

VOCABULARY

MÓDULO 4 — BLOQUE 1

UNIDADE 13

A1 Appearance: What does he look like? Describing people

General adjectives		Adxectivos xerais	
He/She is... (+ an adjective)		El/Ela é...	
English		Galego	
<i>adjective</i>	<i>opposite</i>	<i>adxectivo</i>	<i>antónimo</i>
thin	fat	delgado/a	gordo/a
light	dark	claro/a	escuro/a
pretty	ugly	guapa, bonita	fea
handsome	ugly	guapo	feo
short	tall	baixo/a	alto/a
strong	weak	forte	débil
stylish	old-fashioned	estiloso, moderno	anticuado
young	old	novo	vello
Age		Idade	
He/She is... (+ an adjective)		El/Ela é El/Ela ten...anos	
English		Galego	
young		novo	
middle-aged		de mediana idade	
nine-months old		nove meses	
80 years old		80 anos	
early 30s		trinta e algo	
mid 30s		trinta e tantos	
late 30s		trinta e moitos	
a baby		menino/a (bebé)	
a toddler		neno/a pequeno/a (que comeza a camiñar e aínda utiliza cueiro)	
a teenager		adolescente	
Height & Build		Estatura e constitución	
He/She is... (+ an adjective)		El/Ela é	
English		Galego	
<i>adjective</i>	<i>opposite</i>	<i>adxectivo</i>	<i>antónimo</i>
thin	fat	delgado/a	gordo/a
heavy-set	thin	corpulento	delgado
well-built	weak	rexo, membrudo	débil
short	tall	baixo/a	alto/a
weak	strong	débil	forte

Details	Detalles	Eye Colour	Cor dos ollos
He/She's got... (+ a noun)	El/Ela ten	He/She's got... (+ a noun)	El/Ela ten
English	Galego	English	Galego
square 	cadrado/a	blue	azul

VOCABULARY

Details		Detalles	Eye Colour	Cor dos ollos
round		redondo/a	black	negro
oval		ovalado/a	brown	marrón
big		grande	grey	gris
small		pequeno/a	green	verde
long		longo/a		

Hair length & type	Tipo e lonxitude do pelo	Hair colour	Cor do pelo
He/She's got (+ a noun)	El/Ela ten...	He/She's got (+ a noun)	El/Ela ten...
English	Galego	English	Galego
curly	rizo, crecho	fair/blonde	louro
short	curto	black/dark	negro, escuro
spiky	de punta	red	rubio
wavy	ondulado	brown	castaño
straight	liso	grey/white/silver	branco, gris
long	longo		
Hair styles	Estilos de peiteado	Facial hair	Vello facial
He/She's got... (+ a noun)	El/Ela ten...	He got (+ a noun)	El ten...
He/She is... (+ an adjective)	El/Ela é...		
English	Galego	English	Galego
a fringe	floco	a beard	barba
bald	calvo	a goatee	perilla
an afro	afro	a moustache	bigote
dreadlocks	rastas	sideburns	patillas
an up-do	recollido		
a ponytail	coleta		

A4 CLOTHING AND ACCESSORIES

wear = have on a piece of clothing or accessory

Usually I wear / You wear / He wears / She wears...

glasses

contact lenses (contacts) = lentes de contacto

Now I am wearing / You are wearing / He/She is wearing...

earrings a necklace a bracelet

pendentes colar pulseira

a scarf a cap

bufanda/fular viseira

But... I am carrying...

a bag

VOCABULARY

Outerwear — Roupas de abrigo

- coat - abrigo
- blazer - chaqueta (americana)
- jacket - cazadora
- raincoat - impermeable/gabardina

Dresses, skirts, trousers and suits — Vestidos, saias, pantalóns e traxes

- dress - vestido
- suit - traxe
- jeans - vaqueiros
- trousers - pantalóns
- skirt - saia

Tops — camisetas, camisas, blusas, xerseis

- shirt - camisa
- jersey - xersei
- jumper - xersei
- sweater - xersei
- "T" shirt - camiseta

Sleepwear — Roupas para durmir

- slippers - zapatillas
- nightgown - camisón
- dressing-gown - bata

Underwear — Roupas interior

- bra - suxeitador
- socks - calcetíns
- knickers - bragas
- tights - medias
- pants - calzóns

Footwear — Calzado

- shoes - zapatos
- boots - botas
- high heels - tacóns
- sandals - sandalias
- thongs - chancletas
- trainers - deportivos

Accessories — Accesorios

- gloves - luvas
- hat - chapéu
- swimming costume - bañador
- tie - gravata
- belt - cinto

VOCABULARY

Vocabulary *Extra!*

This design contains artwork that is © 2006-2008 FunDraw.Com

anorak - anorak	mini-skirt - minisaia
bikini - bikini	pyjamas - pixama
blouse - blusa	shorts - pantalón curto
bowtie - gravata de lazo	sweatshirt - suadoiro
braces - tirantes	tracksuit - chándal
button - botón	uniform - uniforme
cap - gorra	waistcoat - chaleco
cardigan - chaqueta de punto	wellingtons - botas de goma

A6 THE BLIND DATE

Phrases that we use in chats.

cm	call me
cu	see you later
em	e-mail
wbs	write back soon
hig	how's it going?
k	okay
tx	thanks

A12 Personality: What is he like?

Personality adjectives

active	activo
aggressive	agresivo/a
annoying	pesado/a, molesto
easygoing	de trato fácil
friendly	agradable, simpatico, sociable
funny	gracioso
generous	xeneroso/a
happy	contento, feliz
kind	amable
lazy	laczán/laczana, nugallán/nugallá
lively	alegre, ledo, animado/a
nice	agradable
optimistic	optimista
outgoing	extravertido
pessimistic	pesimista
quiet	calado, tranquilo
sad	triste
selfish	egoísta
shy	tímido

VOCABULARY

UNIDADE 14

A2 JOBS & PROFESSIONS: FIND SOMEONE WHO...

JOBS	
actor/actress	actor/actriz
civil servant	funcionario
cleaner	limpador/a
construction worker	obreiro da construción
cook	cociñeiro/a
farmer	labrador/a, labrego/a
flight attendant	auxiliar de voo
footballer	xogador de fútbol
gardener	xardineiro/a
housewife/househusband	ama/amo de casa
librarian	bibliotecario/a
nurse	enfermeiro/a
politician	político
receptionist	repcionista
secretary	secretario/a
shop assistant	dependente/a
taxi driver	taxista
teacher	mestre/a, profesor/a de instituto
teleworker	teletraballador/a
writer	escritor/a

A4 This is the job for you

references informes

driving license (BrE) driver's license (AmE) carné de conducir

VOCABULARY

A8 Vocabulary Extra

TYPES OF SCHOOLS / Tipos de centros educativos	
<i>In the UK</i>	
State/Comprehensive school	Colegio público
Private school	Colegio privado
Public school	
<i>In the US</i>	
Public school	Colegio público
State school	
Private school	Colegio privado
EDUCATIONAL LEVELS / Niveis educativos	
Primary school (UK)	Escola/Ensino primario
Elementary/Grammar school (US)	
Secondary school (UK)	Instituto/Ensino secundario
High School (US)	
VET: Vocational Education and Training (UK/US)	Formación Profesional
CET: Career and Technical Education (UK)	
Trade School (US)	
Career College (US)	
University (UK & US)	Universidade
College (US)	
Post-graduate studies	Estudios de posgraº/2º ciclo
EDUCATIONAL DEGREES / Titulaci3n acad3micas	
<i>High school degree</i>	<i>Título de Bacharelato-LOGSE</i>
GCSE: General Certificate of Secondary Education (UK)	Título de bacharelato
A-Levels (UK)	
HSD: High School Diploma (US)	
<i>Vocational Certificate</i>	<i>Título de FP</i>
VCE: Vocational Certificate of Education (UK)	Título de FP
AVCE: Advanced Vocational Certificate of Education (UK)	
TSD: Tech/Trade School Diploma (US)	
<i>University degree</i>	<i>Licenciatura</i>
BA: Bachelor of Arts	Diplomatura de letras
BS/BSC: Bachelor of Science	Diplomatura de ciencias
<i>Post-graduate degrees</i>	<i>Títulos de post grado</i>
MA: Master of Arts	Mestrado de letras
MS/MSC: Master of Science	Mestrado de ciencias
MBA: Master of Business Administration	Mestrado en administraci3n de empresas
PhD: Doctor of Philosophy (UK/US)	Doutoramento

A9 Writing Business Letters

Vocabulary Extra

FRASES ÚTILES PARA CARTAS COMERCIAIS

Encabezamento:

O encabezamento normal para unha carta formal é Dear

Dear Mr

Dear Sir,

Dear Mrs

Dear Madam,

Dear Ms

Dear Sirs, (addressing a whole department)

Dear Personnel Director,

IMPORTANTE: Para as mulleres use Ms sempre que non lle pidan que use Mrs ou Miss

Se non sabe a quen se dirixe:

British and American English: Dear Sir ou Madam | American English also: To whom it may concern:

Se sabe a quen se dirixe:

Dear Dr, Mr, Mrs, Miss or Ms Smith

Se a persoa é un contacto seu ou un amigo:

Dear Frank,

Frases útiles:

Thank you for your letter of [date] concerning

I apologise for the delay in replying

Thank you for sending me a [catalogue]

Thank you for your enquiry of [date]

Further to our telephone conversation of [date]

I am writing to inform you that

I am writing to confirm our telephone conversation of [date]

I would be grateful if you could forward me a [price list, catalogue]

I am contacting you regarding

Please find enclosed

I am writing to complain

Despedidas:

I look forward to hearing from you

I would be most grateful if you would look into this matter as soon as possible

Please do not hesitate to contact me should you require further information

Please contact me if you require further details

Se sabe o nome da persoa (Dear Mrs. Hanson) use:

Yours sincerely

Se non sabe o nome da persoa (Dear Sir or Madam, Dear Sirs) use:

Yours faithfully

Se se dirixe a un amigo ou compañeiro (Dear Jack, Dear Marsha) escolla:

Kind regards, Best wishes, Yours truly

MÓDULO 4 — BLOQUE 2

UNIDADE 15

A1 Storytellers

fantasy = fantasía

romantic drama = drama romántico

mystery = misterio

comedy = comedia

adventure= aventura

fairy tale = conto de fadas

A5 A dream come true: A journey on the Orient Express

¹ restored	restaurado
² coaches	vagóns
³ runs	xestionar
⁴ afford	poder asumir algo economicamente
⁵ vintage	de época, clásico
⁶ world class	de categoría mundial
⁷ disappointed	defraudado

A12 CREATE A BLOG IN 3 EASY STEPS

account	conta
template	modelo
retype	volver teclear
password	clave
display name	nome para mostrar, nome visible
terms	termos
typos	erro de mecanografía
post	entrada (blog), artigo (blog)
name your blog	dalle un nome ao teu blog
title	título

UNIDADE 16

A4 A. The Fortune Teller

4	get divorced	divorciarse
8	win the lottery	gañar a lotaría
11	have your own company	ter a túa propia empresa
2	get married	casar
7	be famous	ser famoso
1	fall in love	namorarse
10	write a book	escribir un libro
6	be lucky	ter sorte
12	travel to a new country	viaxar a un país novo
3	have a child	ter un/unha fillo/a
9	find a new job	atopar un traballo novo
5	buy a new house	mercar unha casa nova

ESA: UNHA ADIÇÃO DE EXERCÍCIOS DE INGLÊS A DISTÂNCIA (MÓDULOS 1-4)

VOCABULARY

A8 The Chinese Horoscope

Positive adjectives		Negative adjectives	
English	Galego	English	Galego
affectionate	cariñoso/a	ambitious	ambicioso
artistic	artístico/a	anxious	ansioso/a
cool	tranquilo/a, estar na onda	complaining	choromicas, mexericas
creative	creativo/a	critical	crítico/a
excellent	excelente	impatient	impaciente
friendly	agradable, sociable	impulsive	impulsivo/a
funny	gracioso/a	jealous	celoso/a
generous	xeneroso/a	lazy	laczán/laczana, laczellán/laczellá
good	bo/boa	naive	inxenuo/a
happy	contento/a, feliz	nervous	nervioso/a
hardworking	traballador/a	obstinate	obstinado/a, teimudo/a
honest	honesto/a, sincero/a	pessimistic	pesimista
intellectual	intelectual	possessive	posesivo/a
intelligent	intelixente	proud	orgullosa/a
kind	amable	selfish	egoísta
loyal	leal	suspicious	desconfiado/a, sospeitoso/a
lucky	afortunado/a		
open-minded	de mente aberta		
passionate	apaixonado/a		
patient	paciente		
peaceful	pacífico/a, tranquilo/a		
polite	educado/a		
popular	popular		
reliable	fiable		
sensitive	sensible		
sincere	sincero/a		
sociable	sociable		
strong	forte		
wise	sabio/a		
wonderful	marabilloso/a		

A9 CULTURAL DIFFERENCES

thumb = polgar
index = índice
middle = maior
ring = anular
pinkie = mimiño

R1 TV DINNER (comida precociñada ou conxelada)

pre-packaged preenvasado
chilled arrefriado/a
term termo
heat (v) quentar
oven forno
microwave microondas

R10 Giving and following instructions.

Pay phones in the US

Instructions

1. Pick up the **receiver**.
2. Drop your coins into the **coin slot**.
3. When you hear a dial tone, **dial the number**.
4. If the call does not register, your money will be returned in the **coin return slot** at the bottom of the phone.

