

Universidad Autónoma del Estado de Hidalgo

Escuela Superior Huejutla

Area Académica: Inglés

Tema: Vocabulario básico

Profesor: L.C. Laura Ethel Pérez Ramírez

Periodo: Agosto – Noviembre 2011

Keywords: numbers, days, months, seasons, time

Tema: Existe un vocabulario básico para efectos del intercambio de información personal básica en inglés, a fin de llevar a cabo una comunicación efectiva.

Abstract

In English, there is some basic vocabulary we need in order to carry out an effective communication, exchanging personal information.

The numbers/ Los números cardinales

- Los números en inglés funcionan de la manera siguiente:
- Del 1 al 12 cada número es diferente.
- Del 13 al 19 se añade la terminación '*teen*'
- y a partir del número 20 se añade la unidad (1,2,) a cada decena (20, 30, ...)
- Veamos cómo se hace.

1	one	7	seven
2	two	8	eight
3	three	9	nine
4	four	10	ten
5	five	11	eleven
6	six	12	twelve

13	thirteen
14	fourteen
15	fifteen
16	sixteen
17	seventeen
18	eighteen
19	nineteen

20	twenty	60	sixty
21	twenty-one	65	sixty-five
26	twenty-six	70	seventy
30	thirty	77	seventy-seven
34	thirty-one	80	eighty
40	forty	83	eighty-three
43	forty-three	89	eighty-nine
50	fifty	90	ninety
54	fifty-four	95	ninety-five
55	fifty-five	100	one hundred

Los números de teléfono en Estados Unidos están compuestos por un prefijo de tres cifras (area code) que precede entre paréntesis al número al que queremos llamar.

El número de teléfono en cuestión, (phone number), está compuesto por una primera parte de tres cifras y una segunda de cuatro cifras, separadas por un guión.

Ej. (212) 759-3000 (¡éste es el número de teléfono del Hotel Plaza en Nueva York!).

Los números ordinales / Ordinal numbers

Los números ordinales se forman añadiendo la terminación **-th** a los números cardinales (ej. **tenth**).

Las únicas excepciones son:

1^o (1st first)

2^o (2nd second)

3^o (3rd third)

y todos sus compuestos a partir del 21 (twenty-first, etc).

Los números ordinales / Ordinal numbers

La ortografía de algunos ordinales cambia en algunos casos.

Es decir:

- que la terminación **-y** pasa en algunos casos a **-ie** (ej. thirti**ie**th)
- y en otros casos una **-v** puede pasar a **-f-** (ej. fifth).

Ordinal numbers

1st	first	11th	eleventh	21st	twenty-first
2nd	second	12th	twelfth	22nd	twenty-second
3rd	third	13th	thirteenth	30th	thirtieth
4th	fourth	14th	fourteenth	40th	fortieth
5th	fifth	15th	fifteenth	50th	fiftieth
6th	sixth	16th	sixteenth	60th	sixtieth
7th	seventh	17th	seventeenth	70th	seventieth
8th	eighth	18th	eighteenth	80th	eightieth
9th	ninth	19th	nineteenth	90th	ninetieth
10th	tenth	20th	twentieth	100th	hundredth

Operators

+	plus / and
-	minus / less
/	divided by
x	times / multiplied by
=	equals
%	percent
>	is more than
<	is less than

Los días de la semana y los meses del año se escriben en inglés con mayúscula.

Days:

Sunday	domingo
Monday	lunes
Tuesday	martes
Wednesday	miércoles
Thursday	jueves
Friday	viernes
Saturday	sábado

Months of the year / meses del año

January	enero
February	febrero
March	marzo
April	abril
May	mayo
June	junio
July	julio
August	agosto
September	septiembre
October	octubre
November	noviembre
December	diciembre

Seasons of the year / Las estaciones del año

winter / invierno	spring / primavera	summer / verano	fall / otoño
December January February	March April May	June July August	September October November

The dates / La fecha

Existen varias formas de escribir la fecha en inglés. Generalmente se pone el mes delante del día.

Así, tenemos que el 24 de diciembre de 2011 se escribiría:

- 12/24/2011
- 12-24-2011
- December 24, 2011

The time of day / La hora

Para expresar la hora en inglés se utilizan los números 1 al 12 para las horas y 1 al 59 para los minutos. Usamos el siguiente vocabulario:

¿Qué hora es?

¿Qué hora tiene?

Hora

Minutos

En punto

Cuarto de hora

Media hora

Para las

Después de las

Antes meridiano

Después de meridiano

What time is it?

Do you have the time?

hour

minutes

o'clock

a quarter

half

to

past / after

a.m.

p.m.

The time of day / La hora

Veamos algunos ejemplos.

1. Son las tres y cuarto. 3:15
2. Las nueve de la mañana. 9:00 a.m.
3. Es mediodía. 12:00 p.m.
4. Es medianoche. 12:00 a.m.
5. Son veinte para las cuatro. 3:40
6. Son las siete y media. 7:30

1. It's a quarter past three.
2. It's nine o'clock a.m.
3. It's noon.
4. It's midnight.
5. It's twenty to four.
6. It's half past seven.

The time of day / La hora

También podemos decir la hora así:

- | | |
|---|-----------------------------|
| 1. Son las tres y cuarto. 3:15 | 1. It's three fifteen. |
| 2. Son veinte para las cuatro. 3:40 | 2. It's three forty. |
| 3. Son las siete y media. 7:30 | 3. It's seven thirty. |
| 4. Son las dos con dieciocho. 2:18 | 4. It's two eighteen. |
| 5. Son las diez veintiséis de la noche.
10:26 p.m. | 5. It's ten twenty-six p.m. |

