PAGE

[image: image1.emf]

Universidad Veracruzana

Centros de Idiomas y Auto Acceso

Glosario de Inglés IBAS 100

28 de Julio de 2009

	TEMA 1

Saludos, Despedidas y Presentaciones

	Expresiones
	Pronombres personales sujeto
	Identificación personal
	Países y Nacionalidades
	Ocupaciones

	Hello! / Hi!

How are you?

How are you doing?

Good morning / afternoon/ evening

Nice to meet you. (too)

Good –bye. / Bye / Bye-bye.

Have a nice day

See you tomorrow / next week.

Good night.

What’s your … name?

How do you spell …?

Do you have a middle name?

Can I have your full name?

What do you do (for a living)?

What’s your occupation?

I’m a student / I go to university.

Do you have an e-mail?

What’s your address?

What’s your (tele) phone number?

Where do you live?

Where are you from?

Where do you come from?

How old are you?

Who is….? (divorced,,, single,, 27,, is from… ?)
Expresiones de cortesía agradecimiento

Thank you!

Welcome!

Excuse me…

You’re welcome!

Bless you!
	I

you

he

she

it

we

you

they

Adjetivos Posesivos

my

your

his

her

its

our

their

Sexo

boy

female

girl

male

	full name

first name

middle name

family name

surname / last name

nickname

Títulos
Mr.

Mrs.

Miss

Ms.

Estado civil

divorced

engaged

married

single

widow-widower
e-mail

@ at

.com (dot com)

.edu (dot e-d-u)

· dash

_ underscore

Continentes

America

Europe

Asia

Australia

Africa

Números

0 al 100

	Countries
	Nationalities
	languages
	baker

butcher

cashier

clerk

counselor

dress maker

driver

electrician

gardener

green grocer housewife

hair dresser

lawyer

manager

merchant

physician

plumber

programmer

psychologist

retired

retired

salesman

shop assistant

shop keeper

stylist

tailor

unemployed

waiter

	
	
	
	Australia
	Australian
	English
	

	
	
	
	Brazil
	Brazilian
	Portuguese
	

	
	
	
	Canada
	Canadian
	English/
French
	

	
	
	
	China
	Chinese
	Chinese
	

	
	
	
	Chile
	Chilean
	Spanish
	

	
	
	
	Colombia
	Colombian
	Spanish
	

	
	
	
	France
	French
	French
	

	
	
	
	Germany
	German
	German
	

	
	
	
	Great Britain
	British
	English
	

	
	
	
	Ireland
	Irish
	English
	

	
	
	
	Italy
	Italian
	Italian
	

	
	
	
	Japan
	Japanese
	Japanese
	

	
	
	
	Korea
	Korean
	Korean
	

	
	
	
	Mexico
	Mexican
	Spanish
	

	
	
	
	Spain
	Spanish
	Spanish
	

	
	
	
	The United

States
	American
	English
	

	
	
	
	College Student
	

	
	
	
	Major
	Profession
	

	
	
	
	accountancy
	accountant
	

	
	
	
	agriculture
	agriculturalist
	

	
	
	
	architecture
	architect
	

	
	
	
	biology
	biologist
	

	
	
	
	business administration
	business administrator (woman, man).
	

	
	
	
	chemistry
	Chemist
	

	
	
	
	computer science
	computer scientist
	

	
	
	
	dentistry
	Dentist
	

	
	
	
	law
	Lawyer
	

	
	
	
	engineering
	engineer
	

	
	
	
	medicine
	Doctor
	

	
	
	
	nursing
	Nurse
	

	
	
	
	psychology
	psychologist
	

	
	
	
	veterinary
	veterinarian
	

	
	
	
	Se sugiere proporcionar a los estudiantes el nombre de la carrera que se encuentran cursando
	

	TEMA 2

salón de clases

	Instrucciones dentro del salón de clase
	Expresiones
	Sustantivos
	Objetos

	Act
Ask your partners
Answer the questions.
Check /compare your answers (with a partner).
Choose / circle the correct answer
Open your books…
Close your books!
Come in!
Complete….
Cross
Copy
Correct
Count
draw … …
find
learn by heart
listen to …
Look at page 108…
Match the columns.
Number the sentences.
Practice with a partner.
Raise your hand.
read the instructions…
repeat
Unscramble…
Sit down!
Stand up!
Speak louder!
speak up please¡
turn to page …
translate
turn on the lights
turn off the lights
Underline the correct answer.
Work in groups / with your partner /classmate.
Work in pairs.
write your name on ...
	May I?

May I come in?
May I / can I / go out / step out / leave?
How do you say ……..…in English?

What’s the meaning of?

What does “___” mean?

I don’t know.

Sorry, I don’t understand…

How do you spell …?

Can you spell that for me, please?

How do you pronounce ___?

How do you write _____?
Please, speak slowly.

Can you repeat, please?

Say it again, please

Again please.

I have a question

I didn’t do homework

Can you lend me your/his/a/an/some . . . please?

Can I have?
May I borrow?
What’s this / that?

What are these / those?
Right!

Correct

Is this alright?

That’s right

That’s wrong

Wrong

Excuse me …
	alphabet
answer
class
classroom
competition
exam (examination)
example
homework
language
lesson
letter (as in alphabet)
mistake
number
question
school
sentence
test
text
tick
university
word
quiz
	board
book
CD player
chair
calculator
chalk
cell phone
computer
desk
dictionary
eraser
map
marker
mouse
notebook
pen
pencil
picture
piece of paper
table
wall
wastebasket
workbook
white board

	TEMA 3

Relaciones Interpersonales

	Expresiones
	Relaciones Familiares
	Relaciones de trabajo y juego
	Números Ordinales

	Do you have a big or a small family?

How many people / family members are there in your family?

How many brothers and sisters do you have?

How many children do you have?

Do you have a pet?

Are you married / single?

What’s your sister’s name?

My sister’s name is Nora

What are your brothers’ names?

My brothers’ names areand……..

Who do you live with?

Do you live with your mother?

Possessive ‘s

	brother – sister

child(ren) / kids

cousin

father / mother

grandchild(ren)

grandfather-grandmother

grandparents

grandson-granddaughter

husband / wife

nephew – niece

parents

son - daughter

uncle – aunt
	boss

classmate

colleague

coworker

employee

friend

neighbor

supervisor

teacher

teammate

	1st,
2nd
3rd
4th
Hasta el 31st

	TEMA 4

Descripción de Personas

	Expresiones
	Estatura
	Tipo y estilo de cabello
	Palabras para describir el carácter y la personalidad
	Colores
	Ropa
	Accesorios

	What are you like?

I’m ...

I have . . .eyes

I’m twenty-one / I’m in my

I’m tall and slim

What does he/she look like?

What’s he / she like?

She has blue eyes.

Her eyes are blue.

A woman / man with blue eyes

She’s short and kind of fat

He is in his teens.

She is in her twenties

What color is . . . ?

How tall …?

I’m/He/she is 1 .55 meters tall

Who’s tall?

Who’s that?

That’s. . .

How much do you weigh?

I weigh 70 kilos.
What do you wear…?

What are you wearing

Is he / she married / single?
	kind of …

medium / average height

short

tall

very …

Edad
middle-aged,

old

young

Tipo de cuerpo

athletic

heavy

muscular

overweight

slender / slim

thin

well-built

she’s very.. .

Otras palabras

beard

mustache
pony tail
	bald

curly

long

medium length

short

straight

wavy

Color del cabello

blond

brunette

gray

red

white

black

Apariencia
attractive

beautiful

cute

fat

good looking

handsome

pretty

short

ugly

	angry

brave

calm

careful

careless

changeable

clever

dynamic

enthusiastic

extroverted

friendly

funny

generous

grumpy

happy

nice hardworking

impatient

	independent intelligent

interesting

jealous

moody

outgoing

patient

punctual

quiet

romantic

selfish

shy

spontaneous

stubborn

stupid

talkative

unfriendly
	Navy blue

orange

pink

purple

violet

yellow

light…

Color de ojos
blue

brown

dark

green

hazel

Conectors
and

but

or

	blouse

coat,

jacket

dress

jeans

pants

trousers

raincoat

sandals

high heels

shoes

sneakers

boots

socks

shirt

skirt

suit

sweater sweatshirt

t-shirt

underwear

pajamas, shorts

swim/bathing suit

uniform
	belt
cap

earrings

glasses

hat

necklace

sunglasses

tie

wallet

watch

scarf

	
	
	
	
	
	
	

	TEMA 5

El Hogar, LOCALIZACIÓN DE OBJETOS

	Expresiones
	Casa
	Preposiciones de lugar

	What’s your . . . like?

What’s your favorite room?

Why is it your favorite room?

Do you live in a house or in an apartment?

Does your have. . . ?

How many . . . are there?

How many . . . does the house have?

Does it have?

Where is / are . . . ?

It’s on the first floor.

Where do you work/ live?

Where does he/she work/live?

Where is your office?

Expresiones con at
at school

at work

at home

at the office
	Partes de una casa

balcony

basement

bathroom

bedroom

closet

dining room

downstairs

floor

garage

garden

hall

kitchen

laundry room

living room,

roof

stairs

swimming pool

upstairs

yard / patio
Tipos de vivienda

house

flat or apartment
	Mobiliario

armchair

bathtub

bed

cabinet

chair

curtains

dishwasher

dryer

DVD player

furniture

lamp

Mailbox

microwave

mirror

oven

refrigerator / fridge

shower

sink

sofa

stereo

stove

table

television (TV)

toilet

washing machine
	Palabras para describir una casa

big

comfortable

favorite

modern

new

nice

old

pretty

small
	behind

beside

between

close to

in

in front of

near

next to

on

under

	TEMA 6

Localización Lugares

	Expresiones
	Lugares Públicos
	Expresiones de Lugar
	Regiones y Áreas Geográficas

	Excuse me…
Where’s the …..?

It’s on….

What’s . . . like?

It’s……

Where are…..?

They’re on …
Is there a …….?

Yes, there’s one on

There’s a / an

There isn’t a /an

There’s no …

Are there …..?

There are some

There aren’t any . . .
Thanks a lot / anyway
No problem!

Yes, that’s right!

	airport
a friend’s house
bakery
bank
bus stop
book store
café
. . . restaurant
church
cathedral
cinema
convenience store
department store
doctor’s office
drugstore
gas station
gym
hotel
cyber café
karaoke bar
	Dry cleaning

laundromat (explain the difference between the place you take your clothes and have them washed LAUNDRY SERVICE and wash them yourself).
library

mall
museum

park

parking lot

pay phone

pizza shop

post office

restaurant

restroom

school

shoe store

stadium

stationary store

subway station

supermarket

telephone booth

town / city hall

travel agency

zoo
	At

at 68 sun street / road

at number 15

at the corner of

On

on second avenue

on the left / right

on the corner (of)

on the road

In or At

in / at the mall

in / at Mayo park

in / at the bus station

in the country

opposite

across from

around the corner from

	beach

canal

factory

farm

fields

forest

hill

hometown

island

lake

mountains

river

ranch

sea
town

village

	TEMA 7

Descripción del Clima

	Expresiones
	Días de la semana
	Estaciones del año
	Meses del año
	Palabras para describir el clima
	Adjetivos para describir temperatura
	Números ordinales para dar fechas
	Preposiciones

	What’s the weather like today?

How is the weather in …?

It’s . . .

It’s awful / wonderful / terrible.

It’s sunny but cold.
	Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday

	spring

summer fall/autumn

winter
	January

February

March

April

May

June

July

August

September

October

November

December
	climate

cloud-cloudy

fog – foggy

hail

ice – icy

rain – rainy

storm – stormy

sun-sunny

snow – snowy

wind – windy

shine – shiny

	cold

cool

dry

hot

humid

freezing

warm

wet

	1st first

2nd second

3rd third

4th fourth

5th fifth

6th sixth

7th seventh

8Th eighth

9th ninth

10th tenth

11th eleventh

12th twelfth
	On Monday

On may …th

In January

	TEMA 8

 Habilidades

	Expresiones
	Expresiones Para Pedir Permiso, ayuda o un favor
	Adverbios
	Diversas habilidades

	
	
	
	Deportivas
	Prácticas
	Creativas

	What can you / he / she do?

I / he / she can …

Can he/she …?

Yes, she can …

No, she cant …

Can you …?

Yes, I can…

Yes, I can do it well

Yes, I can... very well / a little No, I can’t….

Can they …?
	Can / Could / May I use…?

Sure

No problem

Sorry

No, not now

Of course not

Can you turn on / turn off the…?

Can you open / close the window?

Can you do me a favor / help me / hand me?

Of course
	quite well

nicely

fast

badly

poorly

terribly

not at all

not well

	dance

do / yoga / aerobics / karate / tae-kwon-do.

lift weights

play soccer

ride a bike / horse

run fast

workout

roller skate

play a sport
	drive a car

fix a car

follow instructions

play chess / billiards /cards

program a DVD player / a computer

read a map

speak another language

surf the web

use a computer

play an instrument
	cook
design

draw

knit

paint

sew

	TEMA 9

Gustos Y Preferencias

	Expresiones
	Entretenimiento
	Medios impresos

	Do you like this / that / it ?

Do you like / him / her / …?

Don’t you like…?
I like / love … but
I really like + noun / object pronoun

I don’t like…

I dislike …

I love …

I hate / dislike… + ing
I prefer + … ing

Does she / he like + … ing?

She really likes + … ing
He dislikes + … ing

What’s your favorite sport / subject / book / movie / tv show?
What sports do you like / play?
What do you like doing on the weekend / on weekends / on your free time?

In my free time I like + … ing.
It’s amazing/ fantastic / cool / terrible / boring / great / very pleasant

That’s very nice

No kidding!

Wow!
	Deportes
baseball

basketball

boxing

car racing

cycling

football

golf

horse racing

jogging

playing ping-pong

roller skating

running

skating

soccer

softball

surfing

swimming

tennis

volleyball
	Actividades recreativas y pasatiempos
collecting comics
dancing

doing karaoke

doing yoga

drawing

fishing

gardening

going clubbing

going for a walk

going out

going shopping

going to the gym

hanging out with friends

having coffee with …

listening to music

playing video games

reading

singing

staying home

sunbathing

surfing the web

taking photographs

traveling

watching movies / TV
	Tipos de música
classical

country

dance

electronic

hip hop

jazz

Latin

pop rock

salsa

Tipos de libros

biographies

comics

mysteries

romances

short stories

science fiction

fairy tales

Tipos de películas

comedies

horror movies
love stories

musicals

mysteries

science fiction

thrillers
westerns
	magazine

newspaper

picture

Medios de entretenimiento

CD player
computer

DVD

iPods

MP3 / MP4

radio

television

Pronombres personales en función de complemento directo e indirecto

me, you, him, her, it, us, them

Materias escolares

Administration

English

Math

Science

	TEMA 10
Actividades Realizadas Al Momento

	Expresiones:
	Actividades

	Why are you studying English?

What’s happening here?

What’s going on?

What are you doing here?

What are you talking about?

What are you reading?

Where is he/ she coming from?

Where are you going?

Are you / is he having a good time?

Who are you talking to?

Who are you eating with?

Expresiones de tiempo

at present

at the moment
now / right now

today
	cooking dinner / breakfast / lunch

doing the laundry / the ironing / the vacuuming / the dishes

driving a car / a truck

driving home

eating breakfast / lunch / dinner

going home / school / to work

going to bed / the cinema / the theater/ the disco / the park

having breakfast/ lunch / dinner

learning Spanish

leaving a (voice) message / home

listening to music / to the radio / to the news

making a cake / a phone call

reading a book / a magazine / a newspaper / an email
	sending an e-mail / a letter / a text message/ a fax / photos

sitting on the grass

staying in a hotel / at home / in bed

studying for an exam / English

taking photos

talking on the phone

traveling by car / bus / train / plane / bike / motorcycle

watching TV / a movie

wearing a uniform

working in class /at the office/ at a school / in Cordoba

writing a postcard / an article / a letter

	TEMA 11

Invitaciones a Eventos / Horarios

	Expresiones para preguntar sobre programas de televisión
	Expresiones para invitar a un evento
	Eventos

	What’s on TV tonight? It’s …

What channel / time is it on?

It’s on channel …

It’s at…

Where is it on? It’s on …

What day is the …?

There’s a … on … at …
	What time…?

When is the …?

It’s at / It’s on…

Let’s meet at … on …

	a movie show / film

a play

a speech

a concert

a party

an appointment

a date

a soccer / basketball / baseball / game

	TEMA 12

Actividades Diarias Y Hábitos

	Expresiones

	Actividades cotidianas

	Expresiones de tiempo y frecuencia

	What time do / does...?

When do / does …?

What do / does … do everyday?

 How do / does . . . get to …?

By car / bus / train

… take (s) a taxi

I walk

How do / does … … …?

Do you ……. … in the …?

What do you have for ….?

What do you usually do on……

Where do you …

What time is it?

It’s ….

It’s … past …

It’s … to …

	arrive at school / work

brush “one’s” hair / teeth

catch the bus

check your mail

clean the house

comb “one’s” hair

do the homework

do the housework

do the laundry

drive to work / school

finish work / school

get dressed

get to work

go by bus

go by car

go out for dinner

go shopping

go to bed

go to school / work / class

go to the gym / the CAA

	hang out

have breakfast / lunch / dinner

have my class

leave home

listen to music / to the radio

make up

play computer games

read a book / a magazine / a newspaper

relax

start work / school

take a shower

take a bath

take a nap

take out the garbage

wake up

wash one’s face/hands

wash the dishes

watch TV
	always

usually

sometimes

never

at _____ o’clock

at night

at midnight

at noon

at / on weekends / weekdays / the weekend

in the morning

in the afternoon

in the evening

 on Monday (morning)

early

late

on time

Conectores

first

before / after that

so

then

next

later

finally

	TEMA 13

Alimentos Y Bebidas

	Expresiones

	Alimentos
	Bebidas
	Comidas
	Recipientes y porciones

	What is this/that?

What are these/those?

What’s your favorite…?

What are your favorite…?

What do you (usually) have for breakfast?

Do you like…?

I love …

I like …

I hate …

I don’t like …

Do you need any…

Yes I need some..

	apples

bagels (pan de sal en forma de rosca)

bananas

beans

beef

bread

butter

bacon

cake

candy

carrots

cereal

cheese
chicken

chocolate

cookies

eggs

fast food
fish

french fries
	fruit

hamburger

ice-cream

jam

jelly

junk food (chips, cheetos)

mashed potatoes

meat

Mexican food

muffins

noodles

omelet

oranges

pancakes

pasta

peaches

pears

pie

pizza

popcorn

	pork

potato chips

potatoes

rice

roast chicken

salad

salt

sandwiches

sea food

shrimp

soup

spaghetti

steak

strawberries

sugar

sushi

toast

tomatoes

vegetables

yogurt
	 a drink
beer
bottled / mineral /
tap / water
coffee
coke
juice
lemonade
orangeade
milk
milkshake
soda
tea
tequila
wine

	food
meals
breakfast
lunch
dinner
supper
 snack
brunch
	a bottle (of)

a bowl (of)

a can (of)

a carton (of)

a cup (of)

a glass (of)

a piece (of)

a mug (of)

a loaf (of)

a slice / a piece (of)

BIBLIOGRAFÍA

· Acevedo Ana, Harmer Jeremy y Lethaby Carol. Just Right 1 Student book 1. American Edition. Editorial Marshall Cavendish2007

· Ascher Allen, Saslow Joan y Kisslinger y Ellen J. Top Notch Fundamentals Student’s book; Pearson Longman 2006

· Beatty Ken y Nunan David. Expressions Intro Student’s book. Heinle and Heinle 2002

· Blackwell Angela y Naber Therese. Know how Student’s Book Opener. Editorial Oxford. 2003

· Clive Oxenden and Christina Latham-Koeng. American English File Student’s Book. Editorial Oxford.2008

· Gaitan Sergio. The New Oxford Picture Dictionary. Oxford, 1999.
· Gray, E. and V. Evans: Welcome Plus 3 Pupil’s Book; Express Publishing. 2000.

· Healy Thomas y Wilson Ken. First Choice. Student’s Book Editorial Oxford. 2007

· J.A. van EK and J.L. M. Trim. Waystage 1990. Cambridge University Press. 1998

· H.Q. Mitchell: To the Top 2 workbook; MM publications, 2005.

· Norris Lucy y O. Tom (2007) Elevator 1, Student’s Book. Richmond Publishing.2007

· Palabras y Frases del Inglés. Larousse. Sexta reimpresión.2002
· Soars Liz and John. American Headway Starter Student’s Book; Oxford University Press. 2002

· Soars Liz and John. American Headway 1 y 2. Student’s Book. Oxford University Press 2002.
� EMBED Word.Picture.8 ���

PAGE
1
Elaborado por la Comisión de Reestructuración de Inglés Cuatro Habilidades

Febrero 2009

[image: image2.wmf]

_1295434293.doc
[image: image1.png]

