oraciones en ingles.
TASK 2 : Checa la formula para hacer oraciones afirmativas, como crees que se hacen las preguntas usando “going to” ?
TASK 3: Checa el siguiente sitio web : http://phpwebquest.org/wq25/webquest/soporte_tabbed_w.php?id_actividad=83025&id_pagina=1
Questions ????????? with “going to”

Hay dos tipos de preguntas: 1.- yes/no questions

 2.- “wh” questions

Yes/ no questions (la respuesta de estas preguntas siempre es “Sí” o “ no”):
 Verb to be subject going to verb (object) (place) time
 am I you are you aren’t
 are you I am I’m not
 is he he is he isn’t
 is she going to drive the car in the highway tonight? Yes, she is No, she isn’t
 is it it is it isn’t
 are we we are we aren’t
 are you you are you aren’t
 are they they are they aren´t
Wh questions (la respuestas de esta pregunta varía de acuerdo a lo que se pregunta?

 Wh question Verb to be subject going to verb

 pronoun

What am I Basketball
 are you
 What time is he at 10:00 a.m
 is she going to play ?
 Where is it In the school
 are we

 When are you next Monday
 are they
 Who with? With friends
Activity 3.- Completa la conversación con la pregunta adecuada puede ser una pregunta “yes/no” o una pregunta “wh”
1.- A: __?

 B: yes, I am going to travel very soon
2.- A: __?

 B: next summer, probably

3.- A: __?

 B: I am going to travel to Europe.

4.- A: __?

 B: with my sister and my friend Susan

5.- A: __?

 B: We are going to stay in Hostels. They are cheaper than Hotels.

6.- A: __?

 B: We are going to visit museums, art galleries, churches and famous landmarks.
7.- A: __?

 B: No, we are not going to rent a car. We are going to use public transportation
 A: you going to have a such a great time!
 B: I hope so!

Answer key

Activity 2
1.- My father isn’t going to play soccer tomorrow

2.-Laura is going to organize a party tonight

3.-Tom and sue are going watch a movie today

4.- Nicole is going to visit her parents next weekend

5.-Pepe and Toño are going to travel next summer

6.- My parents aren´t going to buy a new car this year

7.-My mother is going to go to the market this afternoon

8.-My boyfriend is going to fix my car next Saturday

Activity 3
1.-Are you going to travel soon?

2.-When are you going to travel?

3.-Where are you going to go/travel?

4.-Who are you going to go with?

5.-Where are you going to stay?

6.-What are you going to do there?/what places are you going to visit?

7.-Are you going to rent a car?
5.-“Will”

Otra forma de expresar ideas en “futuro” es usando la palabra “will”. “Will” transforma el verbo a futuro. Ejemplo: eat = comer I will eat = yo comeré
A continuación se presenta la estructura:

	PRONOMBRES

PERSONALES
	AFIRMATIVO
	NEGATIVO
	INTERROGATIVO

	I/YOU/

 HE/SHE/IT

WE/YOU/THEY
	WILL STUDY

WILL GO

WILL PLAY
	 WON´T STUDY
WON’T GO

WON´T PLAY
	WILL YOU STUDY?

WILL HE GO?

WILL THEY PLAY?
	

	
	
	
	
	

*Wont = Will+not
También se pueden contraer los pronombres personales con “will”:

I will = I’ll

You will = You’ll

She will = She’ll

He will = He’ll

It will = It’ll

We will = We’ll

They will = They’ll
EL USO DE WILL EN DIFERENTES CASOS:

· Para declaraciones en futuro usamos frases que nos indiquen el tiempo futuro: TOMORROW, NEXT WEEK, ETC.
I WILL TRAVEL TO ACAPULCO NEXT WEEK

· Para predicciones:

IT WILL BE SUNNY TOMORROW.

· Para cosas de las que no estamos seguros , usamos expresiones como: I think (pienso o creo), I guess (creo), maybe (quizas) perhaps (talvez)
I THINK , HE WILL PASS THE EXAM. (creo que el pasara el examen)
HE WILL PROBABLY PASS THE EXAM (el probablemente pasará el examen)
MAYBE HE WILL PASS THE EXAM (quizas el pasará el exámen)
PERHAPS HE WILL PASS THE EXAM (talvez el pasará el exámen)
- Para decisiones acerca del futuro hechas en el momento (o sea cosas que no se tenían planeadas)
A: I AM GOING TO HAVE BREAKFAST

B:OH, I WILL HAVE IT TOO.

Activity 4.-LLena los espacios con will o won´t
a. You are late. You won’t arrive on time.

b. The sodas are getting hot. I put them in the freezer.

c. Tom probably get that important job.

d. I help you today because I’m too busy.

e. Put on your coat or you get cold.

f. I think I have time to go shopping with you next Saturday.
I’m sorry.

g. It’s Freddy’s birthday next week. I send him a birthday card.
h. My mom is very tired. I think she cook dinner tonight
i. It’s very hot today. I open the window.

j. I eat my sandwich now. I need to call my father first.
Answer key:
b.will c.will. d.won´t e.will f.will g.will h.won´t i.will j.won´t

6.- Diferencia entre “will” y “going to”
Talvez te preguntes cual es la diferencia entre “will” y “going to” si ambas estructuras nos sirven para expresar FUTURO. He aquí algunas diferencias.

Simple future tense: "will" (en todos estos casos usamos will)

1.se usa en "conditionals"
Ejemplo: if you study hard, you will pass the exam (si estudias mucho pasaras el examen)

2.se usa en anuncios formales (sean escritos o verbales)
Ejemplo: the ceremony will take place on thursday,june 7. (la ceremonia tomará lugar el Jueves 7 de Junio)

3.y cuando hablamos de decisiones espontaneas(esto es completamente inmediato...)
Ejemplo:the phone is ringing, I will answer it (el teléfono está sonando, lo contestaré)

4. cuando hablamos sobre predicciones
Ejemplo: you will meet a very special person this weekend. (conocerás a alguien muy especial este fin de semana)

5.-Cuando tus planes no son concretos, sino mas bien ideas

Ejemplo: I will probably stay home this weekend. (probablemente me quedaré en casa este fin de semana). En este caso la oración siempre debe ir acompañada de alguna palabra (s) que expresen incertidumbre:

Maybe=quizás

Perhaps=talvez

Probably=probablemente

I don’t know= no sé

I am not sure=no estoy seguro (a)

I think= creo
"going to"

1. cuando hablamos sobre planes y\o arreglos para el futuro
Ejemplo: I am going to have dinner with my friends tonight
(voy a cenar con mis amigos hoy en la noche)

2. para hacer predicciones basados en evidencia del presente
Ejemplo: she is going to have her baby in three weeks (ella va a tener a su bebe en 3 semanas)
	Activity 5.-Completa con el verbo en parentesis usando “will” o “going to”

Ejemplo: I hope, that the sun ________ tomorrow. (to shine)

Answer: I hope, that the sun will shine tomorrow.

	
	1) Philipp [image: image2.wmf]

15 next Wednesday. (to be)

2) They [image: image3.wmf]

a new computer. (to get)

3) I think, my mother [image: image4.wmf]

this CD. (to like)

4) Paul's sister [image: image5.wmf]

a baby. (to have)

5) They [image: image6.wmf]

at about 4 in the afternoon. (to arrive)

6) Just a moment. I [image: image7.wmf]

you with the bags. (to help)

7) In 2020 people [image: image8.wmf]

more hybrid cars. (to buy)

8) Marvin [image: image9.wmf]

a party next week. (to organize)

9) We [image: image10.wmf]

to Venice in June. (to fly)

10) Look at the clouds! It [image: image11.wmf]

soon. (to rain)

	

	

	

Answer key activity 5
	1) Philipp will be 15 next Wednesday.

	2) They are going to get a new computer.

	3) I think, my mother will like this CD.

	4) Paul's sister is going to have a baby.

	5) They will arrive at about 4 in the afternoon.

	6) Just a moment. I will help you with the bags.

	7) In 2020 people will buy more hybrid cars.

	8) Marvin is going to organize a party next week.

	9) We will fly to Venice in June.

	10) Look at the clouds! It is going to rain soon.

	

	

	

Para practicar mas:

http://www.englishpage.com/verbpage/verbs18.htm
http://www.better-english.com/grammar/willgo.htm
7.- R e a d i n g

 Read what George says about his life at the moment and his future.

Friday 25th
At the moment I have to work very hard. I study at home every night and tonight is the same. I will be at home as usual. I’ll be in my bedroom with my books.

But tomorrow is Saturday – no college and no work! , So tomorrow morning I’ll probably be in the city centre. I want to buy some clothes.

College finishes next month so at the end of the month I will be on Holiday in Paris with my friends.
A few years from now I will be probably married.

In 2010 I’ll be 40 years old. My children will probably be at school I don’t know where Will be in 2020.

Are these statements true? Correct the sentences that are wrong. Use will and won’t.

1. George will be at the cinema this evening. No, he won’t, he will be at home.

2. He’ll be in his bedroom._______________________________________
3. Tomorrow morning he’ll be at college.____________________________
4. Next month he’ll be in Paris.___________________________________
5. He’ll be alone in Paris__
6. A few years from now, he’ll probably be married.____________________.
7. He’ll be in Paris in 2020._____________________________________

Answer key

2.-True 3.-false, he will be at the city center 4.-True 5.-False. He will be with his friends. 6.-True 7.-False. He doesn’t know

8.- W r i t i n g

Escribe un párrafo acerca de tus próximas vacaciones usa “going to” para cosas que tengas planeadas y “will” para cosas que no tengas muy planeadas. Si mencionas lugares o platillos típicos en Español, deben ir entre comillas. Procura usar reglas de puntuación como Mayúsculas al principio de cada oración, puntos y comas. Tu composición debe tener al menos 60 palabras
Ejemplo:
Next vacations , I am going to go to Puebla. I will probably travel by car. I am going to go with my family. I am going to stay there 2 weeks. I will probably stay in a Hotel or a friend’s house. I am going to visit “Cholula” , “Africam Safari” and “Angelopolis”. I am going to eat “Mole” and “Chiles en Nogada”. At night, I am going to dance in a discoteque or I will probably sing songs in a Karaoke bar.
__

E X A M

Exercise 1.- Relaciona las dos columnas

	a.-Is your sister going to go to the party?

b.-When are you going to have vacations?

c.-Are you going to study tonight?

d.-Who are you going to travel with?
e.-Are your parents going to go shopping?

f.-When is your birthday?

g.-Where are you going to go after class?

h.- What time are you going to finish the report?
i.-Will it rain today?

j.-Is Peter going to wash his car?

	1.- () yes, they are
2.- () Maybe, it will. It´s cloudy

3.- () No, he isn´t
4.- () February 13th
5.- () around midnight
6.- () No, I´m not
7.- () With my family
8.- () yes, she is
9.- () next week
10.-()Perhaps, I´ll go to the library

Exercise 2.- Completa las oraciones usando el verbo y “going to”
	1.
	Ejemplo: She is going to eat dinner with her boyfriend tonight (eat)
He's not a movie tonight. (see)

	2.
	Is Katherine her house tomorrow morning? (clean).

	3.
	Mr. Dean's a barbecue next Sunday. (have)

	4.
	We're television tomorrow night. (watch)

	5.
	Are they tennis next summer? (play)

Exercise 3. Lee la siguiente conversación y contesta las preguntas

	

	Philip:
	 When's your birthday, Amy?
	

	Amy:
	It's in September.
	

	Philip:
	September what?
	

	Amy:
	September seventeenth.
	

	Philip:
	And are you going to be twenty-one?
	

	Amy:
	I'm twenty-one now. I'm going to be twenty-two.
	

	Philip:
	Oh. So do you have any plans?
	

	Amy:
	Well, my birthday is on a Saturday this year, so I'm going to have a party. And, of course, I'm going to invite you and Katherine. Can you come?
	

	Philip:
	Well, I think I can, but Katherine is probably going to travel that date.

	

1.-When is Amy´s birthday?

2.-How old is she going to be?
3.-How is she going to celebrate?

4.-Is Philip going to go the party?

5.-Why Katherine is not going to go to the party?

Answer key Exam
Exercise 1:

1.e

2.i

3.j

4.f

5.h

6.c

7.d

8.a

9.b

10.g

Exercise 2.

1.-going to see

2.-going to clean

3.-going to have

4.-going to watch

5.-going to play

Exercise 3

1.-September 17th
2.-22

3.-She is going to have a party

4.-yes, he is

5.-because, she is going to travel

Source. Material MEIF 2008

Source: Essential Grammar in use Supplementary Exercises

