
1. Yo voy a tocar la puerta.

+

-

?

2. My mamá comprará algunas frutas en el supermercado.

+

-

?

3. Carlos y Maria comerán afuera esta noche.

+

-

?

Escribe en inglés las siguientes oraciones, teniendo en cuenta la forma pedida.

Order Ordenar - Pedir Specials La comida especial del

Think Pensar - Creer Sure Seguro(a)

Day off Día libre Principal Rector - Director
Train Entrenar Couple of Un par de

Eat out Comer afuera - Comer Hurt Doler - Herir - Dañar
Carry Cargar Explain to Explicar

LECCIÓN 57 - FUTURO WILL Y GOING TO

Write in English the following sentences. Please take into account the asked form.

VOCABULARY

Knock Tocar - Golpear Buy Comprar

https://www.pacho8a.com/ingl%C3%A9s/curso-ingl%C3%A9s-nivel-b%C3%A1sico/lecci%C3%B3n-57/

4. Esto va a dolerte

+

-

?

5. Tu vas a ayudarme a cargar las maletas.

+

-

?

6. El profesor te explicará el ejercicio.

+

-

?

Lee el siguiente texto y escribe su traducción en español.

A DAY OFF SCHOOL

My name is Smith. My friends and I are not going to go to school tomorrow. We won't have
classes because the principal will give the teachers a day off. We're planning to do many
things. In the morning, we're going to be in the gym for 1 hour. After training, we're going
to be in the swimming pool for a couple of hours. I think, we'll have lunch together in a very
nice restaurant near my house. We're going to order some of the specials. I think, they'll
prepare pizza or pasta tomorrow. I'm not sure. I prefer pizza, so I'm going to order a big
pizza with a lot of cheese and a soda. My friends are going to order pasta because they like
it very much. As you can see, we're going to have a great day tomorrow. And you, What will
you do tomorrow?

1. ¿Van a ir los estudiantes a la escuela mañana?

Q.

A.

2. ¿Almorzarán (ellos) juntos mañana?

Q.

A.

3. ¿Comerá Smith pasta en el restaurante?

Q.

A.

4. ¿Van los amigos de Smith a ordenar pizza?

Q.

A.

Contenido GRATUITO en: www.pacho8a.com
Si estás desde dispositivo movil puedes ver los resultados en la hoja "Resultados" - Pág 2

Crea y responde las siguientes preguntas en inglés.

https://www.youtube.com/watch?v=Cq_9hh42PgE
https://www.facebook.com/franciscoochoaingles/
https://www.instagram.com/pacho8a/
https://play.google.com/store/apps/details?id=com.vieraacademy.inglesfacil
https://apps.apple.com/us/app/ingles-facil/id1492827096

1. Yo voy a tocar la puerta.

+

-

?

2. My mamá comprará algunas frutas en el supermercado.

+

-

?

3. Carlos y Maria comerán afuera esta noche.

+

-

?

Train

Write in English the following sentences. Please take into account the asked form.

Cargar Explain toCarry Explicar

Día libre PrincipalDay off

LECCIÓN 57 - FUTURO WILL Y GOING TO

VOCABULARY

Knock Comprar

Comer afuera - Comer HurtEat out Doler - Herir - Dañar

Tocar - Golpear Buy

Rector - Director

Un par de

Ordenar - Pedir Specials

Pensar - Creer Sure

Entrenar Couple of
Order

Think

La comida especial del

Seguro(a)

My mother will buy some fruits at/in the supermarket.

I'm going to knock the door.

I'm not going to knock the door.

Am I going to knock the door?

Escribe en inglés las siguientes oraciones, teniendo en cuenta la forma pedida.

My mother won't buy any fruits at/in the supermarket.

Will my mother buy some/any fruits in the supermarket?

Carlos and Maria will eat out tonight.

Carlos and Maria won't eat out tonight.

Will Carlos and Maria eat out tonight?

https://www.pacho8a.com/ingl%C3%A9s/curso-ingl%C3%A9s-nivel-b%C3%A1sico/lecci%C3%B3n-57/

4. Esto va a dolerte

+

-

?

5. Tu vas a ayudarme a cargar las maletas.

+

-

?

6. El profesor te explicará el ejercicio.

+

-

?

The teacher won't explain the exercise to you.

Will the teacher explain the exercise to you?

The teacher will explain the exercise to you. / The teacher will explain to you the

exercise. (más común la primera)

A DAY OFF SCHOOL

Is this going to hurt you?

You're going to help me to carry the bags.

You're not going to help me to carry the bags.

This is going to hurt you.

This is not going to hurt you.

Are you going to help me to carry the bags?

Lee el siguiente texto y escribe su traducción en español.

My name is Smith. My friends and I are not going to go to school tomorrow. We won't have
classes because the principal will give the teachers a day off. We're planning to do many
things. In the morning, we're going to be in the gym for 1 hour. After training, we're going
to be in the swimming pool for a couple of hours. I think, we'll have lunch together in a very
nice restaurant near my house. We're going to order some of the specials. I think, they'll
prepare pizza or pasta tomorrow. I'm not sure. I prefer pizza, so I'm going to order a big
pizza with a lot of cheese and a soda. My friends are going to order pasta because they like
it very much. As you can see, we're going to have a great day tomorrow. And you, What will
you do tomorrow?

1. ¿Van a ir los estudiantes a la escuela mañana?

Q.

A.

2. ¿Almorzarán (ellos) juntos mañana?

Q.

A.

3. ¿Comerá Smith pasta en el restaurante?

Q.

A.

4. ¿Van los amigos de Smith a ordenar pizza?

Q.

A.

Contenido GRATUITO en: www.pacho8a.com

Are the students going to go to school tomorrow?

No, they aren't. / No, they are not going to go to school tomorrow.

Will they have lunch together tomorrow?

Yes, they will. / Yes, they wil have lunch together tomorrow.

Will Smith eat pasta in / at the restaurant?

No, he won't. / No, he will not eat past in the restaurant.

Are Smith's friends going to order pizza?

No, they aren't. / No, they are not going to order pizza.

UN DÍA FUERA DE LA ESCUELA

Mi nombre es Smith. Mis amigos y yo no vamos a ir a la escuela mañana. Nosotros no tendremos

clases porque el director le dará a los profesores un día libre. Estamos planeando hacer muchas

cosas. En la mañana vamos a estar en el gimnasio por una hora. Después de entrenar, vamos a estar

en la piscina por un par de horas. Creo que, almorzaremos juntos en un restaurante muy agradable

cerca de mi casa. Vamos a ordenar algunos de los platos especiales. Creo que prepararán pizza o

pasta mañana. No estoy seguro. Yo prefiero pizza, así que voy a ordenar una pizza grande con

mucho queso y un refresco. Mis amigos van a pedir pasta poque a ellos les gusta mucho. Cómo

puedes ver, vamos a tener un grandioso día mañana. Y tú. ¿Qué harás mañana?

Crea y responde las siguientes preguntas en inglés.

https://www.youtube.com/watch?v=Cq_9hh42PgE
https://www.facebook.com/franciscoochoaingles/
https://www.instagram.com/pacho8a/
https://play.google.com/store/apps/details?id=com.vieraacademy.inglesfacil
https://apps.apple.com/us/app/ingles-facil/id1492827096

