

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 Adjetivos Posesivos my your his her its our your their	America Africa Asia Australia Europe Antarctica e-mail @=at .com =dot com -=dash _ = underscore /= slash Números 1 one 2 two 3 three... 100 one hundred El maestro proporcionará lista de números para escritura y pronunciación	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 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 Estado Civil single married engaged divorced	accountant builder chemist cleaner cook construction worker dentist doctor driver employee engineer lawyer lecturer manager mechanic nurse officer personal assistant police officer porter = doorman sales executive student teacher tutor unemployed waiter/waitress worker	Área	Profesión				
			Accountancy	accountant				
			Architecture	architect				
			Biology	biologist				
			Business Administration	business administrator (woman / man)				
			Chemistry	chemist				
			Dentistry	dentist				
			Engineering	engineer				
			Medicine	doctor				
			Nursing	nurse				
			Veterinary	veterinarian				
			Nota: proporcionar a los estudiantes el nombre del programa educativo que se encuentran cursando.					
			El Alfabeto			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.		
			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! Bless you!	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'tknow, 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	Verbos	
			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	drive ride take walk arrive

TEMA 4: ACTIVIDADES COTIDIANAS

Expresiones	Expresiones de Tiempo		Adverbios de Frecuencia	Verbos			
<p>What do you do/ What does he / she do... in the morning? in the afternoon? in the evening? at night? What do you ... read? play?</p> <p>What does he / she... read? play?</p> <p>What time is it? What time do/does? How do/does ...go to? By bus/car/taxi/train What kind of music/books/do/does ...? What do you have for breakfast/lunch/dinner?</p>	<p>early late on time all day</p> <p>every... hour day week month year morning afternoon evening night</p>	<p>at... night noon midnight</p> <p>— o'clock the weekend</p> <p>in... the morning the afternoon the evening</p> <p>on... the weekend weekends weekdays</p>	<p>always sometimes never often usually</p> <p style="text-align: center;">Frases Adverbiales</p> <p>Once, twice a day, month, year</p> <p style="text-align: center;">Palabras Interrogativas</p> <p>What Where When Who Why How</p>	<p>arrive brush catch the bus check social networks clean (the house) do homework do the housework download music drive to school drive to work finish school finish work get dressed / dress get to work get to school get up get undress /undress go by bus / car go home go out (for dinner) go shopping go to bed go to school go to the (SAC) (Self Access Center) go to the gym go to the park go to work go on foot get on/off the bus have: a meal a salad</p>	<p>have / eat: breakfast lunch dinner supper leave home listen to music listen to the radio play computer games put on clothes read a book read a newspaper start work start school study surf the web take a bath take a shower take the bus take a car take a taxi walk to school walk the dog wake up wash wash one's face / hands wash the dishes watch TV</p>		
Conectores de secuencia				Alimentos			
<p>First, then ,after, after that, next, finally</p>				<p>apples bananas beans beef bread butter cake cereal cheese chicken cookies</p>	<p>eggs fast food fish french fries fruit hamburger jam jelly junk food meat Mexican food</p>	<p>oranges pasta pizza potato chips rice salad sandwiches sea food spaguetti vegetables yogurt</p>	
				Bebidas			
				<p>a drink beer bottled/mineral water</p>	<p>coffee juice lemonade orangeade</p>	<p>milk milkshake soda tea wine</p>	

TEMA 5:
Actividades en progreso, el clima, la ropa y accesorios.

Expresiones	Ropa	Accesorios	Colores	Verbos	Adjetivos	Preposiciones de lugar
<p>What's the weather like? It's awful /wonderful. It's sunny / warm. It's sunny but cold. It's a rainy / wonderful day.</p> <p>What do you wear in winter/spring...? What are you wearing today / now? I'm wearing blue jeans. What is he/she wearing now? He/she is wearing a red hat.</p>	<p>bathing suit blouse boots coat dress hanky / hankie high heels jacket jeans pajamas raincoat sandals shirt shoes shorts skirt sneakers socks stockings suit sweater sweatshirt swimsuit tie tights trousers =pants T-shirt underwear uniform</p>	<p>belt cap earrings glasses gloves hat necklace scarf sunglasses wallet watch</p>	<p>black blue brown dark + color gray / grey green light + color orange pink purple red white yellow</p>	<p>buy cost match pay sell take wash wear</p>	<p>Cheap clean expensive dirty expensive new nice old wonderful ugly</p>	<p>at it on with without</p>
Actividades en progreso						Frases adverbiales
<p>Cooking (dinner / breakfast / lunch) Doing (homework /the dishes) Driving (a car) Eating (breakfast / lunch / dinner) Going (home) Going to (school / work / bed / the cinema / the theater/ the disco / the park) Having (breakfast/ lunch / dinner) Listening to (music / the radio / the news) Making (a cake / a phone call/) Playing (a sport // video games / a musical instrument) Reading (a book / a magazine / a newspaper / an email) Sending (an e-mail / a letter / a text message/ photos) Studying (for an exam / English) Surfing (the web) Taking (a shower /photos) Talking (on the phone) Watching (TV / a movie) Working (in class /at the office/ at a school / in Cordoba) Writing (a postcard / an article / a letter, an e-mail)</p>		Meses del Año	Días de la Semana	Estaciones del Año	Palabras para Describir el Clima	Palabras para Describir la Temperatura
		<p>January February March April May June July August September October November December</p>	<p>Monday Tuesday Wednesday Thursday Friday Saturday Sunday</p>	<p>spring summer autumn / fall winter</p>	<p>cloudy fog(gy) ice / icy rain(y) snow(y) storm(y) sun(ny) wet weather wind(y)</p>	<p>cold cool hot warm</p>
						<p>at present at the moment now right now</p>

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
				Tipos de Películas
			Pronombres Objeto	Adjetivos

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 closet dining room door floor garage garden hall kitchen living room patio room stairs toilet upstairs downstairs wall window	bath bed bedclothes box carpet chair clock computer cooker / stove lamp machine mirror 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		Preposiciones

**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 uncle/aunt 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	Complejión	
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/ She weighs70 kilos. A woman / man withblue eyes and ... She has blue eyesand ... Her eyes are blue and ...	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	
		Vocabulario Relacionado	beard mustache		

**TEMA 9:
HABILIDADES**

Expresiones	Verbos	Conectores de adición y contraste
What can you...? I can..., but I can't I can play the piano well I can run fast Can you play the piano / soccer? Can you...? Yes, I can. / No, I can't. What can you / he / she do? Yes, he can... / No, she can't.... Can he/she sing? Yes, she can sing ... No, she can't sing ...	cook dance (salsa) draw drive (a car) fix (a car) paint play (a sport) soccer play (an instrument) the guitar, the piano program a computer ride (a bicycle / a motorcycle) ride (a horse / a camel) (any other suitable animal) run fast sing speak (a language) swim use a computer write	and but

REVISADO POR:

Mtra. Nínive del Carmen Alvarado Ortiz; Mtra. Velina Limón Francisco; Mtra. Elizabeth González García; Mtra. Laura Victoria Huber; Mtra. Erika Karina Romero Sánchez; Mtro. Guillermo Huerta Gutiérrez; Mtra. Rosalinda García Guzmán; Mtra. Grace Alice Cooper Ruiz; Mtra. María Guadalupe Alcubilla Hernández; Mtro. Miguel Alexander Alarcón Bailleres; Mtro. Pedro Rafael Meléndez Leyva, 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: 29/Ago/2020.
- Council of Europe. Marco común de referencia Europeo (Documento Electrónico). https://www.coe.int/t/dq4/linguistic/Waystage_CUP.pdf. Fecha de último acceso: 29/Ago/2020
- British Council EAQUALS Core Inventory for General English. 2nd Edition, 2015 <https://englishagenda.britishcouncil.org/sites/default/files/attachments/pub-british-council-equals-core-inventoryv2.pdf> Fecha de último acceso: 29/Ago/2020