

 1

PASO 1 - READ IT: The Translation...

 PASO 2 - WRITE IT: Memorize the word...

PASO 1 INSTRUCTIONS

Lee la siguiente lista de palabras y escucha la
pronunciación.

PASO 2 INSTRUCTIONS

La ciencia cognitiva ha demostrado reiteradamente que escribir las
palabras es la mejor manera de memorizarlas. Escribirla varias veces en
inglés, así como su equivalente en español, permite que visualices su
composición, que la repitas a ti mismo mientras la escribes y, además,
consiste en una vía esencial para la asimilación de nuevo vocabulario.

 A

LP
H

A
B

E
T

IC
A

L

Able ser capaz

s
p
e
a
k

E
n
g
l
i
s
h
.

About sobre / acerca de

 Vocatic

  Rory Lynch 2010 www.vocatic.com

Accept aceptar

Accident

accidente
 Actor actor

Actually de hecho / en realidad

Add sumar / añadir

Advert anuncio

Advice consejo

Affect afectar

 W
O

R
D

-C
H

A
IN

Account cuenta

Bank banco

Card tarjeta

Cash efectivo

Cash-point cajero

Shop tienda

Shopping las compras

Cheap barato

Expensive caro

Life

vida

Today’s word-chain: money!

Class activities: Speaking – Visual Vocabulary. Talk about
the photo above, identifying and using as many as the words
from today’s list as possible.

Class activities: Speaking – Basic use. Each student has to
think of a sentence that uses the target word.

 PASO 3 - PLACE IT: Word association in an English to English context

 1

 A B

PASO 3 INSTRUCTIONS

Las palabras de la izquierda están
divididas en cuatro grupos. En cada
uno debes relacionar la palabra de la
columna A con la definición,
asociación o espacio de la columna B.

Able Brad Pitt is one.
About Something not planned, and usually bad. (something – algo)
Accept Excuse me, do you …..… credit cards? (rellenar el espacio)
Accident

Another form of the word can.

Actor The story is the president of America.

Actually Contrary to what you’re thinking. In reality.

 Vocatic
 Rory Lynch 2010 www.vocatic.com

Add Your money is in one.

Advert To put together to form something bigger. (to put together – juntar)

Account To influence, or to cause something to happen.

Affect There are a lot of them on television. (there are – hay)

Advice You send them on birthdays. (send them – las mandas)

Bank Real money, not credit cards.

Cards Stop smoking. Go on a diet. Do more exercise. Study more.

Cash A machine that gives you money. (machine – máquina)

Cash-point Barclays, HSBC, BBVA and Morgan Stanley.

Shop Not expensive.

Shopping A place where you can buy things. (place – lugar)

Cheap The act of buying things.

Expensive The opposite of death.

Life

For example - diamonds, Mercedes, Hagen Daz.

STEP 4 - USE IT! Conversation questions…

STEP 5 - CHECK IT! The final test…

STEP 4 INSTRUCTIONS

 Subraya la palabra de la lista.

 El estudiante A debe formular la
primera pregunta al estudiante B.

 El estudiante B debe contestar y
formular la siguiente pregunta al
estudiante C.

STEP 5 INSTRUCTIONS

Ahora que has concluido todos los

pasos, comprueba que has asimilado

las palabras. Translate them!

1. Are you able to dance like (como) Britney? afectar

2. What is the film Jurrasic Park about? cuenta

3. Do bars accept credit cards?* banco

4. Who’s your favourite actor? tarjeta

5. Am I actually a Russian spy? efectivo

6. Are banks kind? cajero

7. Add 2 and 2. vida

8. What's the most stupid advert on television? tienda

9. Give me some advice on love. las compras

10. Does alcohol affect your emotions? barato

11. Have you got a Swiss bank account? caro

12. Name two types of card? de hecho / en realidad

13. Where is your cash and credit card? sumar / añadir

14. What’s a cash-point? anuncio

15. Do you like clothes shops? consejo

16. Do you prefer shopping with men or women? ser capaz

17. Is it cheaper to fly or catch the train to Paris? sobre / acerca de

18. Can mobile telephones cause car accidents? (can = poder) aceptar

19. Is beer expensive in Spain? actor

20. If there’s intelligent life on other planets, will it be as stupid as the human race?**

 accidente

(*¿Aceptan?) En este caso, do funciona como verbo auxiliar, no como verbo (hacer).

** Se añade will para indicar que la acción se desarrolla en el futuro. “Will it be as

stupid as…?” ¿Será tan estúpida como la raza humana?

