

GLOSARIO INGLES I / LENGUA I: INGLES

TEMA 1: SALUDOS, DESPEDIDAS Y PRESENTACIONES

Expresiones	Pronombres Personales Sujeto	Continentes	Origen				
			Países	Nacionalidades	Idiomas		
Hello, I'm + name (Linda) This is + name (Pedro) What's your name? My name is (Maria/Juan). What's your last name? My last name is Diaz. How do you spell ...? It's ... How old are you? I'm + age (years old) Where are you from? I'm from + city / country / state What's your cell / (tele)phone number? My cell / (tele)phone number is + number. What's your address? My address is... / It's... What's your e-mail (address)? My e-mail (address) is... / It's... What's your job / occupation? / What do you do? I'm a (an) + occupation Are you married? / single? Yes, I am. /No, I'm not.	I you he she it we you they	America	Australia	Australian	English		
		Africa	Brazil	Brazilian	Portuguese		
		Asia	Canada	Canadian	English/French		
		Australia	China	Chinese	Chinese		
		Europe	Chile	Chilean	Spanish		
	Adjetivos Posesivos	my your his her its our your their	Antartica	e-mail	Chile	Chilean	Spanish
			@=at	Colombia	Colombian	Spanish	
			.com =dot com	France	French	French	
			=dash	Germany	German	German	
			_ = underscore	Great Britain	British	English	
		Números	1 one 2 two 3 three... 100 one hundred	/= slash	Ireland	Irish	English
				Italy	Italian	Italian	
				Japan	Japanese	Japanese	
				Korea	Korean	Korean	
				Mexico	Mexican	Spanish	
		El maestro proporcionará lista de números para escritura y pronunciación.		Spain	Spanish	Spanish	
The United States of America	American			English			
Bienvenida	Identificación Personal	Empleos y Ocupaciones	Estudiante Universitario				
Good morning / afternoon / evening Hi(!) Hello(!) Hallo(!) How are you? How do you do? How is it going? I'm fine. / Fine, thank you.	name first name middle name / second name / last name full name family name nickname		accountant	Área	Profesión		
			builder	Accountancy	accountant		
			chemist	Architecture	architect		
			cleaner	Biology	biologist		
			cook	Business Administration	business administrator (woman / man)		
	Estado Civil		single married engaged divorced	construction worker	Chemistry	chemist	
				dentist	Dentistry	dentist	
				doctor	Engineering	engineer	
				driver	Medicine	doctor	
				employee	Nursing	nurse	
				engineer	Veterinary	veterinarian	
				lawyer	Se sugiere proporcionar a los estudiantes el nombre del programa educativo que se encuentran cursando.		
				lecturer	El Alfabeto		
				manager	A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z.		
				mechanic	El maestro proporcionará el material para escritura y pronunciación.		
nurse							
officer							
personal assistant							
police officer							
porter = doorman							
sales executive							
student							
teacher							
tutor							
unemployed							
waiter/waitress							
worker							
Despedida	Títulos						
Good bye Bye Bye-bye See you (later/tomorrow/ soon). Good night Nice to meet you (too). Have a nice day.	Mr. Mrs. Miss Ms.						
Cortesía y Agradecimiento	Artículos						
Excuse me... Thank you! You're welcome! Welcome!	a an						

TEMA 2: SALÓN DE CLASES

Expresiones	Instrucciones	Objetos		Sustantivos
How do you say...in English? How do you write...? Can you repeat (that), please? Say it again, please. Again please. Can you lend me..., please? What's this / that? This is... / That is... What are these / those? These are... / Those are... I have a question... I know. I don't know, sorry. I don't understand. I didn't do homework, sorry. Right! That's right. Wrong That's wrong. That's correct! Well done!	Come in, please. Open / close your books. Look at page (108) on your... Listen to the teacher. Please repeat. Work by yourself. Work with a partner / classmate. Work in pairs. Work in groups (of three / four ...) Listen and practice. Listen to the conversation. Repeat the conversation. Practice with a partner. Start your conversation. Read the instructions. Choose the correct answer. Check your answers (with a partner). Write your name on your (notebook). Take out a piece of paper. Copy from the board. Do homework. Stand up, please. Put down your... Learn by heart. Any questions?	Bag board book bottle box card case CD CD player (cell)phone chair chalk clock computer copies desk dictionary door drawing envelope eraser highlighter laptop lesson	map marker note notebook office page painting paper pen pencil picture piece of paper platform program projector quiz ruler seat slide table textbook video wall wastebasket window workbook	article class classroom college competition exam/ test game information language lecture library mistake number partner problem pupil question room school science sentence student university word

TEMA 3: LOCALIZACIÓN DE LUGARES

Expresiones	Lugares Públicos		Medios de Transporte	Regiones y Áreas Geográficas	Expresiones de Lugar
Excuse me... Where's the ...? Where are the ...? Is there a ...? Are there any ...? There is a ... / There are... Yes, there is one on ... It's about ... minutes from ... How do you go to school / work? on foot by car/ taxi/ bus I take a bus / a taxi. I walk to school. I ride my bike to school. I drive to work. Thanks a lot! No problem! That's right. Is it on ...? Yes, that's right!	airport aquarium bank bar/ pub bookstore building bus station bus stop café camp cathedral center church cinema clinic coffee shop country department store doctor's office factory fair field flat / apartment flower shop gas station garage garden gym town hall hospital hotel	house / home internet café karaoke bar library market museum office park parking lot pizza shop playground post office restaurant restroom school shoe store shop shopping mall store stadium station stationary subway station supermarket the movies theater toy store train station	Bus bicycle car plane ship taxi train coach tram	beach forest hill island lake mountain ocean river sea(side)	across from behind between next to in front of in the center around the corner from at 68 Ross Street on Second Avenue on the right on the left on the corner (of) opposite at the bus station in the bus station
			Vocabulario Relacionado ambulance credit card driving license fee gas(oline) /petrol hometown motorway place road	street self-service ticket traffic lights town one way street two way street village way	Verbos drive ride take walk arrive

TEMA 4: ACTIVIDADES COTIDIANAS

Expresiones	Expresiones de Tiempo		Adverbios de Frecuencia	Verbos	
What do you do/ What does he / she ... in the morning? in the afternoon? in the evening? at night? What do you ... read? play? What does he / she ... read? play?	early	at...	always	catch the bus	have / eat:
	late	night	sometimes	clean (the house)	breakfast
	on time	noon	never	do homework	lunch
	all day	midnight	often	do the housework	dinner
		___ o'clock	usually	drive to school	supper
	every...	the weekend		drive to work	leave home
	hour			finish school	listen to music
	day	in...	Palabras Interrogativas	finish work	listen to the radio
	week	the morning	What	get dressed / dress	play computer games
	month	the afternoon	Where	get to work	put on clothes
	year	the evening	When	get to school	read a book
	morning		Who	get up	read a newspaper
	afternoon	on...	Why	get undress / undress	start work
	evening	the weekend	How	go by bus / car	start school
	night	weekends		go home	take a bath
		weekdays		go out (for dinner)	take a shower
				go shopping	take a car
				go to bed	take a taxi
				go to school	walk to school
				go to the (SAC)	wake up
				(Self Access Center)	wash
				go to the gym	wash one's face / hands
				go to the park	wash the dishes
				go to work	watch TV
				have:	
				a meal	
				a salad	

TEMA 5: EL CLIMA, LA ROPA Y ACCESORIOS

Expresiones	Ropa	Accesorios	Colores	Verbos	Adjetivos	Preposiciones de lugar
What's the weather like? What do you wear in...? What are you wearing today / now?	blouse	belt	black	buy	cheap	with
	coat	cap	blue	cost	expensive	without
	dress	earrings	brown	match	dirty	at
	skirt	glasses	gray / grey	pay	clean	it
	jacket	hat	green	sell	new	on
	jeans	necklace	orange	take	old	
	trousers = pants	sunglasses	red	wash	nice	
	shorts	wallet	white	wear	ugly	
	pajamas	watch	yellow			
	shirt	scarf	dark + color			
	T-shirt		light + color			
	hanky / hankie	Meses del Año	Días de la Semana	Estaciones del Año	Palabras para Describir el Clima	Palabras para Describir la Temperatura
	swimsuit	January	Monday	spring	flood	cold
	bathing suit	February	Tuesday	summer	fog(gy)	hot
	suit	March	Wednesday	autumn / fall	ice / icy	warm
	sweater	April	Thursday	winter	rain(y)	
	sweatshirt	May	Friday		snow(y)	
	raincoat	June	Saturday		storm(y)	
	uniform	July	Sunday		sun(ny)	
	high heels	August			wind(y)	
	boots	September				
	shoes	October				
	sandals	November				
	sneakers	December				
	socks					
	stockings					
	tights					
	towels					

TEMA 6: GUSTOS Y PREFERENCIAS

Expresiones	Deportes	Actividades Recreativas y Pasatiempos	Tipos de Música	Medios y Equipo de Entretenimiento
Do you like...? Don't you like...? I like / love ... but I don't like/ love... I really like + noun / object pronoun I really like + verb + ing ... I dislike + verb +ing... I hate + verb + ing I prefer + verb + ing It's amazing. Wow! No kidding! It's / I'm / He's free... In my free time I ... Let's buy some magazines / a newspaper ... What's your favorite sport? What's your favorite subject? What kind of music / movies do youlike? What kind of music / movies do youdislike? When do you ...?	baseball basketball bowling boxing car racing cycling football golf hockey horse racing jogging playing ping-pong roller skating running skating soccer softball surfing swimming tennis volleyball	chatting (online) collecting comics dancing doing karaoke drawing eating in restaurants fishing gardening going bowling 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 net / web taking photographs traveling / travelling going to the movies going to the theater watching movies watching TV	classical country dance electronic hip-hop jazz latin pop rock salsa rhythm and blues (R&B) traditional reggeaton	CD player computer DVD iPod MP3 / MP4 radio television
			Pronombres Objeto me you him her it us you them	Tipos de Películas action animated comedies horror
				Adjetivos amazing bad boring cool fantastic good great lovely terrible very pleasant

TEMA 7: DESCRIPCIÓN DE LA VIVIENDA

Expresiones	Partes de la Casa	Muebles y Objetos	Servicios	Adjetivos	Verbos
Where do you live? Where does he / she live? Do you live in a house or in an apartment? Does he live in a house or an apartment? I live in a house / an apartment. He / she lives in... How many rooms does your...have? It has ...rooms. What's your favorite room? My favorite room is the... What's there in your...? There is a / an + singular noun There are + plural noun	bathroom bedroom dining room door floor garage garden hall kitchen living room room stairs toilet wall window	bath bed bedclothes box carpet chair clock computer cooker / stove machine pictures refrigerator shower sofa table telephone towel	electricity / power gas rent heat(ing) light(ing)	big comfortable favorite modern new nice old pretty small beautiful	live have
			Animales y el Entorno pet cat dog fish bird horse pig chicken insect grass flower plant tree vegetable		Preposiciones in on under

TEMA 8: RELACIONES INTERPERSONALES Y DESCRIPCIÓN DE PERSONAS

Expresiones	Relaciones Familiares		Relaciones de Trabajo	
Do you have a big or a small family? How many people are there in your family? Do you have any children/ brothers or sisters? How many brothers and sisters do you have? How many children do you have? Do you have a pet? Are you married / single? Is he/she married / single? What's your sister's name? My sister's name is Nora. / It's Nora. What are your brothers' names? My brothers' names are ... and ...	brother – sister child children cousin father / mother husband / wife kid(s) parents son – daughter	grandchild grandchildren granddaughter grandfather grandmother grandparents grandson	classmate colleague coworker friend neighbor teacher teammate	
Expresiones	Carácter y Personalidad	Apariencia	Tipo y Estilo de Cabello	Complexión
What are /is ... like? What does he/she looklike? Who's tall / friendly? Who's that? How tall ...? I'm twenty-one... I'm inmy teens / twenties ... He is in his teens / twenties ... She is in herteens / twenties ... I'm 1.55meters tall. He/ She is 1.55meters tall. I weigh 70 kilos. He/ Sheweighs70 kilos. A woman / man withblue eyes and ... She has blue eyesand ... Her eyes are blueand ... What do you wear...?	angry brave calm careful clever dynamic enthusiastic extroverted friendly funny generous happy impatient independent intelligent patient punctual romantic timid spontaneous	beautiful good looking handsome pretty	long short straight curly wavy gray / grey red white	athletic fat (offensive) heavy muscular slim
		Edad	Estatura	Conectores
		old young	average height kind of ... / very ... short tall	and but or
		VocabularioRelacionado		
		beard mustache		

TEMA 9: HABILIDADES

Expresiones	Verbos
What can you...? I can..., but I can't... Can you play the piano / soccer? Can you...? Yes, I can. / No, I can't.	cook dance (salsa) draw drive (a car) fix (a car) play (a sport) soccer play (an instrument) the guitar play (the piano) ride (a bicycle / a motorcycle) ride (a horse / a camel) (any other suitable animal) sing speak (a language) swim write

ELABORADO POR:

Miembros de la Academia Estatal: Lic. Leticia Ramírez, Mtra. Rita Cecilia López Figueroa, Mtra. Nohemí Ruiz Bentancourt, Mtra. Emily Librado Torres, Mtra. Ernestina Isabel López Martínez, Dra. Claudia Andrea Durán Montenegro, Mtro. David Armando Morales Enríquez, Mtro. Miguel Alexander Alarcón Bailleres, Dr. Isaí Alí Guevara Bazán, Mtra. Martha Edna García Ramírez, Lic. Marissa del Carmen Vázquez Patiño, Lic. Francisca Gallardo Gómez (Coordinadora Estatal) con la colaboración de Dra. María de los Ángeles Morales Sosa Mtra. Asunción Coutiño Clemente, Mtra. Marcela León Torales, Mtra. Ma. Graciela Natalia Govella de la Fuente, Mtra. Laura Bello Sánchez y Mtra. Janeth Tello Carrillo.

BIBLIOGRAFÍA

- J.A. Van Ek and J.L.M. Trim. Waystage 1990. Council of Europe 1991. U.S.A. Cambridge University Press
- J. A. Van Ek and J.L.M. Trim. Breakthrough manuscript 2001.Council of Europe 2001. Cambridge University Press
- English Profile, The CEFR for English. Portal y comunidad de docentes investigadores del idioma inglés. <http://www.englishprofile.org/>. Fecha de último acceso: 7/Ago/2017.
- Council of Europe. Marco común de referencia Europeo (Documento Electrónico). https://www.coe.int/t/dg4/linguistic/Waystage_CUP.pdf. Fecha de último acceso: 7/Ago/2017
- <http://www.englishprofile.org/928-uncategorised/120-breakthrough>
- Editorial Imperia. Funciones del lenguaje según RomanJakobson. <https://editorialimperia.com/funciones-del-lenguaje-segun-roman-jakobson>. Fecha de último acceso: 7/Ago/2017.