

CENTRO DE EDUCACIÓN DE
ADULTOS 'LA RAÑA'
NAVAHERMOSA (TOLEDO)

Director: Carlos Bustamante.

Maquetación y Redacción:
Carlos Bustamante Burgos,

CONSEJERÍA DE EDUCACIÓN,
CULTURA Y DEPORTE.

JUNTA DE COMUNIDADES DE CAS-
TILLA - LA MANCHA.

Nº DEP. LEGAL: TO-

ISSN:

Título clave: Cuaderno del alumno
(TEORÍA 3 INGLÉS)

Título abreviado: Cuaderno del
alumno (TEORÍA 3 INGLÉS)

Imprime: IMACO TALAVERA S.L.

Talavera de la Reina (TOLEDO)
2013

CEPA LA RAÑA

C/ Navarriquillos 3

45150 Navahermosa-Toledo

TF. 925428371 Fax. 925428371

<http://edu.jccm.es/cea/navahermosa>

mail: 45010341.cea@edu.jccm.es

©

CEPA 'LA RAÑA'. Todos los derechos reservados. Esta publicación no puede ser—ni en todo ni en parte—reproducida, distribuida, comunicada públicamente a través de ningún otro soporte sin la previa autorización del titular de los derechos. Conforme a lo dispuesto en el artículo 3.2 de la Ley de Propiedad intelectual.

ÍNDICE de temas

Tema	Pag.	Contenidos
4	3	Conditional clauses, wish clauses
5	9	Subject/Object Pronouns, Passive Senten-
6	15	Reported Speech

ORIENTACIONES PARA LA REALIZACIÓN DEL CUADERNILLO DE ACTIVIDADES DEL ÁMBITO COMUNICACIÓN: INGLÉS

El trabajo consistirá en responder a una serie de preguntas en el espacio habilitado para ello.

En aquellas preguntas en las que tengas que hacer operaciones, si no hay hueco, estas se harán en un folio al final del trabajo, explicando claramente a que pregunta y apartado corresponde esa operación.

Recuerda que es obligatorio la entrega del trabajo. Si no lo entregas no te podrás presentar al examen.

Si tienes alguna duda sobre las preguntas, en las horas de tutoría, tu profesor podrá resolverlas.

Los trabajos se entregarán **escritos a mano** a bolígrafo azul o negro, en folios escritos por **una sola cara**.

Se entregarán, obligatoriamente, con este formato, nunca sólo las respuestas.

Se valorará por encima de todo:

- * Que las respuestas se ajusten al tema.
- * Que se traten todas las cuestiones que marca cada pregunta.
- * La redacción personal de las respuestas, es decir, la utilización de lenguaje y expresiones propias (además de correctas).
- * Presentación.
 - Limpieza, buena estructuración con uso correcto de los distintos epígrafes, uso correcto de márgenes ...
 - Deberá ser presentado en una funda de plástico tamaño folio. También podrá ser encuadernado con una funda, canutillo, alambre... aunque no será necesario y resulta más costoso.
 - No será necesario, porque no se tendrá en cuenta a la hora de la calificación, ningún tipo de floritura en cuanto a encuadernación, colores, adornos,...

INGLÉS

4. Travelling

CONDITIONAL CLAUSES

1. Tienes la *clause de la condición*, completa la oración con una consecuencia:

- If my mum comes on time, we _____ (go shopping)
- If you take me to the cinema, I _____ (buy some popcorn)
- I _____ (cook dinner) if you do the washing up.
- The teacher _____ (give me extra marks) if I do a project about the II World War.
- If it starts raining, I _____ (stay at grandma's) until it stops.
- They _____ (go to the laundry) if they have time.

2. En este ejercicio vamos a completar las *clauses de las oraciones condicionales siguientes*, pero fíjate bien, en algunos casos será la condición lo que tengas que completar y en otros la consecuencia:

- If I get some extra money this month, I _____ (buy) a new computer.
- We will celebrate the party inside the house if it _____ (rain) tomorrow.
- You will fail if you _____ (not study).
- If your husband calls, I _____ (tell) him to call later.
- If she _____ (win) the lottery, she will travel around the world.

3. Por último, vamos a formar las condicionales completas, es decir, condición y consecuencia. Recuerda: IF + present simple, WILL + base form of verb

- If we _____ (get) a cat, you _____ (have) to look after it.
- Who _____ (look) after the cat if you _____ (go) away on holiday?
- _____ (you / come) with me to choose a cat if I _____ (decide) to get one?
- If I _____ (not / be) too busy this afternoon, I _____ (take) the dog for a walk.
- Where _____ (you / put) the cat's basket if you _____ (buy) a cat?
- If we _____ (hurry), we _____ (get) to the mall before it closes.

4. Elije la opción correcta en cada caso:

1. I **invite/will invite** you to have dinner if you visit me.
2. If Ann **will buy/buys** that dress, she will spend all her money.
3. If you **study/will study** hard, you will pass your exams.
4. If she **goes/go** on holiday, she won't be here for your wedding.
5. If Susan knows the answer, she **wins/will win** a lot of money.
6. He will have a good time if he **see/sees** that film.
7. You **will see/see** an interesting exhibition if you go to the museum.
8. You **will speak/speak** English if you travel to London.
9. If we go out tonight, we **go/will go** to a disco.
10. If they play tennis, they **are/will be** tired.

5. Completa las oraciones con la forma correcta del verbo entre paréntesis:

1. If I (arrive) on time, I will call you.
2. My sister(make) lunch if she is at home today.
3. If we (not buy) our tickets soon, we won't get seats.
4. My friends (be) angry if I don't invite them to my party.
5. If Bob (not get) a job soon, he will sell his house.
6. Your wife(be) worried if you don't phone her.
7. If I (find) the book, I will buy it for you.
8. You (go) on holiday if you have the money.
9. If she..... (know) the truth, she will tell you.
10. I will phone the police if you (not leave) me alone

6. Elige la opción correcta

1. If we don't protect the elephant, it _____ extinct.
 1. becomes
 2. will become
2. You _____ better if you turn on the lamp.
 1. are able to see
 2. will be able to see
3. You'll pay higher insurance if you _____ a sports car.
 1. will buy
 2. buy

4. If you _____ an apple every day, you'll be very healthy.

1. eat
2. will eat

5. You won't pass the course if you _____.

1. won't study
2. don't study

6. You _____ heart disease if you eat too much meat.

1. will get
2. get

7. If a deer _____ into your garden, it _____ all your plants.

1. gets / will eat
2. will get / eats

8. She _____ completely different if she cuts her hair.

1. looks
2. will look

9. If you don't put so much sugar in your coffee, you _____ so much weight!

1. won't put on
2. don't put on

10. If I _____ some eggs, how many _____?

1. cook / will you eat
2. will cook / do you eat

7. Elige la opción correcta

a. If you my advice, you'll accept it.

- a. a) will be taking b) will take c) are taking d) take

b. If we a few more days

- a. a) hang on b) are hanging on c) will hang on d) will be hanging on

- c. If you , I'll tell Jagger that we need time to think it over
 a. a) want b) are wanting c) will want d) would want
- d. If he that, he'll be a bit impatient
 a. a) is hearing b) will hear c) would hear d) hears
- e. I'm sure that if I to him sweetly enough he'll hold on and not look elsewhere.
 a. a) 'm talking b) will talk c) talk d) would talk
- f. If things are looking a bit dicey, I to you.
 a. a) get back b) 'll get back c) would get back d) am getting back
- g. So, if I from you , I'll assume everything is fine.
 a. a) don't hear b) hear c) am hearing d) won't hear
- h. I'll only call you if I there is a problem.
 a. a) would think b) will think c) think d) am thinking

8. COMPLETA LAS ORACIONES CONDICIONALES CON EL TIEMPO VERBAL CORRESPONDIENTE.

- a. She(not go) on holiday if she is ill
- b. If I(buy) a car, I will take you to the restaurant
- c. If it(be) cold, we won't go out
- d. She(not study) if you make so much noise
- e. If Susan(not play) football, I won't play basketball

9. COMPLETA LAS ORACIONES CONDICIONALES CON EL TIEMPO VERBAL CORRESPONDIENTE

- a. If my mum(be) ill, we(not go) to the park
- b. They(take) a taxi if they(miss) the train
- c. We(not go) to Australia if we(not have) money
- D. If she(give) me the money, I.....(go) with you

WISH CLAUSES

1. COMPLETA LAS "I WISH" CLAUSES CON EL TIEMPO VERBAL CORRESPONDIENTE

- a. I wish I.....(be) rich
- b. She wishes she(not have) a dog
- c. I wish I(earn) a lot of money
- d. I wish you(bring) me the CD
- e. I wish I(buy)a new flat
- f. I wish I(write) songs

2. Completa las oraciones con la forma correcta del verbo en cada caso:

- 1. HAVE I wish I babies.
- 2. SLEEP I am very tired. I wish I well at night.
- 3. BE I want to play basketball. I wish taller.
- 4. NOT BE I want to play basketball. I wish Iso short.
- 5. NOT HAVE I have many problems. I wish I so many problems

3. Completa con el tiempo verbal adecuado

- 1. I wish I _____ (be) the manager of this company.
- 2. Peter wishes he _____ (not buy) that car.It breaks down so often and causes him trouble.
- 3. Asley's mother wishes she _____ (do) well in the final exams next week.
- 4. Larry wishes he _____(be) on a spa holiday relaxing rather than working in the office now.
- 5. Mary feels homesick.She wishes she _____ (be) in her home with her parents now.
- 6. I wish you _____(bring) me a glass of water.I am very thirsty.
- 7. Karen wishes her father _____ (not go) to Russia on business.She misses him.
- 8. It was a very hot and sunny.I wish I _____ (take) my sunglasses and sunlotion with me.
- 9. You look overweight.I wish you _____ (attend) a gym this summer.
- 10. My father wishes he _____ (not forget) to take the camera with him.The view was wonderful.
- 11. Joseph wishes he _____ (not cheat) in the exam.The teacher was very angry with him.

12. I wish I _____ (not speak) so loudly. My baby brother woke up.
13. Michael wishes his father _____ (give) him £100 for the school trip next month.
14. Mr. Parker wishes there _____ (not be) mosquitoes around. They bite him badly.
15. I wish people _____ (not cut) the trees any more.
16. My mother wishes I _____ (take) her to the hospital for her operation this weekend.
17. Timothy wishes she _____ (not eat) too many strawberries. She has got a terrible stomachache.
18. Pam wishes she _____ (have) an mp3 player. She could listen to music now.
19. I wish I _____ (know) more about cooking. I have to prepare something special for my guests.
20. We wish we _____ (win) the match next Sunday. We will be this year's champion then.
21. The students wish they _____ (study) more. They all got bad marks from the maths exam.

INGLÉS

5. Made in

made in

SUBJECT AND OBJECT PRONOUNS

1. Sustituye las palabras en negrita por un pronombre objeto

Example: I like **John**. I like **him**.

- We work with **Peter and Susan**.
- Tell **my sister** the truth.
- I will give **my parents** a present.
- I travelled to London with **Ana Belén**.
- I gave **Carlos** a present.

2. Completa las preguntas también con un pronombre objeto.

- I like **those girls**. → Do you like _____?
- I like **that man**. → Do you like _____?
- I like **those people**. → Do you like _____?
- I like **Tom's wife**. → Do you like _____?
- I like **his friends**. → Do you like _____?
- I like **the woman in the green coat**. → Do you like _____?
- I like **Mr. Brown**. → Do you like _____?
- I like **those students**. → Do you like

3. Reescribe estas frases sustituyendo los nombres subrayados por los pronombres (de sujeto y de objeto) que correspondan:

1. Simon and Susan were cooking in the kitchen.

[] were cooking in the kitchen.

2. Jane phoned Megan at half past four in the morning.

Jane phoned [] at half past four.

3. Marian gave Peter the shopping list.

[] gave [] the shopping list.

PASSIVE VOICE

1. Escribe los siguientes verbos en Pasiva en presente

- a) Roast beef and Yorkshire pudding _____ (eat) in England
- b) Most of the world's silk _____ (make) in India
- c) Lions _____ (find) in Africa
- d) Tea _____ (grow) in China
- e) Spaghetti _____ (make) in Italy
- f) Hamburgers _____ (eat) all over the world

2. Completa con Pasado en Pasiva. Además termina de completar la oración con los nombres que están a continuación

William Shakespeare / Jonas Salk / the Chinese/ Pablo Picasso

Uruguay/ Marconi / the Mayans / Isaac Newton

- a. Hamlet _____ (write) by ...
- b. Paper _____ (make) first by...
- c. The radio _____ (invent) by...
- d. The laws of gravity _____ (discover) by...
- e. The Polio vaccine _____ (discover) by...
- f. Guernica _____ (paint) by...
- g. Chichen Itza _____ (build) by...
- h. The first World Cup _____ (win) by...

3. Completa las siguientes oraciones con el verbo en pasiva. Fíjate en los ejemplos.

Examples: Cheese is made (make) from milk.

In the past, coal was mined (mine) in South Wales.

- a. Service _____ (include) in the bill. (PRESENTE)
- b. This book _____ (translate) from English into Spanish. (PRESENTE)
- c. My parents _____ (invite) to Mary's wedding. (PRESENTE)
- d. I work at a very big company. Two thousand people _____ (employ) there. (PRESENTE)

- e. Paintings _____ (show) at museums. (PRESENTE)
- f. Last holiday my camera _____ (steal). (PASADO)
- g. Nobody _____ (injure) in the accident yesterday, so the ambulance _____ (need) (PASADO)

4. Pasa a pasiva las siguientes oraciones activas. Fíjate en el ejemplo.

Example: The NASA built a new satellite.

A new satellite... was built by the NASA.

- a. My dad bought a new car.

A new car...

- b. The school gives t-shirts for free.

T-shirts...

- c. Computers make everything you want.

Everything you want...

- d. Hospitals provide food for their patients.

Food...

- e. Marathon athletes run 41 kilometres.

41 kilometres...

- f. Lorca wrote Bodas de sangre and Poeta en Nueva York.

Bodas de sangre and Poeta en Nueva York...

5. Reescribe estas frases en activa usando el pronombre personal en su forma correspondiente:

- 1. I was selected for the team by the trainer.

[_____] selected [_____] for the team.

- 2. Thomas and his brother were attacked by some teenagers.

Some teenagers attacked [_____].

- 3. My husband and I were invited to Ellen's wedding.

[_____] invited [_____] to her wedding.

7. Completa las siguientes oraciones en pasiva:

- a) Scotch whisky _____ (EXPORT) all over the world. [PRESENT SIMPLE]
- b) A lot of money _____ (NEED) to buy a house these days. [PRESENT SIMPLE]
- c) The telephone _____ (INVENT) by A. Graham Bell. [PAST SIMPLE]
- d) This school _____ (BUILD) last year. [PAST SIMPLE]

8. Transforma a pasiva

- a. The mechanic repairs cars
Cars
- b. The students wrote letters
Letters
- c. The electricians test the fire alarm
The fire alarm
- d. My friend bought a new car
A new car
- e. His mother packed the bag
The bag
- f. The bill includes the service
The service
- g. People don't use this road very often
This road
- h. They cancelled all flights because of fog
All flights
- i. Somebody accused me of stealing the money
I
- j. They built a new shopping center downtown
A new shopping center

- k. Someone recorded our conversation
Our conversation
- l. Someone robbed him in the street
He
- m. The police saw the thieves yesterday
The thieves
- n. They invited then friends to the party
Ten friends
- o. John writes a letter
A letter
- p. They arrested her last week
She
- q. The maid will clean all the house for tomorrow
All the house
- r. My brother kisses me
I
- s. They removed two cars from the street
Two cars
- t. I cleaned the room
The room
- u. We will build a new house
A new house
- v. A crocodile ate him in 1973
He
- w. They cleaned the swimming pool
The swimming pool
- x. The Romans built the bridge 2000 years ago

INGLÉS

6. Reported Speech

1. Vamos a practicar con el estilo indirecto. Fíjate en las siguientes oraciones.

Para pasarlas a estilo indirecto deberás cambiar tal y como hemos visto los elementos subrayados.

- 'I **don't have** a dining table **here**.' → She said she _____ a dining table _____.
- 'I really **use my PDA**.' → He said he really _____ PDA.
- 'I **will buy** a new T-shirt tomorrow.' → She said she _____ a new Tshirt _____.
- 'I **used this** mobile phone **yesterday**' → She said she _____ mobile phone _____.
- 'We **like our** flat'. → They said that they _____ flat.

2. En este ejercicio tenemos varias cosas que Jack ha dicho. Vamos a cambiar estas oraciones a estilo indirecto. Fíjate en el ejemplo:

Example: I like travelling. → **Jack said that he liked travelling.**

I want to be a pilot. → Jack said that _____

We travelled to USA last year. → Jack said that _____

My brother likes flying too. → Jack said that _____

We're flying to Australia next summer. → Jack said that _____

I will tell you everything. → Jack said that _____

I'm really excited about this. → Jack said that _____

3. Elige la opción correcta

1. They said: "We will have a party tonight".

- They said that we would have a party tonight.
- They said that they would have a party the next night.
- They said that they would have a party that night.

2. Peter said: "My sister is singing a song".

- Peter said that his sister is singing a song.
- Peter said that his sister was singing a song.
- Peter said that my sister was singing a song.

3. My boyfriend told me: "I bought a present for you".

- a. My boyfriend told me that he had bought a present for me.
- b. My boyfriend told me that he had bought a present for you.
- c. My boyfriend told me that he bought a present for you.

4. You told me: "I am tired, but I don't want to go to bed".

- a. You told me that you are tired but you don't want to go to bed.
- b. You told me that you were tired but you didn't want to go to bed.
- c. You told me that you were tired but you don't want to go to bed.

5. Alice said: "My sister and I watched a fantastic film last night"

- a. Alice said that my sister and she had watched a fantastic film the previous night.
- b. Alice said that his sister and I had watched a fantastic film the previous night.
- c. Alice said that her sister and she had watched a fantastic film the previous night.

4. Match these words with their equivalent in Reported Speech.

- | | |
|--------------|----------------------|
| 1. today | a. there |
| 2. tomorrow | b. the next day |
| 3. this | c. the next year |
| 4. here | d. that day |
| 5. now | e. then |
| 6. tonight | f. that |
| 7. last week | g. the previous week |
| 8. next year | h. that night |

5. Completa las oraciones. Utiliza Estilo Indirecto

1. Pamela said: "I am talking to my sister on the phone now".

Pamela said that sheto sister on the phone

2. Oscar told me: "I need your advice. I will visit you tonight".

Oscar told me that he my advice. He visit me night.

3. The children said: "We went to the park this morning. It was fantastic".

The children said that theyto the parkmorning. It fantastic.

4. Caroline told us: "My decision is made. I will not marry Anthony".

Caroline told us that decisionmade. She (..... Not marry Anthony.

5. The man told us: "My wife had an accident last week. She's in hospital now."

The man told us that wife an accident week. She.....in hospital

6. Reescribe las oraciones empezando por :HE/SHE/THEY SAID THAT

1.Micheal: I will watch the film "Avatar"

.....

2.Susan:I feel grocious today.

.....

3.Anny and Fanny:We are from New York.

.....

4.Mum:I have a terrible headache.

.....

5.Bob:I can do handspring very well.

.....

6.John:A cheetah can run very fast.

.....

7.Dad:I will get a promotion soon.

.....

8.Fred:Mary has some financial problems.

.....

9.Mary:My mother is Irish.

.....

10.Pam:My sister won't get married before

.....

11.Sue:My father has a good sense of humour.

.....

12.Chris:Our teacher can speak very fluently.

.....

13.Pamela:Emma looks pretty and smart.

.....

14.Emily:We don't play baseball at school.

.....

15.Ted:I am not from Yorkshire.

.....

