

UNIVERSIDAD AUTÓNOMA DEL CARMEN

CUADERNO DE TRABAJO

CURSO DE INDUCCIÓN

INGLÉS I

Título de la presentación

VOCABULARY

Recopilado y Presentado por:

L.L.E. Rosa Leydi Lara Gómez

rlara@pampano.unacar.mx

L.L.E. Gloriella Mendoza García

gmendoza@pampano.unacar.mx

L.L.E. Manuel Joaquín Gutiérrez Gómez

mgutierrez@pampano.unacar.mx

Marisol Cabrales del Valle

mcabrales@pampano.unacar.mx

L.L.E. Domingo Guillermo Benitez Herrera

dbenitez@pampano.unacar.mx

ESCUELA PREPARATORIA DIURNA

ACADEMIA DE INGLÉS

NOMBRE: _____ **1ro.** _____

Cd. Del Carmen, Campeche, a Agosto de 2015

I N D E X

	PAGE
Objetivo.....	3
 Vocabulary	
School 1	6
Exercise 2	7
Exercise 3	9
Exercise 4	10
Classroom 5	12
Exercise 6	15
Exercise 7	16
Exercise 8	17
Exercise 9	17
Exercise 10	18
Classroom Language	19
Fast Food 11	21
Exercise 12	22
Exercise 13	23
Exercise 14	24
Exercise 15	25
Personal Hygiene 16	27
Exercise 17.....	29
Exercise 18.....	30
Lista de verbos	31
Bibliografía.....	32

OBJETIVO

Con el objetivo de cumplir con el modelo educativo de nuestra institución, los profesores integrantes de la academia de inglés elaboraron este cuaderno de ejercicios dirigido a los estudiantes de primer semestre, diseñado para desarrollar actividades que le serán de gran utilidad en el curso de inducción y semestres posteriores.

En este cuaderno de trabajo el estudiante adquirirá vocabulario relacionado con escuela, salón de clases, comida rápida e higiene personal.

Pero sobre todo se pretende que el estudiante entienda la importancia de adquirir vocabulario para poder comunicarse en una segunda lengua y adquiera el perfil deseado de egresado. Esperamos que nuestro trabajo sea de agrado y utilidad para todas las personas que puedan tenerlo en sus manos.

Atte.
Academia de Ingles

VOCABULARY

SCHOOL

1.- SCHOOL

1.- Salón de clases

7.- Ropero / Armario

13.- Oficina del Director

2.- Profesor / Maestro

8.- Baños

14.- Director

3.- Auditorio

9.- Gimnasio

15.- Oficina del consejero / orientador

4.- Cafetería

10.- Gradas

16.- Consejero / Orientador

5.- Bancos para almorzar

11.- Pista

17.- Oficina principal

6.- Biblioteca

12.- Campo

18.- empleado / oficinista

2.- WRITE THE MEANING OF THE FOLLOWING WORDS.

Classroom Objects		School Subjects	Language Terms	Other
bell	lunch ticket	art	consonant	answer
bench	map	English	example	attention
book	materials	language	letter	audience
box	microphone	math	noun	class
broom	notes	music	paragraph	club
bulletin board	notebook	P.E.	period	course
calendar	page	reading	plural	end
card	paper	science	question	friend
chair	paper clip	Social Studies	sentence	group
chalk	paste	Spanish	story	idea
chalkboard	pen	Places in School	verb	joke
chart	pencil		vowel	lesson
clock	pencil		word	message
crayon	sharpener		mistake	
cupboard	picture		noise	
desk	projector		period	
dictionary	rubber band		people	
door	ruler		person	
drawer	school		program	
drawing	scissors		ready	

easel	shelf	drinking		reason
encyclopedia	sink	fountain		rule
envelope	stapler	hall		silence
eraser	table	lavatory		subject
film	tape	library		test
flag	tape recorder	office		
floor	textbook	playground		
game	thing	stairs		
glue	trash	nurse's office		
headphones	wall	school bus		
ink	wastebasket			
light	water			
	window			

3.- FILL IN THE BLANKS WITH THE APPROPRIATE WORD

	
	
	
	

BOARD	ATTENDANCE	TEXTBOOK	SEMESTERS	RECESS

	
	
	
	

SEMINAR	FRESHMAN	PRINCIPAL	GRADUATION	ENROLL

- The teacher writes on the _____
- A _____ is a student in the first year of university
- The period of time between classes when children do not study is called _____
- The teacher calls your name to take _____ at the beginning of class.
- The periods into which a year is divided at school, college or university are called _____
- An occasion when a teacher or expert and a group of students meet to study and discuss something is called a _____
- The book that contains detailed information about a subject is called a _____
- The _____ ceremony is when you receive your degree for completing your education or a course of study.
- To _____ at the college means to put yourself in the official list of members of that college.
- The head teacher of a school is called a _____

4.- ANSWER THE FOLLOWING QUESTIONS

1. Do you like your school?

2. Do you know the principal of your school? Have you ever talked to him/her?

3. Is there a place for you to eat in your school?

4. What do you like the most about your school?

5. What is your favorite subject?

6. Does your school look the same as or different from the one in the picture?

CLASSROOM

5.- CLASSROOM

1.- Pizarra

4. Proyector

7.- Silla/Asiento

2.- Pantalla

5.- Maestro/Profesor

3.- Estudiante

6.- Escritorio

8. Librero

10. Reloj

12. Mapa

14. Cartelera

9. Globo terráqueo

11. Tocacintas

13. Sacapuntas

15. Computadora

16. Gis/ Tiza

20. Lápiz

24. Carpeta/Cuaderno

28. Diccionario

17. Borrador para pizarra

21. Goma de Borrar

25. Papel para cuaderno

29. Diccionario Gráfico

18. Bolígrafo/Pluma

22. Libro de texto

26. Cuaderno de espiral

30. El alfabeto

19. Marcador

23. Cuaderno de trabajo

27. Regla

31. Los Numeros

A. Levantar la mano

B. Hablar con el maestro

C. Escuchar un casete

D. Ponerse de pie

E. Sentarse/tomar asiento

F. Señalar el dibujo

G. Escribir en la pizarra

H. Borrar la pizarra

I. Abrir el libro

J. Cerrar el libro

K. Sacar el lápiz

L. Guardar el lápiz

6.- WRITE THE CORRECT VOCABULARY

7.- CHOOSE THE CORRECT OPTION

		
		
	
sharpener	scissors	globe	glue	rubber	paper

		
		
	
pencil	ruler	crayon	market	paper	glue

		
		
	
pencil	pen	paper	blackboard	paper clips	staplers

		
		
	
tape	glue	pencil case	school bag	tape	folder

		
		
	
pen	pencil	scissors	sharpener	stapler	notepad

		
		
	
notepad	calculator	notepad	book	bin	pencil case

8.- ORDER THE CLASSROOM OBJECTS IN ALPHABETICAL ORDER

eraser - book - pencil - ruler - school bag - sharpener - pencilcase - crayons -
scissors – glue - desk

1.-	5.-	8.-
2.-	6.-	10.-
3.-	7.-	11.-
4.-	8.-	

9.- COMPLETE THE WORDS

R _ _ L E _ _

C R _ _ _ O N _ _

_ _ R A _ _ _ R

_ _ O O _ _

P E _ _ C _ _ _ C _ _ S _ _

S C I _ _ _ O R _ _

_ _ _ U E

P _ _ _ C _ _ L

S C _ _ _ O L _ _ A _ _

_ _ _ A R _ _ E _ _ E _ _

CLASSROOM OBJECTS WORDSEARCH PUZZLE

10.- LOOK AT THE LIST.FIND AND CIRCLE THE WORDS IN THE WORDSEARCH PUZZLE AND WRITE THE NAMES OF THE CLASSROOM OBJECTS UNDER THE CORRECT PICTURES

	
	
	
	

_____	_____	_____	_____	_____

	<p>S R O S S I C S C K T F P H T</p> <p>P L C R A Y O N Y S C I E R R</p> <p>D E I Q D E S K U H G L N Y R</p> <p>P E N C I L S H A R P E N E R</p> <p>G P N C N Y R I M R K F C X N</p> <p>P A J O I E R U O O O O A O I</p> <p>E F B R T L P T B G O L L B B</p> <p>N U B L R E C D Q B B D E L T</p> <p>C E B B O E B A E X E E N I S</p> <p>I P B E J O T O S R W R D C U</p> <p>L Q U O H G H U O E U X A N D</p> <p>U L R E L U R C P K M O R E E</p> <p>G P W H A G M E S M B A L P B</p> <p>H S U R B T N I A P O R P O A</p> <p>L U N C H B O X N T S C U V C</p>			

_____				_____

				

_____				_____

				

_____				_____

	
	
	<p>*BOOK</p> <p>*CALENDAR</p> <p>*CHAIR</p> <p>*COLOURED PENCILS</p> <p>*COMPUTER</p> <p>*CRAYON</p> <p>*DESK</p> <p>*DUSTBIN</p> <p>*FILE FOLDER</p> <p>*GLOBE</p> <p>*GLUE</p> <p>*LUNCHBOX</p> <p>*MAP</p> <p>*NOTEBOOK</p> <p>*PAINTBRUSH</p> <p>*PEN</p> <p>*PENCIL</p> <p>*PENCILBOX</p> <p>*PENCILCASE</p> <p>*PENCIL SHARPENER</p> <p>*PROJECTOR</p> <p>*RUBBER</p> <p>*RULER</p> <p>*SCHOOLBAG</p> <p>*SCISSORS</p>	
_____	_____	_____		

	
	
	
	

_____	_____	_____	_____	_____

	
	
	
	

_____	_____	_____	_____	_____

CLASSROOM LANGUAGE

Can you repeat please?

What does ... mean?

How do you spell this word?

How do you say ... in English?

How do you pronounce this word?

I don't understand

I'm sorry, I didn't hear

Like this?

Is this OK?

Is this right?

Speak more slowly, please.

Can you explain that again?

Is this correct?

What do you mean?

I've finished.

I can't hear the CD

I've done this.

Can you help me, please?

Teacher, I have a question.

Which book?

I can't see the board

Who, me?

Can you step aside?

What page are we on?

Can you speak louder, please?

Can you play the CD again, please?

When is the exam?

When is the homework for?

FAST FOOD

11.- Fast Food

1.-Hamburguesa	8.- ensalada verde	15.- dona	22.edulcoranteartificial
2.- papas fritas	9.- taco	16.- barra de ensalada	23.- salsa catsup
3.- hamburguesa con queso	10.- nachos	17.- lechuga	24.- mostaza
4.- refresco	11.- yogurt helado	18.- aderezo	25.- mayonesa
5.- Te helado	12.- malteada	19.- puesto	26.- salsa de pepino
6.- perro caliente	13.- mostrador	20.- popote / sorbete	A. comer
7.-Pizza	14.- panquecito	21.- azúcar	B.-beber

FAST FOOD VOCABULARY WORDSEARCH PUZZLE

12.- FIND AND CIRCLE THE WORDS IN THE WORDSEARCH PUZZLE AND NUMBER THE PICTURES

N G H G Z D R G R H H S M U S
 S E W O H J F X E W A U U R H
 I E K P T R I I G J M N F W A
 V X K C M D K I R J B Y F R P
 N Y N A I I O Z U A U W I S P
 T A J R C H L G B J R Q N L C
 S E J H X N C K E V G B O O G
 K C I S A I A D S P E U N T A
 J P A Z Z I P P E H R S T I S
 S R F L P A A O E I A V Y R Z
 H C I W D N A S H T R K G R C
 E J I P C R V E C J W F E U J
 K K L O N I O N R I N G S B T
 N O O D L E S P B I Q U I F C
 C P N C J B S A K S U G V I O

- 1) BURRITO
- 2) CHEESEBURGER
- 3) CHIPS
- 4) COKE
- 5) FRIEDCHICKEN
- 6) HAMBURGER
- 7) HOTDOG

- 8) MILKSHAKE
- 9) MUFFIN
- 10) NOODLES
- 11) ONIONRINGS

- 12) PANCAKES
- 13) PIZZA
- 14) SANDWICH
- 15) SUB

13.- Match the words and pictures.

- | | | | | | |
|-------------|--------------|-----------|---------------|-----------|------------|
| <u> </u> K | 1. chicken | <u> </u> | 5. fries | <u> </u> | 9. milk |
| <u> </u> | 2. fish | <u> </u> | 6. vegetables | <u> </u> | 10. soda |
| <u> </u> | 3. hamburger | <u> </u> | 7. salad | <u> </u> | 11. water |
| <u> </u> | 4. sandwich | <u> </u> | 8. pie | <u> </u> | 12. coffee |

14.- CHOOSE THE CORRECT RESPONSE FOR EACH PICTURE.

 <ul style="list-style-type: none"> <input type="checkbox"/> milk <input type="checkbox"/> water <input type="checkbox"/> orange juice 	
 <ul style="list-style-type: none"> <input type="checkbox"/> pizza <input type="checkbox"/> bread <input type="checkbox"/> spaghetti 	
 <ul style="list-style-type: none"> <input type="checkbox"/> pizza <input type="checkbox"/> chips <input type="checkbox"/> hamburger 	
 <ul style="list-style-type: none"> <input type="checkbox"/> salad <input type="checkbox"/> tomatoes <input type="checkbox"/> carrots 	
 <ul style="list-style-type: none"> <input type="checkbox"/> fish <input type="checkbox"/> chips <input type="checkbox"/> salad

 <ul style="list-style-type: none"> <input type="checkbox"/> eggs <input type="checkbox"/> meat <input type="checkbox"/> cheese 	
 <ul style="list-style-type: none"> <input type="checkbox"/> tomatoes <input type="checkbox"/> potatoes <input type="checkbox"/> bananas 	
 <ul style="list-style-type: none"> <input type="checkbox"/> toast <input type="checkbox"/> sandwich <input type="checkbox"/> bread 	
 <ul style="list-style-type: none"> <input type="checkbox"/> chips <input type="checkbox"/> jam <input type="checkbox"/> fish 	
 <ul style="list-style-type: none"> <input type="checkbox"/> carrot <input type="checkbox"/> banana <input type="checkbox"/> apple

 <ul style="list-style-type: none"> <input type="checkbox"/> orange juice <input type="checkbox"/> lemonade <input type="checkbox"/> iced tea 	
 <ul style="list-style-type: none"> <input type="checkbox"/> hot dog <input type="checkbox"/> chicken <input type="checkbox"/> ham 	
 <ul style="list-style-type: none"> <input type="checkbox"/> chocolate <input type="checkbox"/> candies <input type="checkbox"/> jam 	
 <ul style="list-style-type: none"> <input type="checkbox"/> cereal <input type="checkbox"/> butter <input type="checkbox"/> jam 	
 <ul style="list-style-type: none"> <input type="checkbox"/> apple <input type="checkbox"/> banana <input type="checkbox"/> fruit

 <ul style="list-style-type: none"> <input type="checkbox"/> orange juice <input type="checkbox"/> coke <input type="checkbox"/> tea 	
 <ul style="list-style-type: none"> <input type="checkbox"/> salad <input type="checkbox"/> potatoes <input type="checkbox"/> carrots 	
 <ul style="list-style-type: none"> <input type="checkbox"/> soup <input type="checkbox"/> jam <input type="checkbox"/> yogurt 	
 <ul style="list-style-type: none"> <input type="checkbox"/> meat <input type="checkbox"/> fish <input type="checkbox"/> hamburger 	
 <ul style="list-style-type: none"> <input type="checkbox"/> sandwiches <input type="checkbox"/> sausages <input type="checkbox"/> toast

15.- HOW DO I ORDER FAST FOOD?

To order fast food all you have to do is go to the counter and order what food you like, then give the person at the counter your money to pay for your food.

EXAMPLE 1

A:Welcome to KFC. Can I take your order please?

B:Yes, I would like a bucket of chicken and a bottle of coke.

A:One bucket of chicken and one bottle of coke. is that all?

B:Yes.

A:Are you eating in or taking away?

B:Eating in.

A:That will be ten pounds ninety nine please.

EXAMPLE 2

A:Can I have the number 6 meal deal please.

B:Do you want the normal size or the large one?

A:Normal size will be fine thanks.

B>Please go to the checkout to pay for your meal/

A:OK, thanks.

PERSONAL HYGIENE

16.- PERSONAL HYGIENE

A. bañarse / ducharse B. bañarse /tomar un baño C. usar desodorante D. ponerse protector solar

1.- gorra de baño

4.- desodorante

7.- crema para el cuerpo

2.- jabón

5.- perfume / colonia

8.- crema humectante

3.- talco

6.- protector solar

E. lavarse el cabello

F. enjuagarse el cabello

G. peinarse

H. secarse el cabello

I. cepillarse el cabello

9.- champú

12.- laca

15.- rizador

18.- broche

10.- acondicionador

13.- peine

16.- secador de cabello

19.-pasadores

11.- gel para el
cabello

14.- cepillo

17.- pinza para el cabello

J. cepillarse los dientes K. usar hilo dental L. hacer gárgara M. afeitarse

- | | | |
|-------------------------|---------------------|---------------------------------------|
| 20.- cepillo de dientes | 23.- enjuague bucal | 26.- navaja / hojilla |
| 21.- pasta de dientes | 24.- rasuradora | 27.- crema de afeitar |
| 22.- hilo dental | 25.- rastrillo | 28.- loción para después de afeitarse |

N. cortarse las uñas O. pintarse las uñas P. maquillarse

- | | | |
|----------------------|-------------------------|---------------------------|
| 29.- cortaúñas | 33.- lápiz de cejas | 37.- lápiz de labios |
| 30.- lima de uñas | 34.- sombra para ojos | 38.- rimel |
| 31.- esmalte de uñas | 35.- delineador de ojos | 39.- polvo facial |
| 32.- acetona | 36.- rubor | 40.- base para maquillaje |

Name: _____ Surname: _____ Class: _____
Date: _____ Worksheet # _____

I wash my _____ every day...

Personal hygiene

perfume
toothbrush
deodorant
towels
scissors
shower
shampoo
tooth paste
soap
nail clipper

17. Complete the sentences.

1. It's _____.
2. It's _____.
3. It's _____.
4. It's _____.
5. It's _____.
6. It's _____.
7. It's _____.
8. It's _____.
9. It's _____.
10. It's _____.

18.- Fill in the blank with the correct option.

Tooth Brush

Hair Brush

Soap

We wash our hands with _____.

Nail Cutter

Face Wash

Hair Brush

We can clean our face with _____.

**APENDIX
IRREGULAR VERBS.**

PRESENT	PRONUNCIATION	PAST	PRONUNCIATION	PAST PARTICIPLE	PRONUNCIATION	SPANISH
Be	bi	Was-were	uas-uer	Been	biin	Ser o estar
Choose	chus	Chose	chos	Chosen	chusen	escoger
Do	du	Did	did	Done	don	Hacer
Drink	drink	Drank	drank	Drunk	dronk	Beber-tomar
Eat	iit	Ate	eit	Eaten	iten	Comer
Give	giv	Gave	geiv	Given	given	Dar
Go	go	Went	uent	Gone	gon	Ir
Have	Jav	Had	jad	Had	jad	Tener
Learn	lern	Learnt	lernt	Learnt	lernt	Aprender
Make	Meik	Made	Meid	Made	Meid	Hacer
Meet	Miit	Met	Met	Met	Met	Reunir/encontrar
Put	Put	Put	Put	Put	Put	Poner
Read	Riid	Read	Red	Read	Red	Leer
Say	Sei	Said	Seid	Said	Seid	Decir
Sit	Sit	Sat	Sat	Sat	Sat	Sentar
Speak	Spik	Spoke	Spouk	Spoken	Spouken	Hablar
Teach	Tiich	Taught	Taut	Taught	Taut	Enseñar
Think	Zink	Thought	Zout	Thought	Zout	pensar
Understand	Onderstand	<u>Understo</u> <u>od</u>	Onderstud	Understood	Onderstud	Entender/comprender
Write	Rait	Wrote	Rout	Written	Riten	Escribir

REGULAR VERB

PRESENT	PRONUNCIATION	PAST	PRONUNCIATION	PAST PARTICIPLE	PRONUNCIATION	SPANISH
Answer	anser	<u>Answer</u> <u>ed</u>	anser	Answered	anser	Responder
Circle	Sirkl	Circled	Sirkl	Circled	Sirkl	Encerrar
Close	Klous	Closed	Klous	Closed	Klous	Cerrar
Complete	Komplit	Completed	Komplit	Completed	Komplit	Completar
Erase	Ireir	Erased	Ireir	Erased	Ireir	Borrar
Finish	Finish	Finished	Finish	Finished	Finish	Terminar/finalizar
Follow	Folou	Followed	Folou	Followed	Folou	Seguir
Listen	lisen	Listened	Listened	Listened	Listened	Escuchar
Look	Luk	Looked	Looked	Looked	Looked	Mirar
Match	Match	Matched	Matched	Matched	Matched	Relacionar
Open	Oupen	Opened	Opened	Opened	Opened	Abrir
Practice	Practise	Practiced	Practiced	Practiced	Practiced	Practicar
Repeat	Ripit	Repeated	Ripitid	Repeated	Ripitid	Repetir
Study	Stodi	Studied	Studied	Studied	Studied	Estudiar
Talk	Tok	Talked	Talked	Talked	Talked	Platicar/Hablar
Underline	onderlain	Underlined	Underlined	Underlined	Underlined	Subrayar
Use	ius	Used	Used	Used	Used	Usar
Watch	Watch	Watched	Watched	Watched	Watched	Ver la tele / observar
Work	Work	Worked	Worked	Worked	Worked	Trabajar

BIBLIOGRAFIA

A) BASICAS

Manual elaborado por la academia de inglés.

B) COMPLEMENTARIAS

Shapiro Norma, Adelson –Goldstein Jayme.1998.The Oxford Picture Dictionary. England, Oxford University Press
McCarthy, Michael. 1999. English Vocabulary in Use. Cambridge, United Kingdom University Press.

C) INTERNET

<http://www.englishclub.com/vocabulary/computing.htm>
<http://www.geocities.com/Athens/Parthenon/5555/Computer.html>
<http://a4esl.org/q/h/vc-fruit-lb.html>
<http://a4esl.org/q/h/vc-vegetables-lb.html>
<http://a4esl.org/q/h/vc-house2-lb.html>
<http://a4esl.org/q/h/vc-household-lb.html>
<http://a4esl.org/q/h/vc-house1-lb.html>
<http://a4esl.org/q/h/vc-food-lb.html>