	[image: image1.png]

	ÁREA DE FORMACIÓN BÁSICA GENERAL

 PROGRAMA DE INGLÉS II (MEIF)

GLOSARIO

	

	TEMA 1

Información Personal y Hablar Sobre Rutina Diaria

	Expresiones
	Expresiones de Tiempo
	Expresiones de Frecuencia
	Adverbios de Modo
	Verbos

	What/ who’s your favorite…?

What do you do?

Where do you work?

Where do you go to school?

What time do you…?

What about…?

When do you get home?

How often do you…?
	after

around

at midnight

at night

at 7 pm.
before

for

in
on
	almost always very often seldom

some

very rarely

almost never

frequently

	badly

beautifully

carefully

early

quickly

slowly

	cook

drink

eat

get home

get up

rest
run
	sleep

start

stay up

study

take a break / rest

take a shower / bath
	wake up walk

wash

watch

work

	TEMA 2

Pedir y Dar Direcciones

	 Expresiones
	Palabras relacionadas con la ciudad

	Is there a / an… near here?

Are there…around here?

Yes, there is/are. No there isn’t/aren’t. It’s …

Where’s the…? Is it far from here?

It’s right (right behind you)

How do I get to …?

How can I get to…?

Can you tell me how to get to?

Walk up / Go up… (to…)

Walk down / Go down…for…block(s)

Don’t walk…

Turn right /turn left at / on…,

It’s on the right/left

You can’t miss it!

There / over there.

Go along / ahead / straight ahead / past the store

It is located.

Excuse me, ma’am / sir, Can you help me?

Is there a bank over (t)here?

Can/Could you tell me the way to…?
For Leeds you have to have to change to Sheffield
	Vocabulario
	Lugares Públicos
	Verbos

	
	avenue

block

car park

corner

cross now

crossing

crossroads

exit

give way

junction

keep left / right

	one way

parking lot

pedestrian

rest room

round about

stop

street

subway

traffic lights

east

west

north

south

	airport

bookstore

bridge

building

castle

cathedral

City Hall

coffee shop

downtown

drugstore

factory

gas station

hospital

hotel

movie theater

zoo
	drive

get (to)

go
miss (something)

walk

Preposiciones de lugar y dirección
in the center of

inside
on (Main Street)

under

with
around the corner from

up
down

across

along

right/left

ahead/straight ahead

	TEMA 3

Hacer Compras / Ir a un Restaurante

	Expresiones

	Ropa, Moda
	Unidades Monetarias
	Restaurante (utensilios, alimentos y porciones)
	Cuantificadores para sustantivos contables e incontables

	Can I help you?

Can I try it on?

What size are you?

Do you have/have you got a larger/ small size?

Just looking

Anything else?

Pay by credit card / debit card / check / in cash

I’ll buy / pay / have…

May/can I help you?

Could you pass me the salt?

Can I use the restroom?

Could / Can I try it on?

Can I have a larger size, please?

Can I have a glass of water, please?

There are few people in the restaurant

To do the shopping

To go shopping
How much…?

How many …?

Can I have my bill, please?

Catch a train/bus, miss a train/ a bus
	appliances
changing room

clothes

hat

loose

market

shop

shop window

supermarket

tights

	dime cent

dollar

euro

pence

pennies

penny

pound

quarter
	bottle

cup

food

fork

glass

knife

meal

napkin

piece
plate

slice

snack

spoon
	a lot

few

many

much

not many

not any

some

any

	
	
	Verbos
	
	

	
	
	boil

buy

fry

fit

grill

pay for

put on

roast
sell

show

suit

take off

try on
	
	

	TEMA 4

Hablar Sobre Eventos Pasados

	Expresiones
	Palabras para hacer una narración en pasado

	How was…?

When I was a child……
My favorite teacher /cartoon / toy was…

Were you…?

What was your…...like?

Where/ when were you born?

Who was your ..?

What were you like?

There was/wasn’t a party at the beach

Did you go out / abroad …?

What did you do…?

Where / when did you go…?
Who did you ………. With?

Why did you…….?

How long did you….?

What time did you…?
	There were/weren’t many videogames at the mall

Was there a museum in the town?

Were there any shopping centers?

Expresiones para expresar agrado/ desagrado
It was: terrific, exciting, fun, very nice / pleasant.
it wasn’t (very) pleasant. It was boring
Expresiones de tiempo
ago

in 1999

last night / summer / weekend / year

yesterday

	beach

best friend

cartoons

disco

elementary

high school

hometown

kindergarten
lake

trip

neighbor

concert

My favorite…. Was / were….

	mall

party

picnic

shopping

songs

sports

videogames

weather
childhood

	Se recomienda ver tabla de verbos regulares e irregulares al final del glosario

	TEMA 5

Problemas de Salud: Consejos, Recomendaciones y Sugerencias

	Expresiones
	Palabras
	Partes del cuerpo

	Hablar de problemas de salud

How are you?

I’m not so good

Actually, …

What’s the matter?

What’s the problem?

I have a …

How do you feel?

I feel sick!

I feel well!

I don’t feel well

What should I do?
You should / shouldn’t take (a vacation)

I’m sorry to hear that

I hope you feel better soon

My back really hurts!

Does it hurt?

Have a pain (in the leg/arm)
My leg/arm hurts
Suffer from…

You look well!

See a doctor/dentist!

Do you take any medicine?
What time is your appointment?
	Expresar sentimientos de compasión
That’s too bad!

I’m sorry to hear that!

I hope you feel better soon!

Get well soon!

Dar instrucciones y consejos

Take / Don’t take….

Go to / Don’t go to…

You should…

You shouldn’t …
Do / don’t …….
Verbos
feel

help

hope

lay down

rest

rub

stay (in bed)

stay up (late)
suntan
Preposiciones
for (10 minutes)

in (bed)

on (the phone)
	awful

bad

Drugstore/pharmacy
exhausted

fine (well)

good (better)

great

happy

hungry

patient

sad

sick

terrible

thirsty

tired

Problemas de salud
backache

break a leg

cold

cough

fever headache

sore (eyes/throat) stomachache

temperature

the flu

toothache
headache
	arm

back

buttocks

ear

eye

eyebrow

eyelash

face

finger(s)

foot (feet)

hand

head

hips
elbow
	knee

leg

mouth

neck

nose

shoulder

skin

stomach

throat

toe(s)

tooth (teeth)
wrist

tongue

lips

	
	
	
	Medicinas y remedios

aspirin

bath

coffee

cough syrup

cream

eye drops

juice

pills

tea
honey

medicine

	TEMA 6

Hablar de Experiencias Personales

	Expresiones
	Verbos en pasado participio
	Palabras

	Have you ever…?

Yes, I have. + Pasado simple

No, I haven’t + Pasado simple

Been to a /….

Go camping /hiking

	be
	was / were
	been
	accident

boat

car keys

country

digital camera

famous person

ghost

golf

hockey

horse

mountain

opera

rock concert
	sake

rabbit / snake / monkey meat

swimming

tequila

UFO
wine

Sports

car race

international football game

motorcycle

	
	climb
	climbed
	climbed
	
	

	
	drink
	drank
	drunk
	
	

	
	eat
	ate
	eaten
	
	

	
	go
	went
	gone
	
	

	
	have
	had
	had
	
	

	
	lose
	lost
	lost
	
	

	
	meet
	met
	met
	
	

	
	play
	played
	played
	
	

	
	read
	read
	read
	
	

	
	ride
	rode
	ridden
	
	

	
	see
	saw
	seen
	
	

	TEMA 7

Hablar Sobre Planes Futuros Para Viajes, Vacaciones y Fin de semana

	Expresiones
	Actividades
	Palabras
	Verbos

	Are you going to …?

Yes, I am. No, I’m not.

Yes, I’m going to…

No, I’m not going to…

What are you going to…?

I am going to…

Where are you going to …?

When, How, Who’s going to…?

What is he/ she going to do next vacation?
Who’s going to go……
Who are you going to go with?

Why are you going to…?

Why is she/he going to…?

How long are you going to…?

How long is she/he going to..?

She /He is going to…

What are your vacation plans for next week?
Have a good time / fun!
I always travel second class

Let’s take the underground/subway
The train is now boarding

Two singles to…

Eastern vacation
Take some days off

	be on holiday

book a single/double room/ a flight

buy a pet

do homework

get a new boyfriend/girlfriend

get a part time job

get married

go for a walk

go sightseeing / camping / fishing / swimming.
go to college

go to the beach / cinema / the theater / the disco / the park / the museum

go to the mountains

go to the seaside / to a foreign country.
have a baby

look for a new apartment

move to/from the city/country

quit smoking / drinking alcohol

relax at home

rent a flat (an apartment)
spend time doing something

study for an exam

sunbathe

surf
take an art class

travel around the US
travel alone
visit friends in …
	Bag / cash
Bill Credit card
driver

driving license

flight

gate

holiday

ID card

information desk

information office

insurance

journey

key

luggage

motorway

passport

place

platform

reservation

road

special

street

suitcases

tanned

ticket (office)

tour

tourist

towel

traffic

traveler ‘s checks

trip

Visa

waiting room
	Transporte privado

bicycle

car

Transporte público
boat

bus

bus stop

class

coach

ferry

plane

platform

return

single

taxi

ticket

train

tram

tram stop

underground/

subway

(railway) station / train station
Lugares de interés

archaeological site

ruins

Alojamiento
camping-site

guest house

tent

single room

double room

	arrive at/in

book check in

change carry
drive pack
receive

take

visit

wear

Números Ordinales
1st - 31st
Expresiones de tiempo
next: week

 month

 year

 summer

 Saturday

the day after tomorrow

this afternoon

tomorrow

tomorrow night

tonight
this coming Friday

this summer

this vacation

	TEMA 8

Hacer Comparaciones

	Expresiones

	Lugares
	Pronombres posesivos
	Palabras para describir apariencia, personalidad, eventos, cosas, lugares y/u objetos

	What’s ________ like?

Which one do you like better/more?

Which one is more…?

Which one is _________+ er?

How old / tall / long?

What color….

	city

farm

forest

town

village

	mine

yours

his

hers

ours

theirs

	bad-worse

cheap/er

clean/er

dark/er

dirty/ier

early/ier

easy/ier
far-farther
fast/er

fat/ter

good-better

happy/ier

heavy/ier

lazy/ier
	new/wer

nice/r

noisy/ier

quick/er

quiet/er

sad/der

short/er

slim/mer

slow/er

smart/er

strong/er

tall/er

warm/er

weak/er
	more beautiful

more boring

more crowded

more difficult

more expensive

more interesting

more polluted

more terrible

	TEMA 9

 Obligaciones, Necesidades y Entretenimiento

	Expresiones
	Palabras
	Verbos

	You must/mustn’t

You need to…

I have to wear…

Do you have to…?

I don’t have to…

I don’t need to…

I like / don’t like to…

I really need to

I’d like to
I want to

I hate to
I’m free on Saturdays

I like to go for a walk on ...
	advertisement

cartoons

cinema

colleagues

comedy

drama

film opera

hobby

magazine

news

	newspaper

picture

play

show

soap opera

sports

theatre

tickets

working hours

	En la casa
 Do: the dishes
 the laundry

 the shopping

 the housework

 the washing up

 the homework

 Make: the bed

 breakfast

 lunch

 dinner

 a phone call
	En la escuela
arrive on time / early

go to class

go to the CAA

go to the library

study hard

wear a uniform

work on the computer

	Entretenimiento
Go to the disco

play the guitar

playing in Romeo and Juliet

sing at the Karaoke bar
surf the web

	
	
	
	
	
	Conectores de secuencia y causa - efecto

	
	
	
	
	
	Because, then, after that, before that

	TEMA 10

Planes a corto plazo

	Expresiones
	Vocabulario
	Adverbios

	What are you doing next …?

When are you leaving?

Are you visiting…?
I’m having a …. Tonight

I’m celebrating my ……

What are you wearing tonight?
	Baby

Birthday

Birthday cake

Candles

Fun

Graduation

Guest house

Holiday

Party

Present
	this afternoon

tomorrow

tomorrow night

tonight
this coming Friday
This Christmas
	

	TEMA 11
Predicciones al Futuro

	Expresiones
	Dejando un mensaje
	Decisiones imprevistas, ofertas espontáneas

	Will you …? Yes, I will. No, I won’t

I will travel around the world

In five years I’ll …… I won’t … in 5 years

I will probably…

I guess I will …

I think I’ll …

Maybe I’ll …

Perhaps I’ll …
What will he/she/you/they …?
When will he arrive….?

He will be a doctor when he grows up
	I’ll call you later

I’ll leave a message
That’ll be all

	I’ll/won’t help you
 I will /won’t get the phone

I’ll do it

I’ll talk to him

I’ll take care of it right away

I’ll turn the fan on

I won’t call before noon

	

	

	VERBOS REGULARES

	Presente
	Pasado
	Presente
	Pasado
	Presente
	Pasado

	answer

arrive

ask

believe
burn

call

carry

change

check

clean

close

cross
dance

die

dress

end

enjoy

explain
	answered

arrived

asked

believed

burned

called

carried

changed

checked

cleaned

closed

crossed

danced

died

dressed

ended

enjoyed

explained
	follow

happen

hate

help

invite

learn

like

listen

listen to

live

look

love

open

pass
phone

play

prefer

rain
	followed

happened

hated

helped

invited

learned

liked

listened

listened to

lived

looked

loved

opened

passed

phoned

played

preferred

rained
	return

show
smoke

snow

start

stay

stop

study

talk

travel

try

visit

wait

walk

want

wash

watch

work
	returned

showed

smoked

snowed

started

stayed

stopped

studied

talked

traveled

tried

visited

waited

walked

wanted

washed

watched

worked

	VERBOS IRREGULARES

	Presente
	Pasado
	Presente
	Pasado
	Presente
	Pasado

	be (am /is/are)

be born

become

begin

break

bring

buy

can

come

cut

do

drink

drive

eat

get

give

go
	was / were was/were born

became

began

broke

brought

bought

could

came

cut

did

drank

drove

ate

got

gave

went
	grow up

have

hear

hurt

keep

know

leave

lose

make

meet

pay

put

read

ride

run

say

see
	grew up

had

heard

hurt

kept

knew

left

lost

made

met

paid

put

read

rode

ran

said

saw
	sell

send

sing

sit

sleep

speak

spend

take

teach

tell

think

understand

wake

wear

win

write
	sold

sent

sang

sat

slept

spoke

spent

took

taught

told

thought

understood

woke

wore

won

wrote

