Bloque 10. Unit 1.

The future

ÍNDICE

- Introduction
- 1. Grammar and reading
 - 1.1. The future: will
 - 1.2. The future: be going to
 - 1.3. Present simple with future meaning
 - 1.4. Present continuous with future meaning
- 2. Vocabulary
 - 2.1. Interrogative pronouns
- 3. Pronunciation
- 4. Listening and speaking
 - 4.1. Festivities and traditions in English speaking countries
- 5. Writing
 - 5.1. Writing a formal letter

0. Introduction

Vamos a comenzar el último módulo, al final del cual habrás conseguido tus objetivos. ¿Has pensado qué vas a hacer cuando acabes la ESPA? Seguro que tienes alguna idea. Por eso, esta primera unidad va a tratar sobre el uso y estructura del futuro en inglés. Siguiendo en la línea de mostrarte el mundo anglosajón, esta unidad te vamos a presentar a dos amigas: Karen y Marta.

Karen es de Albuquerque, en el estado de Nuevo México, Estados Unidos. Ha estudiado lengua y literatura española en la Universidad de Nuevo México y ha venido a España para perfeccionar su español y familiarizarse con la vida y costumbres de nuestro país. Para que te hagas una idea, Nuevo México es el quinto estado más grande de Estados Unidos (como sabes, el país es la unión de 50 estados más el estado asociado de Puerto Rico). La población de Nuevo México es una mezcla diversa, donde predominan comunidades y culturas de origen diverso: hispanos, anglosajones y por supuesto aborígenes (las personas que habitaban la zona ya antes del descubrimiento de América) que conviven en una sana integración de distintas culturas. Las ciudades más importantes del estado son: Albuquerque y Santa Fe, que es la capital.

Ahora vas a leer una conversación entre Karen Smith y su amiga española Marta. Karen ha decidido vivir en Toledo durante un año. Ha alquilado un pequeño apartamento en el casco antiguo y asiste a una escuela de español. Mediante esta escuela ha contactado con Marta, que estudia inglés y con la que queda dos o tres días a la semana. Un día hablan sólo en inglés y otro sólo en español. Así se ayudan mutuamente y perfeccionan el idioma al tiempo que se van haciendo amigas.

1. Grammar and reading

Read the following dialogue. All the phrases in bold have future meaning. In this unit you will study different ways to express future in English.

Karen: Hi Marta!

Marta: Hi Karen! What's up?

Karen: It's very hot today and I'm thirsty. **Shall we have** a beer? Marta: A beer? No, thanks. I don't like beer, but **I will have** a coke.

Karen: Well, Marta, what are your plans for next year?

Marta: I am going to study at university.

Karen: Here in Toledo?

Marta: I don't know. I will stay here in Toledo or I will go to Madrid.

Karen: Oh, and what are you going to study?

Marta: I am going to study Medicine.

Karen: Is there a Medicine school in Toledo?

Marta: There will be one soon. What about you, Karen?

Karen: Me? Oh, I will... I will be a mother next year.

Marta: Really? You're joking!!

Karen: No, I'm not. I am pregnant and I am going to have a baby in 6 months.

Marta: Wow! Congratulations! That's very good news.

Karen: Thank you!

Marta: Are you going to work?

Karen: Of course! I am going to be a teacher back in the USA. I will teach Spanish

or Spanish Literature, I'm not sure.

Marta: That's very interesting!

Karen: Well, and what are your plans for next weekend?

Marta: I'm going to a concert on Friday. Look! I have the tickets here.

Karen: I'm visiting a friend in Salamanca and I'm going by train.

Marta: What time does it leave from Toledo?

Karen: It leaves at 5 in the afternoon.

Marta: Ok, I will go to the station with you!

Karen: You are a very good friend, Marta (laughing)

Marta: And **you will be** an excellent mother! (laughing too)

1.1. The future: will

FUTURE WITH WILL

1. USE: The future with will is used to talk about:

- Decisions taken at the moment of speaking, in other words, spontaneous decisions.

Example: Oh, what a mess in here! Come on, I'll help you sort the files.

- Opinions, wishes, uncertainty and suppositions about the future.

Example: You won't finish it in just one day.

It will rain tomorrow anyway.

- Promises.

Example: I will do it tomorrow.

- Conditionals.

Example: If I need help, I will tell you.

2. FORM

(+) SUBJECT + WILL + VERB (bare infinitive) + COMPLEMENTS

Example: Paul will pass his English exam

(-) SUBJECT + WILL NOT + VERB (bare infinitive) + COMPLEMENTS

Example: Paul will not pass his English exam

(?) WILL + SUBJECT + VERB + COMPLEMENTS + ?

Example: Will Paul pass his English exam?

SHORT ANSWERS

(+) YES, + SUBJECT + WILL

Example: Yes, he will

(-) NO, + SUBJECT + WON'T

Example: No, he won't

3. SHORT FORMS

WILL = 'LL

WILL NOT = WON'T / 'LL NOT

4. TIME EXPRESSIONS

Time expressions go in the end of the sentence, they are complements.

Examples: Tonight, tomorrow, next Sunday, next weekend, next summer, next year, etc.

Para saber más

If you link here, you will find more information about will, as well as extra activities:

a) Future: will

http://www.ompersonal.com.ar/ELEMENTARY/unit18/page2.htm

b) Online activity

http://www.isabelperez.com/happy/tenses/exercises/will 2.htm

c) Online activity

http://www.isabelperez.com/happy/tenses/exercises/will_1.htm

Note

WILL, entre otros, pertenece al grupo de los verbos modales.

Características de los verbos modales:

- son verbos auxiliares (es decir, no pueden ir nunca solos)
- no tienen significado (por eso mismo no pueden ir nunca solos)
- siempre acompañan a un verbo principal (que será quien lleve el significado)
- son invariables (es decir, no añaden "-s" en 3ª persona de singular he, etc.)
- siempre van seguidos de infinitivo sin "to". Es decir,
 - ∘ no añade "-s" de 3ª persona singular
 - ∘ no añade "-ing"
 - o no añade "-ed" de pasado si es regular
 - o no se pone en pasado simple (segunda columna) si es irregular
 - ∘ no lleva "to" delante
 - · tampoco va seguido nunca de "to"

1.2. The future: be going to

FUTURE WITH BE GOING TO

- 1. USE: We use be going to to talk about:
- Plans.

Example: She is going to have a baby next winter

- Intentions.

Example: I am going to buy a car next year (I am saving money to buy a new car)

- Predictions based on an evidence.

Example: I am going to pass the exam (I am studying a lot and I am sure of it)

2. FORM

(+) SUBJECT + AM/IS/ARE + GOING TO + VERB (bare infinitive) + COMPLEMENTS

Example: Mary is going to have a baby

(-) SUBJECT + AM NOT/ISN'T/AREN'T + GOING TO + VERB (bare infinitive) +

COMPLEMENTS

Example: Mary isn't going to have a baby

(?) AM/IS/ARE + SUBJECT + GOING TO + VERB + COMPLEMENTS + ?

Example: Is Mary going to have a baby?

SHORT ANSWERS

(+) YES, + SUBJECT + AM/IS/ARE

Example: Yes, she is

(-) NO, + SUBJECT + AM NOT/ISN'T/AREN'T

Example: No, she isn't

3. SHORT FORMS

AM = 'M ARE = 'RE IS = 'S

AM NOT = 'M NOT ARE NOT = AREN'T IS NOT = ISN'T

4. TIME EXPRESSIONS

Time expressions go in the end of the sentence as they are complements.

Examples: Tonight, tomorrow, next Sunday, next weekend, next summer, next year, etc.

Para saber más

If you link here, you will find more information about will, as well as extra activities:

a) Be going to. Exercise 1

http://a4esl.org/q/h/0101/sv-goingto.html

b) Be going to. Exercise 2

http://www.better-english.com/grammar/goingto4.htm

c) Be going to or will. Exercise 3

http://perso.wanadoo.es/autoenglish/gr.gowil.i.htm

Actividad nº 1

Choose	the	best	option.	will	or	be	aoina	to
							3 3	

1. 'I	haven't got my phone.' 'That's OK you mine.'
	I'll lend
	I'm going to lend
2. It	s Julia's birthday next week, so her some flowers.
	We'll buy
	We are going to buy
3. W	/ill you lend me £10? I promise it back to you tomorrow.
	I'll give
	I'm going to give
4	a barbecue tomorrow. It's all planned, so I hope it won't rain.
4	a barbecue tomorrow. It's all planned, so I hope it won't rain. We'll have
	,
0	We'll have
0	We'll have We're going to have
5 . 'J	We'll have We're going to have im's starting university tomorrow.' 'What study?'
5. 'J	We'll have We're going to have im's starting university tomorrow.' 'What study?' will he
5. 'J	We'll have We're going to have im's starting university tomorrow.' 'What study?' will he is he going to

7. D	o you think they	the presents we	got for them?
	will like		
	are going to like		
8. Lo	ook! The coach	! Run or we'll mis	s it.
	will leave		
	is going to leave		
<u>Acti</u>	vidad nº 2		
Fill i	in the gaps using <i>will</i> o	r <i>be going to</i>	
1- A	: Did you buy bread?		
В	: Oh, no! I forgot to buy it	:.1	go back to buy some.
2- A	: Why have you put on yo	our coat?	
В	:1	take dog out.	
3- If	I meet him, I	tell him	the good news.
4- T	he phone is ringing. I		answer it.
5- Ι'ν it.	e bought a new book. To	night I	stay at home and start reading
6- W	/hat	happen to her cl	nildren if she doesn't find a job?
7- W	/hat	do tomorrow?	see the doctor?
8- I a	am so tired. I need some	rest. I think I	take a week off.
9- A	: Coffee or tea?		
В	:1	have coffee, pleas	e.
10- /	A: Where are you going?	•	
I	B: I	do some shop	oing.

1.3. Present simple with future meaning

- **1. USE**: The Present Simple with future meaning is used in the following situations:
- Official timetable.

Example: The train leaves at 11:00 am.

- Formal appointments.

Example: My appointment with the doctor is tomorrow

2. FORM

(+) SUBJECT + VERB (3rd person singular => -s/-es) + COMPLEMENTS

Example: The train leaves at 11:00 am.

(-) SUBJECT + DON'T/DOESN'T + VERB + COMPLEMENTS

Example: The train doesn't leave at 11:00 am.

(?) DO/DOES + SUBJECT + VERB + COMPLEMENTS + ?

Example: Does the train leave at 11:00 am.?

SHORT ANSWERS

(+) YES, + SUBJECT + DO/DOES

Example: Yes, it does

(-) NO, + SUBJECT + DON'T/DOESN'T

Example: No, it doesn't

3. SHORT FORMS

DO NOT= DON'T

DOES NOT = DOESN'T

4. TIME EXPRESSIONS

Time expressions go in the end of the sentence, they are complements.

Examples: Tonight, tomorrow, next Sunday, next weekend, next summer, next year, etc.

Note

Some verbs add -ES instead of -S when the subject is third person singular. This is due to phonetical reasons.

- a. DO, GO add $-ES \rightarrow She goes$, He does
- b. Verbs ending in s or a sound similar to s add -ES

```
-ss miss - missES → She missES, He passES.
```

- -sh wash washES → He washES, She wishes
- -ch watch watchES → She watchES, He catchES
- c. Verbs ending in consonant + y add -ies

Study – study + i + es \rightarrow I study English, she studIES with me

Carry – carry + i + es \rightarrow I carry boxes, he carrIES bags

1.4. Present continuous with future meaning

- **1. USE**: We use the Present Continuous with future meaning in the following situations:
- Specific plans near in time.

Example: I'm watching a film in the cinema tonight

- Dates.

Example: I am visiting the doctor this evening at 8:00 pm.

2. FORM

(+) SUBJECT + AM/IS/ARE + VERB-ING + COMPLEMENTS

Example: Mary is going to a party tonight

(-) SUBJECT + AM NOT/ISN'T/AREN'T + VERB-ING + COMPLEMENTS

Example: Mary isn't going to a party tonight

(?) AM/IS/ARE + SUBJECT + VERB-ING + COMPLEMENTS + ?

Example: Is Mary going to a party tonight?

SHORT ANSWERS

(+) YES, + SUBJECT + AM/IS/ARE

Example: Yes, she is

(-) NO, + SUBJECT + AM NOT/ISN'T/AREN'T

Example: No, she isn't

3. SHORT FORMS

AM = 'M ARE = 'RE IS = 'S

AM NOT = 'M NOT ARE NOT = AREN'T IS NOT = ISN'T

4. TIME EXPRESSIONS

Time expressions go in the end of the sentence as they are complements.

Examples: Tonight, tomorrow, next Sunday, next weekend, next summer, next year, etc.

Note

Some verbs suffer changes when they add -ING.

a. When verbs end in silent e, the e dops out.

Come - Come + ING → He is comING by car

Smoke – Smoke + ING → She is smokING a cigar

Write - Write + ING → I am writING a postcard

b. Verbs ending in *consonant* + *vowel* + *conconant* double the last consonant.

Sit – SittING \rightarrow She is sitting on a chair

Swim – SwimmING → I am swimming in the sea

WATCH OUT, verbs ending in -X don't double the last consonant.

Fix – Fixing → The mechanic is fixING my car

 $Mix - Mixing \rightarrow The baby is mixING colours$

c. One syllable verbs ending in –IE change -IE by -Y before adding –ING.

Lie – Lie + y + ING \rightarrow I am not lyING to you!

Die - Die + y + ING \rightarrow The fish is dyING out of water

Complete the conversation with the verbs in the box in the Present Simple or Present Continuous. Some verbs are used twice. Both verbal tenses have future meaning.

The Big Day: take	start	leave	go	do	depart	get	come	
A Have you heard of	Brad ar	nd Mimi?						
B Brad and Mimi? W	hat's ha	ppened?						
A They	_ marri	ed on Sa	turday	/ .				
B You're joking. I dwedding			Mimi	fancied	Brad. W	hen		the
A It			ay. Di	dn't you	ı listen to ı	me?		
B Of course I did. Bu	t what ti	me		i	t		?	
A The wedding cerer	nony _			at 11 o	'clock in tl	ne All S	aints churc	h.
В у	ou		_ ?					
A Yes, I am. They've	invited	me.						
B Do you think I coul	d join yo	u?						
A Why not? I'm sure morning, because my me to the All Saints.								
B If your dad doesn't	mind							
A No problem. way,some present for the	you						says. I ning? We c	
B Good idea. We car 9.35.	get the	bus to th	ne Ma	cy's Sh	opping Ga	llery. It		at
A All right. See you a	t the bu	s stop. B	ye.					
B Bye-bye.								
Actividad nº 4								
Use the verbs in continuous.	bracke	ts to co	mple	te sen	tences ir	the	oresent sir	mple or
1.1	_ Peter t	onight. H	e		us to	o a rest	aurant. (me	et, take)
2. The ferry in Calais. (leave, land		at 9	.00 fro	m Dov	er and			at 10.45
3. My parents	to Paris	t s. (celebra	their ate, go	wedding o)	g anniver	sary r	ext Sunda	y. They
4. Ieither. (give, teach)					And I		to	omorrow
5. How								

2. Vocabulary

2.1. Interrogative pronouns

What Is an Interrogative Pronoun?

An **interrogative pronoun** is a pronoun which is used to make asking questions easy. There are several interrogative pronouns. Each one is used to ask a very specific question or indirect question. Once you are familiar with interrogative pronouns, you'll find that it's very easy to use them in a variety of situations.

The basic interrogative pronouns are what, where, who, why, when.

• What – Used to ask questions about people or objects. Examples:

What do you want for dinner?

What is your friend's name?

Where

– Used to ask questions about places. Examples:

Where do you live?

Who – Used to ask questions about people. Examples:

Who was driving the car?

Who is going to take out the trash?

• Why— This interrogative pronoun is used to ask for reason. Examples:

Why didn't you come to the party?

When– Used to ask questions about time. Examples:

When are you going to finish your exercise?

Other interrogative pronouns are: which, whose, whom, how, how long, how often, how far, how much, how many.

Which – Used to ask questions about people or objects. Examples:

Which color do you prefer?

Which of these ladies is your mother?

• Whom – This interrogative pronoun is rarely seen these days, but when it shows up, it is used to ask questions about people. Examples:

Whom did you speak to?

Whom do you prefer to vote for?

Whom do you live with?

• **Whose** – Used to ask questions about people or objects, always related to possession. Examples:

Whose sweater is this?

Whose parents are those?

How- It is used to ask for processes, states or the way to do things. Examples:

How is Susan after the accident?

How did you come here?

How long- It is used to ask for periods of time. Examples:

How long have you lived in New York? How long have you studied English?

How often- It is used to ask for frequency. Examples:

How often do you travel abroad?

How far- It is used to ask for distance. Examples:

How far is Cuenca from Madrid?

• **How much**- It is used to ask for quantity when we refer to uncountable nouns. Examples:

How much milk do you need?

• **How many**- It is used to ask for quantity when we refer to countable nouns. Examples:

How many students are there in this class?

Para saber más

La estructura de una pregunta, en general, sería la siguiente:

Pronombre Interrogativo	Auxiliar	Sujeto	Verbo	Complementos
What	are	you	doing	now?
Where	does	he	live?	
Why	did	she	break	the window?
When	will	you	come	back?
Who	can	open	this?	

Como ves, esta estructura sirve para cualquier tiempo verbal (presente, pasado, futuro) y para todos sujetos, incluso la 3^a persona de singular.

Imagen n^{ϱ} 1. Pronombres interrogativos. Autor: JCCM.

Fuente: materiales ESPAD JCCM

If you want to learn more about interrogative pronouns, press the following links

• Interrogative pronouns

http://www.isabelperez.com/qwords.htm

• How much or how many

http://www.better-english.com/easier/much.htm

• Extra practice

Whose

https://www.englishgrammar.org/interrogative-pronouns-exercise/

Act	<u>ividad nº 5</u>		
Cor	nplete the next sentence	es with who , whose , what or which .	
a) '	ti	ime is it?' 'It's half past three.'	
b) '_	ja	cket is this?' 'It's mine.'	
	've got chocolate ice ce er?'	ream and vanilla ice cream,	do you
d) '_	is	that man with your wife?' 'It's her boss.'	
e) '_	di	id you say?' 'I didn't say anything.'	
	<u>ividad nº 6</u>		
	nplete using How much	-	
		birds are there? There are two birds.	
b) _		money is there? There are three thousand dollars.	
c) _		dolphins are there? There are two dolphins.	
d) _		pencils are there? There are thirteen pencils.	
e) _		books are there? There are three books.	
f)		milk is there? There are four litres of milk.	
Act	ividad nº 7		
Cho	ose the correct interrog	ative pronoun.	
a) _	threw the fo	ootball?	
	Who		
	What		
	Which		

b) _		would you prefer, coffee or tea?
	Who	
	Whom	
	Which	
	Whose	
c) _		time do we need to be at the airport?
	Which	
	What	
	Whose	
	Whom	
d) _		car is that?
	Whom	
	Whose	
	What	
	Who	
e) _		is your sister's name?
	Who	
	Whom	
	What	
	Whose	
f)		did you tell?
	Whom	
	What	
	Whose	
	Which	

g) _		of these books have you read?
	What	
	Whom	
	Whose	
	Which	
h) _		wants ice cream?
	What	
	Whom	
	Who	
	Which	

2. Pronunciation

Sonido	Equivalente en castellano	Grafía en inglés	Algunos ejemplos
[a]	Una "a" larga	a + r a final de sílaba a + l a final de sílaba	Car, park, bar, far, bark Palm, balm,
[æ]	Abre la boca para decir "e" y luego di "a"	Sílabas donde la única vocal es "a"	Cat, pat, matt, hat, lap
		Sílabas donde la única vocal es "u"	Cut, but, plug,
]Δ]	Equivalente a nuestra "a"	En algunas ocasiones, sílabas a principio de palabra donde la única vocal es "o"	Others, love

Imagen nº 2. Phonetics. Author: JCCM Fuente: materiales módulo 4 ESPAD

If you need help to identify these sounds, please click http://s.mound.free.fr/skyblues67/sounds/phonetics1.htm

4. Listening and speaking

4.1. Festivities and traditions in English speaking countries

Listen to the following podcast about unusual British festivities and do the exercises. If you don't understand everything, take it easy! You can listen again and read the transcription at the same time.

• <u>Unusual British festivals</u>

Audio: ACING_4_Bloque_10_Tema_1_Audio_B2_British_festivals.mp3 (Portal de Educación de personas adultas)

Transcription unusual British festivities

ACING_4_Bloque_10_Tema_1_Audio_B2_British_festivals_Transcription.pdf (Portal de Educación de personas adultas)

Actividad Nº 8

Are these sentences true or false?
1. Many of these festivals are actually races or competitions.
C Verdadero Falso
2. The Burning of the Clavie brings good luck for the new year.
□ Verdadero □ Falso
3. On Shrove Tuesday in Scarborough people dance with ropes.
□ Verdadero □ Falso
4. Cheese rolling involves running away from a big, round cheese.
Verdadero Falso
5. Snail racing started in the UK.
Verdadero Falso
6. The competition to pull the ugliest face is an old tradition.
Verdadero Falso
7. The Burning of the Clocks festival marks the summer solstice.
Verdadero Falso
8. The Burning of the Clocks festival ends with people throwing water.
□ Verdadero □ Falso

1. TI	ne Clavie is
0	a whisky container
	a wooden cross
2 . In	a bonfire made of things people don't need the Up Helly Aa festival, they burn
0	a wooden man
	a Viking boat
	a line in the grass
3. D	uring a pancake race, you have to
	eat as many pancakes as possible
0	run as fast as possible while tossing a pancake in a pan
C 4. N	run and jump over the ropes without dropping the pancake owadays, the people who win the cheese rolling competition are usually
	top athletes
	people from the village
5 . Tl	visitors from all over the world ne fastest snail in the Snail Racing is
	cooked with garlic and butter
0	rescued from the barbecue
□ 6. Bl	given a prize of extra lettuce lack pudding throwing is
	similar to pancake tossing
	Olympic sports like javelin and shotput
0	bowling
7. To	o win the best gurner competition, one man
	had all his teeth removed
	grew a really long beard
	had a lot of facial piercings

8. T	he Burning of the Clocks festival is
0	2 years old
	20 years old
	200 years old

Curiosidad

Would you like to know more about festivities and traditions? Click on the following links.

• Valentine's day

http://www.history.com/topics/valentines-day/history-of-valentines-day

Guy Fawkes day

http://www.history.com/news/guy-fawkes-day-a-brief-history

• Thanksgiving day

https://www.timeanddate.com/holidays/us/thanksgiving-day

• St. Patricks day

http://www.history.com/topics/st-patricks-day

April Fool's day

https://learnenglish.britishcouncil.org/en/magazine/april-fools-day

SPEAKING

Which of these traditions would you like to take part in?

Do they remind you of any other festivals that you know about?

5. Writing

5.1. Writing a formal letter

Formal letters

Formal letters are business like and get quickly to the point. Formal letters are different to personal letters. You do not write in a chatty manner or use slang. For example, you would write a different letter to your Principal inviting him to your class JCSP graduation as you would to your friend.

Formal letters are usually written for some of the following:

- To apply for a job.
- To make a complaint.
- To order goods.
- To the editor of a newspaper.
- To ask for something a form, an appointment.
- To ask for information.
- To make a booking for a holiday etc.
- To invite someone to an event or to visit such as a school open day or a JCSP celebration.

Points to note:

- * The sender's address (your address), is on the top right hand corner.
- * The address of the company/person to whom the letter is being sent is written on the left-hand side.
- * When you do not know the name of the person to whom you are writing, you may start with 'Dear Sir/Madam'.
- * If you begin with 'Dear Sir/Madam', you end the letter with 'Yours faithfully', and your full name.
- * If you know the name of the person you are sending the letter to e.g. **Dear Ms Smith**, you end the letter with 'Yours sincerely' and your full name.
- * Remember to use capital letters, full stops and commas.
- * Use paragraphs in your letter at least 3.

Useful phrases for the opening

- * I would like to apply for one of the scholarships I saw advertised in your prospectus. [applying for a scholarship]
- ♣ I am looking for an outdoor work during the summer holidays and I would like to apply for the position of hotel lifguard assistant which I say advertised in my university's student newspaper. [applying for a job]

- ♣ I have seen your advertisement for the post / vacancy / job of... advertised in the local newspaper on 16 June. I am writing because I would like to apply for the job. [applying for a job]
- ♣ I am the secretary of my college Science Club. I saw your advertisement for the exhibition "The Next 100 Years" and I am interested in organising a group visit. I was wondering if I could ask you some questions about it. [requesting information]
- * I am writing (in order) to complain about the advertisement for your new game. Having just played the game, I realise that the advertisement is misleading. [complaint letter]
- ♣ I am writing with regard to ... I am writing with reference to... I am writing in response to...
- * Thank you for /your letter of 9 May... /for your letter regarding...
- A In reply tor your letter of 8 May, ...

Other useful phrases

Asking politely

- A Could you tell me...?
- ♣ I would be grateful if you could ...
- ♣ I would be interested in having more details about...
- ♣ I would like to know if/when/when/...
- ♣ I would like information on...
- ♣ Do you know if...?

Complaining

- ♣ I would like to complain about + noun or -ing
- ... is not what I expected / was expecting
- . I am not satisfied with...
- ♣ I would be grateful if my money was refunded / if you could give me a refund

The end of your letter is as important as the beginning. You usually state what you would like the recipient to do, make a reference to a future event, offer to help...

- ♣ I look forward to hearing from you soon / I look forward to receiving your reply
- ♣ I look forward to receiving a full refund (in a complaint letter)
- ♣ I would like to know what you are going to do about this situation (in a complaint letter)
- ♣ I would like to thank you in advance for this information (in a enquiry letter -requesting information)
- * If you require/Should you need further information, please do not hesitate to contact me/feel free to contact me.

OTHER THINGS TO CONSIDER

Range: It is important that you use grammatical expressions and vocabulary appropriate to the level of the exam. Even if there are no mistakes in your writing, you will not be able to get a good grade if you use only the language and vocabulary that you learnt at elementary level.

Formal language

- ♣ Use full verb forms and not contractions (do not instead of don't, would like instead of 'd like...)
- * Formal vocabulary, usually not using phrasal verbs.
- * More complex sentence structure.

Connectors: All good writing makes good use of connectors. You need to use some of the connectors that are more specific to formal language.

WRITE A FORMAL LETTER

You have bought a pair of trainers which are faulty – the sole of the trainer has become unglued after one day. In your copy, write a letter of complaint to the company/shop from which you bought it, giving all the details and asking them to replace or refund your money.

Ejemplo:

Imagen nº 3. Example of formal letter. Autor: JCSP Literacy Strategy

Fuente: <u>Letter Writing published by Junior Certificate School Programme Support Service</u> Licencia: Desconocida

http://pdst.ie/sites/default/files/7590_Letter_Writing_Book.pdf

	Your address 65 Roselawn Avenue, Riverside, Publin 19.
	1st June 2008
	The date
	dering Department, Department or person you are writing to
Mail Or	dering Department, - Department, - Department to
Unispor	Ltd., The address you are writing to
268 Ar	dmore industrial estate,
Hightov	vn,
Co. Wie	eklow.
	As. Smith The greeting
Pear N	As. Smith,
	As. Smith. to make a complaint about a tracksuit I bought by Mail Order from your to make a complaint about a tracksuit, small size, model number 324SR. the reacon you are writing
	In paragraph 1 give the instructions on son wore the tracksuit and I washed it according to the instructions on the solution of the washing machine, the colour had faded
	SON WOLE I'VE THE THE PROPERTY OF THE PROPERTY
Му	
the l	abel. When I took It out to longer fits my son.
the l	abel. When I took I but the land of the detail of your complain the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complaints the tracksuit
the l	abel. When I took I but the land of the detail of your complain the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complaints the tracksuit
the l	the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complair In paragraph 2 give the detail of your complair and this most unsatisfactory and I would like you to replace the tracksuit The paragraph we know as soon as possible what
the l and I for	the tracksuit had shrunk. It no longer fits my son. the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complair und this most unsatisfactory and I would like you to replace the tracksuit und this most unsatisfactory and I would like you to replace the tracksuit et me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what
the l and I for	the tracksuit had shrunk. It no longer fits my son. the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complair und this most unsatisfactory and I would like you to replace the tracksuit und this most unsatisfactory and I would like you to replace the tracksuit et me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what
the l and I for	the tracksuit had shrunk. It no longer fits my son. the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complair und this most unsatisfactory and I would like you to replace the tracksuit und this most unsatisfactory and I would like you to replace the tracksuit et me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what
I for or I	the tracksuit had shrunk. It no longer fits my son. the tracksuit had shrunk. It no longer fits my son. In paragraph 2 give the detail of your complain und this most unsatisfactory and I would like you to replace the tracksuit und this most unsatisfactory and I would like you to replace the tracksuit tet me have my money back. Please let me know as soon as possible what let me have my money back. Please let me know as soon as possible what tet me have my money back. Please let me know as soon as possible what

Imagen nº 4. Letter of complaint. Autor: JCSP Literacy Strategy

Fuente: <u>Letter Writing published by Junior Certificate School Programme Support Service</u> Licencia: Desconocida

 $http://pdst.ie/sites/default/files/7590_Letter_Writing_Book.pdf$

Soluciones a los ejercicios propuestos

Actividad nº 1

Choose the best option, will or be going to
1. 'I haven't got my phone.' 'That's OK you mine.'
L I'll lend
2. It's Julia's birthday next week, so her some flowers.
We are going to buy
3. Will you lend me £10? I promise it back to you tomorrow.
L'Il give
4 a barbecue tomorrow. It's all planned, so I hope it won't rain.
We're going to have
5. 'Jim's starting university tomorrow.' 'What study?'
is he going to
6. You that film. It's very frightening. Let's choose another one.
won't like
7. Do you think they the presents we got for them?
will like
8. Look! The coach! Run or we'll miss it.
is going to leave

Actividad nº 2

- 1- A: Did you buy bread?
 - B: Oh, no! I forgot to buy it. I will go back to buy some.
- 2- A: Why have you put on your coat?
 - B: I am going to take dog out.
- 3- If I meet him, I will tell him the good news.
- 4- The phone is ringing. I will answer it.
- 5- I've bought a new book. Tonight I am going to stay at home and start reading it.
- 6- What will happen to her children if she doesn't find a job?
- 7- What are you going to do tomorrow? Are you going to see the doctor?
- 8- I am so tired. I need some rest. I think I will take a week off.
- 9- A: Coffee or tea?
 - B: I will have coffee, please.
- 10- A: Where are you going?
 - B: I am going to do some shopping.

A Have you heard of Brad and Mimi?

B Brad and Mimi? What's happened?

A They <u>are getting</u> married on Saturday.

B You're joking. I didn't know that Mimi fancied Brad. When <u>does</u> the wedding <u>take</u> place?

A It takes place on Saturday. Didn't you listen to me?

B Of course I did. But what time does it start?

A The wedding ceremony starts at 11 o'clock in the All Saints church.

B Are you coming?

A Yes, I am. They've invited me.

B Do you think I could join you?

A Why not? I'm sure the church is going to be full. But I <u>am leaving</u> early in the morning, because my dad <u>is going</u> to work by car on Saturday and he can take me to the All Saints.

B If your dad doesn't mind...

A No problem. The more, the merrier, he always says. By the way, <u>are</u> you <u>doing</u> anything tomorrow morning? We could buy some present for them.

B Good idea. We can get the bus to the Macy's Shopping Gallery. It departs at 9.35.

A All right. See you at the bus stop. Bye.

B Bye-bye.

- 1. I am meeting Peter tonight. He is taking us to a restaurant. (meet, take)
- 2. The ferry <u>leaves</u> at 9.00 from Dover and <u>lands</u> at 10.45 in Calais. (leave, land)
- 3. My parents <u>are celebrating</u> their wedding anniversary next Sunday. They <u>are going</u> to Paris. (celebrate, go)
- 4. I <u>am not giving</u> a lecture this afternoon. And I <u>am not teaching</u> tomorrow either. (give, teach)
- 5. How <u>are you getting</u> to the party tonight? <u>Are you catching</u> a bus? (get, catch)

Actividad nº 5

- a) 'What time is it?' 'It's half past three.'
- b) 'Whose jacket is this?' 'It's mine.'
- c) 'I've got chocolate ice cream and vanilla ice cream, which do you prefer?'
- d) 'Who is that man with your wife?' 'It's her boss.'
- e) 'What did you say?' 'I didn't say anything.'

Actividad nº 6

Actividad nº 7

What

- a) How many birds are there? There are two birds.
- b) How much money is there? There are three thousand dollars.
- c) How many dolphins are there? There are two dolphins.
- d) How many pencils are there? There are thirteen pencils.
- e) How many books are there? There are three books.
- f) How much milk is there? There are four litres of milk.

a) _____ threw the football? Who b) ____ would you prefer, coffee or tea? Which c) ____ time do we need to be at the airport? What d) ____ car is that? Whose e) is your sister's name?

f) _	did you tell?
	Whom
g) _	of these books have you read?
0	Which
h) _	wants ice cream?
	Who
Act	<u>ividad nº 8</u>
Are	these sentences true or false?
1. N	flany of these festivals are actually races or competitions.
	Verdadero
2. T	he Burning of the Clavie brings good luck for the new year.
	Verdadero
3. C	On Shrove Tuesday in Scarborough people dance with ropes.
	Falso
4. C	Cheese rolling involves running away from a big, round cheese.
	Falso
5. S	Snail racing started in the UK.
	Falso
6. T	he competition to pull the ugliest face is an old tradition.
	Verdadero
7. T	he Burning of the Clocks festival marks the summer solstice.
	Falso
8. T	he Burning of the Clocks festival ends with people throwing water.
	Falso

1. Th	ne Clavie is
	a whisky container
2. In	the Up Helly Aa festival, they burn
	a Viking boat
3. Dı	uring a pancake race, you have to
	run as fast as possible while tossing a pancake in a pan
	owadays, the people who win the cheese rolling competition are usually
	people from the village
5. Tł	ne fastest snail in the Snail Racing is
	given a prize of extra lettuce
6. BI	ack pudding throwing is
	bowling
7. To	win the best gurner competition, one man
	had all his teeth removed
8. Tł	ne Burning of the Clocks festival is
	20 years old