

**UNIVERSIDAD AUTÓNOMA DEL ESTADO
DE HIDALGO**
ESCUELA SUPERIOR DE ZIMAPÁN

Licenciatura en Contaduría

Inglés III

L.E.L.I. Paulina Trujillo Castillo

Julio – Diciembre 2012

Resumen (abstract):

El presente tema tiene como finalidad presentar una serie de expresiones que puedan ser de utilidad cuando se desea ofrecer una disculpa.

(This topic has as a purpose to show some useful expressions to show someone wants to offer an apology.)

Palabras claves en idioma (keywords):

Sorry, have to, had to, will

- **Objetivo general:**

El alumno podrá entender y compartir información acerca de experiencias, eventos pasados que continúan en el presente, hablar acerca de sentimientos personales así como expresar el acuerdo y/o desacuerdo con el propósito de mantener una interacción social de sucesos pasados en relación con el presente.

- **Nombre de la unidad:**

Frases formuladas verbales o escritas.

- **Objetivo de la unidad:**

Conocer y hacer uso de las expresiones para aceptar o rechazar una invitación, así como pedir disculpas.

- **Tema:**

Apologies, reasons and promises.

- **Introducción:**

When you cannot go to an arrangement, generally offer an apology. In this topic you will know some useful phrases and structures available to apology.

- Desarrollo del tema:

Apologies

- For apologies we often use: *I'm (really) sorry, (but) I can't / couldn't + infinitive.*

I'M REALLY
SORRY, BUT I
COULDN'T
ARRIVE ON
TIME.

Reasons

- For reasons we often use: *I have to/ had to + infinitive.*

Promises

- For promises we often use: *I'll + infinitive.*

Tips!

- There is often a pattern in this type of conversation:
 1. We apologise.
 2. We give a reason.
 3. We make a promise.

Check this example:

- To respond to an apology we often use these phrases:
 - Oh, don't worry, another time, maybe.
 - Oh dear, what happened?
 - Oh right, why not?

- **Conclusions:**

- ✓ To apologize to someone we use the word *sorry* most of the time.
- ✓ Sometimes, an apology is made by three parts (apology, reason and promise).

- **Bibliografía sugerida para el tema:**
- Redston, C. Cunningham, G. (2005). *Face2Face Pre-Intermediate Student's Book*. Cambridge, London. Cambridge University Press.