

Office of Christine Lizardi Frazier
Kern County Superintendent of Schools
Advocates for Children

SPANISH PHRASES

TABLE OF CONTENTS

	Page
Introduction	1
Pronunciation Guide	1
 The School Office - A	
The School Facility and Personnel	1
<i>General Terminology</i>	1
<i>Personnel</i>	1
<i>Facility</i>	2
<i>Office Terminology</i>	2
Registering Students	5
<i>Greeting the Family (Usted Form)</i>	5
<i>Questions on the Registration Form (Usted Form)</i>	6
In Case of Emergency	8
<i>Health Forms</i>	8
Lunch Information	9
The Schedule	10
<i>The Bus</i>	10
Telephone Communication	11
Directions	11
Communicating with Students	12
Verbs	13
 The Nurse's Office - B	
Medical Terminology	14
The Body	19
Communicating with Students	20
Questioning a Student	22
Vision Testing	24
Hearing Testing	25
Communicable Diseases	26
Communicating with Parents	29
Verbs	32
 The Classroom - C	
Parts of the Classroom	34
Classroom Equipment	34
Classroom Materials and Supplies	35
General Classroom Terminology	38
Greetings and Expressions of Courtesy	39

Table of Contents (continued)

	Page
Beginning the Day	40
Classroom Questions	41
Everyday Phrases and Directions	44
Praise	48
Discipline	52
Ending the Day	53
Verbs	54

Outside the Classroom - D

In Line	57
In the Corridor	57
Restroom Terminology	58
Directions	58
On the Playground	60
Playground Terminology	61
In the Cafeteria	62
Cafeteria Verbs	63
Cafeteria Terminology	64

Communicating with Parents - E

Beginning the Conference	65
Parents May Ask	65
General Comments	66
Work Habits	67
Academic Performance	68
Citizenship	70
Social and Emotional Development	71
Questions and Suggestions for Parents	72
Ending the Conference	73
Special Programs and Services	73
Reporting to Parents Regarding Testing and Special Programs	74

Reading and Language Arts - F

Terminology	76
Questions and Directions	80
Verbs	84

Table of Contents (continued)

	Page
Mathematics - G	
Terminology	85
Days of the Week	92
Months of the Year	92
Telling Time	92
Cardinal Numbers	93
Ordinal Numbers	94
Questions and Directions	95
Verbs	99
Units of Study - H	
Colors	101
The Family	101
The City	102
Government	103
Occupations	103
Seasons	104
Nature	104
Animals	105
Toys	107
Transportation	108
Raw Materials and Products	108
Food	109
Meat	109
Fruit	110
Vegetables	110
Meals	111
The House - Parts and Furnishings	111
Household Utensils and Supplies	112
Clothing and Accessories	113

**The
School
Office - A**

The School Facility and Personnel

General Terminology

elementary	primaria	school district	distrito escolar
kindergarten	kinder párvulos	school year	año escolar
school	escuela	secondary	secundaria
school bus	autobus bus		

Personnel

advisor	consejero(a)	reading specialist	especialista de lectura
advisory committee	comité consejero	school board	mesa directiva
aide	ayudante asistente	school board member	miembro de la mesa directiva
board of directors	junta directiva	secretary	secretaria
gardener	jardinero	specialist	especialista
janitor	bedel	speech therapist	terapista del lenguaje
librarian	bibliotecario(a)	superintendent	superintendente
nurse	enfermero(a)	teacher	maestro(a) profesor(a)
principal	director(a)	vice principal	vice director(a)
psychologist	psicólogo(a)	volunteer	voluntario(a)

Facility

auditorium	auditorio	library	biblioteca
cafeteria	cafetería	office	oficina
classroom	salón clase aula cuarto	gymnasium	gimnasio
corridor	corredor	playground	patio de recreo
laboratory	laboratorio	restroom	cuarto de baño
		sports field	campo de deportes

Office Terminology

absence	ausencia	birth date	fecha de nacimiento
absent	ausente	month	mes
address	dirección	day	día
adopted	adoptivo	year	año
age	edad	blanks	espacios
agency	agencia	boy	niño
application	aplicación	certificate	certificado
appointment	cita	citizen	ciudadano
approval (written)	aprobación (escrita)	city	ciudad
baptismal certificate	certificado de bautizo	classroom	salón clase aula cuarto
birth certificate	certificado de nacimiento	conference	conferencia
		corporal punishment	castigo físico castigo corporal

Office Terminology (continued)

date	fecha	last name	apellido
date entering	fecha en que entró	legal guardian	guardián legal
date leaving	fecha en que salió	lunch (free) (reduced)	comida (gratis) (con precio reducido)
disaster (natural)	desastre (natural)	meeting	junta
education code	código de educación	middle name	segundo nombre
eligible	elegible	name	nombre
emergency	emergencia	naturalized citizen	ciudadano naturalizado
evaluation	evaluación	occupation	ocupación
federal funds	fondos federales	officially	oficialmente
file (cum record)	registro	physical exam	examen físico
first name	nombre de pila	place of birth	lugar de nacimiento
form	formulario forma	place of employment	lugar de empleo
fund raiser	actividad para recaudar fondos	policy	póliza
girl	niña	problem	problema
grade	grado (año)	questions	preguntas
guardian	guardián, encargado	records	datos
immigrant	inmigrante	registration card	tarjeta de matriculación

Office Terminology (continued)

information	información	report	informe, reporte
institution	institución	stepmother	madrastra
language-home	idioma del hogar	student	estudiante alumno
report (written)	reporte (escrito)	tardy	tarde
requirement	requisito	teacher	maestro(a) profesor(a)
rights	derechos	telephone (at work) (at home)	teléfono (del empleo) (del hogar) (de casa)
rules	reglas	title (position)	título
school	escuela	truant	ausente sin permiso
school property	propiedad de la escuela	verification of vaccinations	certificado de vacunas
sex	sexo	visa	visa
space	espacio	zip code	zona postal
special education	educación especial		
state	estado		
stepfather	padraastro		

Other Helpful Words

REGISTERING STUDENTS

Greeting the Family (Usted Form)

Good morning. My name is _____.

What is your name?

Do you speak English?

Are you the parents of the child?

Are you the mother (father)?

What is your child's name?

How old is he (she)?

Please sit here and fill out these forms.

Please fill out this form now.

Please sign this form.

Please fill out both sides.

Have your child return this form to the teacher.

Please mark what applies to you or your child.

Thank you for your help.

Buenos días. Me llamo _____.

¿Cómo se llama usted?

¿Habla usted inglés?

¿Son ustedes los padres del niño?

¿Es usted la mamá (el papá)?

¿Cómo se llama el (la) niño(a)?

¿Cuántos años tiene?

Favor de sentarse aquí y llenar estas formas (estos formularios).

Favor de llenar esta forma ahora (este formulario).

Favor de firmar esta forma (este formulario).

Por favor, llene los dos lados.

Haga que su niño(a) devuelva esta forma (este formulario) a su maestro.

Favor de marcar lo que se refiere a usted o a su niño(a).

Gracias por su ayuda.

Registering Students (continued)

Questions on the Registration Form (Usted Form)

What is the name of your child?
last, first, middle

¿Cuál es el nombre de su niño?
apellido, primer (nombre de pila), medio

What is your address?
city, zip code

¿Cuál es su dirección?
ciudad, zona postal

What is your telephone number?

¿Cuál es el número de su teléfono?

When was s/he born?
month, day, year

¿Cuándo nació?
¿en que mes, día, año?

Do you have verification of your child's
birthdate?

¿Tiene usted prueba de la fecha de
nacimiento de su niño(a)?

Where was s/he born?
city and state

¿Dónde nació?
ciudad y estado

Where did your child last attend school?

¿Cuál fue la última escuela a la que asistió su
niño?

Did s/he go to school in Mexico?
(Puerto Rico, Cuba)

¿Fue a la escuela en Méjico?
(Puerto Rico, Cuba)

In what grade is the child?

¿En qué año está el (la) niño(a)?

Does the child live with his (her)
mother
father
stepmother
stepfather
other?

¿Vive el niño(a) con su
madre
padre
madrastra
padrastro
otro?

Where do you work (or your husband)?
place
address
telephone

¿Dónde trabaja usted (o su esposo?)
nombre del lugar
dirección
teléfono

How many children do you have?

¿Cuántos hijos tiene usted?

Registering Students (continued)

**Are there other children in your family
in school?**

**¿Tiene otros niños en su familia
en la escuela?**

What are their names?

¿Cómo se llaman?

What grades are they in?

¿En qué año están?

What are their birthdates?

¿Cuál es son las fechas de nacimiento?

Do they live with you or not?

¿Viven con usted o no?

IN CASE OF EMERGENCY

(Usted Form)

In case of serious illness or accident, if we cannot contact you, what doctor can we call?

¿En caso de accidente o enfermedad de gravedad, si no podemos comunicarnos con usted, a cuál doctor (médico) podemos llamar?

In case of emergency, whom shall we contact?
person
telephone

¿En caso de emergencia, a quién debemos llamar?
persona
teléfono

In case of an actual civil defense alert or natural disaster, do you prefer that your child remain at school?

¿En caso de una alerta de la defensa civil o desastre natural prefiere usted que su niño permanezca en la escuela?

Health Forms

Please fill out this health form giving the medical history, childhood diseases and immunization dates.

Favor de llenar este registro de salud con la historia médica, enfermedades de infancia y fechas de inmunización.

If you have a personal or religious objection to the immunization of your child, sign here.

Si usted tiene objeción personal o religiosa en contra de la inmunización del niño, firme aquí.

Does your child have any special health problems such as diabetes, epilepsy, rheumatic fever or others?

¿Tiene su niño problemas de salud como diabetes, epilepsia, fiebre reumática u otros problemas?

State law requires the dates and the certification of polio immunizations.

La ley del estado exige las fechas y verificación de las vacunas contra la polio.

Your child can be sent home if it is believed he has a contagious disease or infection.

Su niño(a) puede ser enviado a casa si se cree que está sufriendo de una enfermedad contagiosa o infección.

THE SCHEDULE

(Usted Form)

Students can arrive at school between 8:00 and 8:30. They are not to come before 8:00.

Los alumnos pueden llegar a la escuela entre ocho en punto y ocho y media. No deben venir antes de las ocho en punto.

School starts at 8:30 for the early group, and 9:15 for the late group.

Las clases empiezan a las ocho y media para el primer grupo, y a las nueve y quince para el segundo grupo.

Classes are dismissed at 1:30, 2:15 and 3:00.

Las clases terminan a la una y media, a las dos y quince, y a las tres en punto.

The hours at _____ School are from _____ to _____.

Las horas en la escuela _____ son de _____ a _____.

Your child has lunch from 11:30 to 12:15 (11:45 - 12:30, 12:00 - 12:45).

Su niño tiene lonche entre once y media y doce y quince (entre once cuarenta y cinco, y doce y media; entre doce en punto y doce cuarenta y cinco).

The Bus

The bus picks up the children at _____ (in front of the school).

El autobus recoge a los niños en _____ (en frente de la escuela).

There is no charge for bus service.

No se cobra para el servicio del autobus escolar.

You will have to pay _____ monthly (weekly) for bus service.

Tiene que pagar _____ cada mes (cada semana) para el servicio del autobus escolar.

The bus arrives at _____ (leaves at _____).

El autobus llega a _____ (sale a _____).

We do not have bus service at this school.

No tenemos servicio de autobuses escolares en esta escuela.

TELEPHONE COMMUNICATION

(Usted Form)

Hello. I'm _____
from _____ School.

Buenos días (tardes). Soy el Señor (la
Señora, Señorita) _____
de la escuela _____.

How are you today?

¿Cómo está usted hoy?

Your child _____ is not
in school today.

Su niño(a) _____ no está en la
escuela hoy.

Why is your child absent today?

¿Por qué está ausente su niño(a) hoy?

Why was _____ absent yesterday?

¿Por qué faltó _____ a la clase ayer?

Has he (she) been ill?

¿Ha estado enfermo(a)?

Please send a note with _____
when s/he returns to school. (each time s/he
is absent)

Por favor mande una nota con _____
cuando regrese a la escuela. (cada vez
que esté ausente)

Your child was tardy today.

Su niño(a) llegó tarde hoy.

Please send your child to school earlier.

Por favor mande a su hijo(a) a la escuela
más temprano.

DIRECTIONS

(Tu and Usted Forms)

This way, please.

Por aquí, por favor.

That way, please.

Por allí, por favor.

Go straight ahead.

Ve (Vaya) adelante.

Turn to the left (right).

Da (Dé) vuelta a la izquierda (derecha).

It's not far.

No está lejos.

Where is (are) _____?

¿Dónde está (están) _____?

COMMUNICATING WITH STUDENTS

(Tu Form)

May I help you?

¿En qué puedo ayudarte?

What do you want?

¿Qué quieres?

What is your name?

¿Cómo te llamas?

What grade (period, class) are you in?

¿En que año (periodo, clase) estás?

Who is your teacher?

¿Quién es tu maestro(a)?

What is your room number?

¿Cuál es el número de tu clase?

Why were you late?

¿Por qué estuviste tarde?

Why were you absent?

¿Por qué faltaste?

Where is your note?

¿Dónde está tu nota?

You have to bring a note when you are absent.

Tienes que traer una nota cuando faltes.

What happened?

¿Qué pasó?

Please wait a minute.

Espera un momento, por favor.

It's your turn.

Es tu turno. (Te toca a ti.)

Please sit here.

Siéntate aquí, por favor.

Please go back to your class.

Regresa a tu clase, por favor.

Tell the teacher to send the _____.

Dile a tu maestra que nos mande el (los) _____.

Please help me.

Ayúdame, por favor.

Take this to your teacher.

Llévale esto a tu maestro(a).

Don't run in the corridor, please.

No corras en el corredor, por favor.

VERBS

answer	contestar	provide	proveer
buy	comprar	quality	calificar
call	llamar	receive	recibir
check	revisar	register	inscribir (se) registrar (se)
check over	repasar	report	informar
communicate	comunicar	return	devolver
complete	completar	review	revisar repasar
cooperate	cooperar	serve	servir
deliver	entregar	sign	firmar
explain	explicar	specify	especificar
fill	llenar	transfer	transferir
give	dar	translate	traducir
inspect	inspeccionar	use	usar
notify	notificar	verify	verificar
obtain	obtener		

Other Useful Verbs

**The
Nurse's
Office - B**

MEDICAL TERMINOLOGY

abdominal pain	dolores abdominales	cold	catarro resfriado
accident	accidente	color blind	dificultad en distinguir colores
allergic	alérgico	conjunctivitis	conjunctivitis
allergy	alergia	constipation	estreñimiento
ambulance	ambulancia	contact lenses	lentes de contacto
asthma	asma	contagious illness	enfermedad contagiosa
asthmatic	asmático	convulsion	convulsión
bandage	venda faja	coordination	coordinación
bandaid	curita	cotton	algodón
bee sting	picadura de abeja	cotton swabs	aplicadores
blister	ampolla	cough	tos
bloody nose	nariz sangrienta	cramp	calambre
blow	golpe	crutches	muletas
bronchitis	bronquitis	cut	cortada corte
bruise	moretón	department of health	departemento de salubridad
bump	golpe	diabetes	diabètès
cast	yeso	diagnosis	diagnosis
chicken pox	varicela viruela loca	diarrhea	diarrea
clinic	clínica		

Medical Terminology (continued)

diet	dieta	glasses	anteojos lentes gafas
diphtheria	difteria	head cold	catarro constipado
disability	incapacidad	head lice	piojos
dizzy	mareado(a)	health	salud sanidad
doctor (family)	en médico (familiar)	hearing impediment	impedimento de oído
DPT and booster	DPT e inyección estimulante	heart condition	condición del corazón
disease	enfermedad	hepatitis	hepatitis
dysentery	disentería diarrea mas fuerte	hives	ronchas urticaria
earache	dolor de oído	hookworm	tricocefalo
emergency	emergencia	hospital	hospital
exercise	ejercicio	hygiene	higiene
eye matter	lagaña	hygienic	higiénico(a)
fear	miedo	hyperactive	hiperactivo(a)
fever	fiebre calentura	impetigo	impétigo
fleas	pulgas	infection	infección
flea bites	picaduras de pulgas	influenza	influenza gripe
food	alimentos	information	información
fracture	fractura	injection	inyección
gauze	gasa	injury	herida

Medical Terminology (continued)

insurance	seguro	nurse	enfermera
invalid	inválido(a)	operation	operación
itch	comezón picazón	optometrist	optometrista
itchy	sentir comezón	pain	dolor
knot on the head	chichón	pediatrician	pediatra especialista de niños
lice	piojos	phlegm	flema
lockjaw	tétano	pharmacy	farmacia
malnutrition	desnutrición	physical examination	examen físico
measles (German)	sarampión (Aleman)	pill	pildora
meningitis	meningitis	pink eye	conjuntivitis infección de ojo
menstruation	menstruación regla	pneumonia	pulmonía neumonía
mononucleosis	mononucleosis	poliomyelitis	polio
mosquito bite	picadura de zancudo	polio immunization (in sugar cubes)	vacuna oro vacuna de polio (en cubos de azucar)
mucus	flema	premature	prematuro
mumps	paperas	pus	pus
nervous	nervioso(a)	rabies	rabia
nits (eggs of the lice)	liendres (huevos de los piojos)	rash	erupción sarpullido
nose (bloody)	nariz (sangrienta)		

Medical Terminology (continued)

reinfection	reinfección	splinter	astilla
reproductive organs	órganos reproductivos	stomach ache	dolor de estómago
respiration	respiración	stomach cramp	calambre del estómago
rheumatic fever	fibre reumática	stretcher	camilla
scabies	sarna granitos que lloran en la piel	surgery	cirugía
scale (for weighing)	báscula pesa	sweaty	sudado dudoso
scratch	rasguño arañazo	swollen	hinchado
shock	postración nerviosa	tape worm	lombriz solitaria
sick	enfermo (a)	tears	lágrimas
sleepy	soñoliento (a)	temperature	fibre, temperatura calentura
sliver	astilla	tetanus	tétano
small pox	viruela	thermometer	termómetro
sneeze	estornudo	thorn	espina
soap	jabón	throat infection	infección de la garganta
sore	llaga	tired	cansado (a)
sore to feel	doloroso(a)	tissues	pañuelos
spasm	espasmo	tonsillitis	angina inflamación de las amígdalas
specialist	especialista	toothache	dolor de muelas

Medical Terminology (continued)

tuberculosis	tuberculosis	welt	roncha
tuberculosis test	prueba de tuberculosis	whipworm	lombriz intestinal gigante
urine	orina	whooping cough	tos ferina
vaccination	vacuna inmunización	worms (intestinal)	lombrices (intestinales)
vision	visión	wound	herida
vomit	vómitos	X-rays	rayos X
weak	débil	yawn	bostezo
well	sano(a) bien		

Other Helpful Words

THE BODY

abdomen	el abdomen	hair	cabello
ankle	el tobillo		el pelo
arm	el brazo	hand	la mano
back	la espalda	head	la cabeza
blood	la sangre	heart	el corazón
body	el cuerpo	heel	el talón
bone	el hueso	hip	la cadera
cheek	la mejilla	knee	la rodilla
chest	el pecho	leg	la pierna
chin	la barbilla	lip	el labio
ear	la oreja el oído	mouth	la boca
elbow	el codo	muscle	el músculo
eyebrow	la ceja	neck	el cuello
eyelashes	las pestañas	nose	la nariz
eyelids	los párpados	shoulder	el hombro
eyes	los ojos	skin	la piel
face	la cara	stomach	el estómago
finger	el dedo	throat	la garganta
fingernails	las uñas	toes	los dedos de los pies
foot	el pie	tongue	la lengua
forehead	la frente	tooth	el diente
gums	las encías	waist	la cintura
		wrist	la muñeca

COMMUNICATING WITH STUDENTS

(Tu Form)

Please wait here.

Espera aquí, por favor.

You are next.

Tú sigues.

Sit here, please.

Siéntate aquí, por favor.

Stand up.

Levántate. Párate.

Lie down here.

Acuéstate aquí.

Let me see your tongue.

Déjame ver la lengua.

I'm going to take your temperature.

Voy a tomar la temperatura.

Open your mouth.

Abre la boca.

Close your mouth.

Cierra la boca.

Lie down on the bed for awhile.

Acuéstate en la cama un rato.

Point to the spot where you have the pain.

Indícame la parte dónde te duele.

Don't be afraid.

No tengas miedo.

This will not hurt you.

Estó no va a doler.

You have a fever.

Tienes fiebre.

Please cover your mouth when you cough.

Cúbrete la boca cuando tosas, por favor.

Please wash your hands.

Lávate las manos, por favor.

You will have to go to the doctor.

Tienes que ir al doctor.

I will make an appointment for you.

Voy a hacerte una cita.

Take this note to your parents.

Llévale este papel a tus padres.

You need to bring a note from the doctor
(or clinic).

Tienes que traer una nota del doctor
(o clínica).

Communicating with Students (continued)

You may go now.

Te puedes ir ahora.

Go back to your class.

Vete a tu clase.

Regresa a tu clase.

I hope you feel better soon.

Espero que sientas mejor pronto.

Take care of yourself.

Cúdate.

Additional Sentence Patterns

QUESTIONING A STUDENT

(Tu Form)

What is your name?	¿Cómo te llamas?
What happened?	¿Qué pasó?
How did you get hurt?	¿Cómo te lastimaste?
Where do you hurt?	¿Qué te duele?
What's the matter?	¿Qué te pasa? ¿Qué tienes?
Are you sick?	¿Estás enfermo(a)?
How do you feel?	¿Cómo te sientes?
Don't you feel well?	¿No te sientes bien?
Why don't you feel well?	¿Por qué no te sientes bien?
How long have you been sick?	¿Cuánto tiempo has estado enfermo(a)?
Were you sick last night?	¿Estabas enfermo(a) anoche?
Do you feel bad?	¿Te sientes mal?
Do you have a stomach ache?	¿Tienes dolor de estómago?
Do you have a cold?	¿Tienes catarro?
Have you had this kind of sickness before?	¿Has tenido este tipo de enfermedad antes?
Are you taking any medicine?	¿Estás tomando alguna medicina?
Do you want to go to the bathroom?	¿Quieres ir al baño?
Are you nauseated?	¿Estás con náuseas?

Questioning a Student (continued)

Did you eat breakfast today?

¿Desayunaste hoy?

Have you taken any kind of drugs?

¿Has tomado cualquier tipo de drogas?

Did you lose a tooth?

¿Se te cayó un diente?

Who is your teacher?

¿Quién es tu maestro(a)?

What is your room number?

¿Cuál es el número de tu salón?

Did you bring a coat to school?

¿Trajiste un abrigo a la escuela?

Do you have anything in your classroom that you need to take home?

¿Hay algo en tu clase que debes llevar a la casa?

Is your mother at home?

¿Está en casa tu mamá?

Does your mother work? Where?

¿Trabaja tu mamá? ¿Dónde?

Do you have a phone?

¿Tienes teléfono?

What is your phone number?

¿Cuál es tu número de teléfono?

Additional Questions

VISION TESTING

This is a vision test.

Please sit in this (that) chair.

Hold this eye cover in front of your left (right) eye.

Point your right (left) hand in the same direction as the black legs on the letters.

Read the letters of the alphabet that I point to.

You may keep your glasses on to take this test.

When did you see an eye doctor?

Did you get these glasses this year?

Please take this note to your mother.

You may go back to class now.

Este es un examen de la vista.

Por favor, siéntate en esta (aquella) silla.

Sosten esta cubierta delante del ojo izquierdo (derecho).

Pon la mano derecha (izquierda) en la misma dirección de las patas negras en las letras.

Lee las letras del abecedario que yo indico.

Puedes dejarte puestos los lentes durante este examen.

¿Cuándo viste al doctor para los ojos?

¿Recibiste estos lentes este año?

Por favor, llévale esta nota a tu mamá.

Tu puedes regresar al salón ahora.

HEARING TESTING

This is a hearing test.

Este es un exámen del sentido de oír.

Don't be afraid. It's fun to listen.

No tengas miedo. Te divertirás oyendo.

I'm going to put these earphones on.

Te voy a poner estos audífonos.

Listen carefully. Every time you hear a different sound, put your hand up on the same side where you hear the sound.

Escucha atentamente. Cada vez de que oyes un sonido diferente, levanta la mano del mismo lado donde oyes el sonido.

Put your hand down as soon as the sound goes away.

Baja la mano tan pronto como se acabe el sonido.

Do you have any problem hearing?

¿Tienes algún problema al escuchar?

Do you ever have earaches?

¿Tienes alguna vez dolor de oído?

COMMUNICABLE DISEASES

Chicken Pox

Symptoms:

Small water blisters on scalp and body.

Child may become cross and tired.

Fever first few days.

Incubation Period:

2 - 3 weeks (usually 13 - 17 days)

Sick children must be kept at home for 7 days from the appearance of the rash.

German Measles

Symptoms:

Light rash; glands behind ears and neck are enlarged.

Incubation Period:

2 - 3 weeks

Sick children must remain at home for a minimum of 3 days from onset of rash until all symptoms have disappeared.

Varicela, Viruela Loca

Síntomas:

Ampollas pequeñas en la cabeza y partes del cuerpo.

El niño se pone de mal humor, se cansa fácilmente.

Tiene fiebre durante los primeros días.

Tiempo de Incubación:

Dos - tres semanas (comunmente de trece a diez y siete días)

Niños enfermos deben mantenerse en casa por siete días después de que aparece la erupción.

Rubella

(El Lijero, Sarampión Alemán)

Síntomas:

Sarpullido ligero; glandulas detrás de los oídos y el cuello están hinchadas.

Tiempo de Incubación:

Dos - tres semanas

Niños enfermos deben permanecer en casa por lo menos tres días después de que salió el sarpullido y hasta que todos los síntomas handesaparecido.

Communicable Diseases (continued)

Measles

Symptoms:

Runny nose, coughing, watery eyes, fever, blotchy rash about the 4th day.

Incubation Period:

8 - 12 days. Sick children must remain at home a minimum of 7 days from appearance of rash.

Whooping Cough

Symptoms:

A persistent cough which later comes in spells and ends in a whoop.

Coughing may cause vomiting.

Incubation Period:

7 - 10 days (up to 21)

Especially serious for infants; (have babies immunized early).

Sick children should be confined to the home during the catarrhal and fever stage and for 3 weeks from the beginning of the stage of severe cough.

Rubeola (Sarampión)

Síntomas:

Nariz mucosa, tos, ojos llorosos, fiebre, sarpullido manchado como al cuarto día.

Tiempo de Incubación:

Ocho - doce días. Niños enfermos deben permanecer en casa por lo menos siete días después de que aparece el sarpullido.

Tos Ferina

Síntomas:

Una tos persistente que después viene en intervalos y termina en una gemido.

La tos puede causar vómito.

Tiempo de Incubación:

Siete - diez días (hasta veintiuno)

Especialmente peligroso para infantes; (se debe vacunar a los bebés lo más pronto posible).

Niños enfermos deben mantenerse en casa durante la etapa de catarro y fiebre y por tres semanas desde el comienzo de la etapa de tos severa.

Communicable Diseases (continued)

Mumps

Symptoms:

Swelling and tenderness in front of and below the ear or under the jaw.

Painful to move jaws.

Incubation Period:

12 - 16 days. Sick children are to be kept at home until swelling of all glands and organs and all other symptoms have disappeared.

Throat Infections (Streptococcal Infections, Scarlet Fever)

Symptoms:

Suddenly ill with vomiting, fever, sore throat and headaches.

Usually bright rash within 24 hours.

The child should see a doctor.

Incubation Period:

2 - 5 days

Sick children are to be isolated for 7 days and until recovery and complete disappearance of symptoms.

Paperas

Síntomas:

Hinchazón y sensibilidad delante y debajo del oído o debajo de la quijada.

Es doloroso mover la quijada.

Tiempo de Incubación:

Doce - dieciséis días. Niños enfermos deben mantenerse en casa hasta que la hinchazón de las glándulas y órganos y todos los otros síntomas han desaparecido.

Infecciones de la Garganta

Síntomas:

Enfermo de repente con vómito, fiebre, garganta adolorida y dolor de cabeza.

Generalmente un sarpullido brillante dentro de veinticuatro horas.

El niño debe ver al doctor.

Tiempo de Incubación:

Dos a cinco días.

Niños enfermos deben mantenerse aislados por siete días hasta que se mejore y hasta que todos los síntomas hayan desaparecido.

COMMUNICATING WITH PARENTS

(Usted Form)

Why was _____ absent yesterday?

¿Por qué faltó _____ ayer?

How long has _____ been sick?

¿Hace cuanto tiempo que está enfermo(a)
_____?

Your child is ill.

Su niño(a) está enfermo(a).

_____ has a fever.

_____ tiene fiebre.

Your child has head lice and cannot return to school until the symptoms have disappeared.

Su niño(a) tiene piojos y no puede regresar a la clase hasta que los síntomas hayan desaparecido.

We will need a note from the doctor or clinic.

Vamos a necesitar una nota del doctor (o clínica).

Can you come and pick him (her) up (as soon as possible)?

¿Puede usted recogerlo(la) (tan pronto como sea posible)?

Your child does not see well.

Su niño(a) no ve bien.

_____ cannot return to school until s/he is seen by a doctor or clinic.

_____ no puede regresar a la escuela hasta que visite al doctor o la clínica.

Your child has an eye injury and needs to see a doctor as soon as possible.

Su niño(a) tiene un ojo lastimado y necesita visitar al doctor tan pronto como sea posible.

Your child may have a broken bone in his or her _____.

Posiblemente su niño(a) tenga un hueso roto en su _____.

Your child has not been completely immunized and needs to go to the doctor or clinic at once.

Su niño(a) no ha sido vacunado completamente y necesita ir al médico o la clínica inmediatamente.

The clinic hours are from _____ to _____.

La clínica está abierta entre _____ y _____.

Communicating with Parents (continued)

There is a small charge for services at the clinic.

Se cobra un costo mínimo por los servicios de la clínica.

Please always call the school on the first day your child is absent.
The number is _____.

Por favor siempre llame la escuela en el primer día de ausencia de su niño(a).
El número es _____.

Does your child speak clearly at home?

¿Habla claramente su niño(a) en casa?

Your child has poor dental health because he (she) is not brushing his (her) teeth after every meal.

Su niño(a) tiene mala salubridad dental porque no se cepilla los dientes después de cada comida.

Your child needs to see a dentist promptly.

Su niño(a) necesita visitar al dentista pronto.

Your child has had an accident.
It is not (may be) serious.

Su niño(a) tuvo un accidente.
No es (tal vez sea) serio.

_____ has a bump on the head and needs to be seen by a doctor or be observed at home.

_____ tiene un golpe en la cabeza y necesita ser visto por un médico o que sea observado en casa.

Has your child been in a hospital recently?

¿Ha estado su niño(a) en un hospital recientemente?

Is your child taking any kind of medication?

¿Está tomando su niño(a) medicamentos?

Has your child ever had any operations?

¿Ha sido operado su niño(a)?

When children don't feel well, they don't learn well.

Cuando los niños no se sienten bien, no aprenden bien.

Consult your doctor or clinic each time your child has a problem.

Consulte con su médico o clínica cada vez que su niño(a) tenga un problema.

Communicating with Parents (continued)

Send the doctor's diagnosis and recommended treatment to the school so the nurse can assist in caring for the needs of the child.

Please don't send your children to school when they have any of the following symptoms:

fever
diarrhea
sore throat
infected throat
dizziness or nausea
head lice (nits)
cold
cough
swollen eyes
skin rash
tonsillitis
contagious diseases

Keep your child at home at least one full day after a fever or vomiting.

Find a relative, neighbor or friend to care for your child in case of emergency.

Mande a la escuela el diagnóstico del doctor y el tratamiento que recomiende para que la enfermera pueda ayudar en atender las necesidades del niño(a).

Favor de no mandar los niños a la escuela cuando tengan cualquiera de estos síntomas:

calenturas, fiebre
diarrea
dolor de garganta
garganta roja
vértigos o vómitos
piojos
resfrios
tos
ojos inflamados
sarpullido, erupción
amígdalas inflamadas
enfermedades contagiosas

Deje a su niño(a) en casa por los menos un día después de una calentura o vómitos.

Escoja un pariente, vecino(a), o amigo(a) que atienda a su hijo(a) en caso de emergencia.

Additional Sentences

VERBS

ache	dolor	cure	curar(se)
bandage	vendar(se)	cut	cortar(se)
bathe	bañar(se)	diagnose	diagnosticar
blister	ampollar(se)	diet (to be on a diet)	estar en dieta
bloody nose (to have a)	salir sangre de la nariz	examine	examinar
blow the nose	sonarse la nariz	fall	caer(se)
break (crack)	partir(se)	feed (nourish)	alimentar(se)
breakfast (to have)	desayunar(se)	feel	sentir(se)
breathe	respirar	fracture	fracturar(se)
bruise	magullar	happen (occur)	ocurrir
burn	quemar(se)	heal	sanar
calm	calmar tranquilizar	hurt	doler
chew	masticar	inject	inyectar
clean	limpiar	injure	lastimar
cold (to be)	tener frio	menstruate	menstruar
complain	quejar(se)	move	mover
cough	toser	need	necesitar
cover	cubrir	rest	descansar

Verbs (continued)

return to (something)	devolver	take	llevar
rub on	frotar	touch	tocar
scratch	rasguñar(se)	trèat	tratar
sleepy (to be)	tener sueño	urinate	roinar
sneeze	estornudar	vaccinate	vacunar
spit	escupir	vomit	vomitar
stay	permanecer	wash oneself	lavar(se)
stutter	tartamudear	worry	preocupar(se)
suffer	sufrir	yawn	bostezar
swell	hinchar		

Additional Verbs

The Classroom - C

PARTS OF THE CLASSROOM

bulletin board	cuadro de poner anuncios tableta de noticias el aviso	learning center	centro de aprendizaje
cabinets	los gabinetes	light switch	el interruptor de luz
chalkboard	el pizarrón	listening center	el centro para escuchar
classroom	el salón el aula la clase el cuarto	outlet	el enchufe
clock	el relój	rug	la alfombra
curtains	las cortinas	sink	el lavamanos el lavatorio
door	la puerta	storage room	el almacén el depósito
doorknob	la perilla	thermostat	el termostato
floor	el piso	transom	la ventanilla
		wall	la pared
		window	la ventana

CLASSROOM EQUIPMENT

bookcase	el librero el estante	earphones	los audífonos
bookshelf	la repisa	easel	el caballete
chair	la silla	file cabinet	el archivo
desk	el escritorio el pupitre	flag	la bandera
drawer	el cajón	globe (world)	el globo (mundial) terrestre)

Classroom Equipment (continued)

head phone	el audífono	record player	el tocadiscos
map	el mapa	rug (mat)	el tapete la alfombra
paper cutter	el cortapapel	screen	la pantalla
pencil sharpener	el sacapuntas el tajador	table	la mesa
picture	el retrato	tape recorder	la grabadora
plug (electric)	la clavija (eléctrica)	trash can	el basurero
projector	el proyector	waste basket	el cesto de basura

CLASSROOM MATERIALS AND SUPPLIES

beads	las cuentas	clay	la arcilla la plastilina
bell	la campana	crayons	las crayolas el crayon
blocks	los bloques	drums	los tambores
book	el libro	envelope	el sobre
brush	la brocha el pincel	eraser	el borrador la goma de borrar
chalk	la tiza	flash cards	las tarjetas las cartas
checkers	las damas	folder	la carpeta
chess	el ajedrez	folder (manilla)	el folder de manila
checkers	las damas	game	el juego
Chinese Checkers	las damas chinas		

Classroom Materials and Supplies (continued)

glue	la cola la goma	pencil mechanical colored	la lápiz lapicero lápiz de color
hanger	el colgador el gancho para colgar la ropa	pins	los alfileres
jar	el jarro	puppets	los títeres
marking pen	el marcador	puzzle crossword jigsaw	el crucigrama el rompecabeza
notebook	el cuaderno la libreta	ruler	la regla
paints	las pinturas	scissors	las tijeras
paints (water colors)	la acuarelas	scotch tape	la cinta de Scotch
paper blotting crepe lined onion tissue	el papel papel secante papel de crepé renglón papel cebolla papel de seda	sponge	la esponja
paper clips	los sujetapapeles	stapler	el engrapador
paste (white)	el engrudo	staples	las grapas
paste	la pedadura la goma	whistle	el pito es sibido el silbato
pen	la pluma el lapicero el bolígrafo	workbook	el libro de actividades libro de tarea
		yarn	la lana

Classroom Materials and Supplies (continued)

Additional Vocabulary

GENERAL CLASSROOM TERMINOLOGY

alphabet	el alfabeto el abecedario	letter (initial)	la letra (inicial)
analysis	análisis	lunch ticket	el boleto para lonche
answer	la respuesta	name	el nombre
answer key	la clave	note	la nota
assignment	la tarea	page (in a book)	la página
attendance card	la tarjeta de asistencia	paper (sheet of)	la hoja de papel
auditory	auditorio	phrase	la frase
colors	los colores	project	el proyecto
course of study	el curso de estudios	recall	el recuerdo
date	la fecha	report	el informe el reporte
detail	el detalle	sentence	la oración la frase
error	el error	similar	similar
examination	el exámen la prueba	sounds	los sonidos
guide	la guía	story	el cuento
homework	la tarea	test	el exámen la prueba
illustration	la ilustración	ticket	el boleto
incomplete	incompleto	visual	visual
lesson	la lección	word	la palabra

GREETINGS AND EXPRESSIONS OF COURTESY

(Tu and Usted Forms)

Good morning.

Buenos días.

Good afternoon.

Buenas tardes.

Hello.

Hola.

What is your name?

¿Cómo te (se) llamas (llama)?

My name is _____.

Me llamo _____.

Here. (As when taking roll.)

Presente.

How old are you?

¿Cuántos años tienes (tiene)?

I'm fine, thank you.

Estoy bien, gracias.

And you?

¿Y tú (usted)?

Please...

Por favor...

Thank you very much.

Muchas gracias.

It's nothing.

De nada.

Excuse me.

Dispénsame.

Until tomorrow.

Hasta mañana.

Good-bye.

Adiós.

See you later.

Hasta luego.

Until I see you again...

Hasta la vista.

BEGINNING THE DAY

(Tu Form - Singular and Plural)

Good morning. Welcome.

Buenos días. Bienvenidos.

How are you?

¿Cómo estás? ¿Cómo están?

There are _____ children in the class today.

Hay _____ alumnos en la clase hoy.

Who is absent today?

¿Quién está ausente hoy?

Is _____ absent?

¿Está ausente _____?

Why were you absent?

¿Por qué faltaste?

S/he was absent yesterday.

El/Ella faltó a clase (a la escuela) ayer.

Where is your note?

¿Dónde está tu nota?

You must bring a note when you are absent.

Tienes que traer una nota cuando faltes.

How many are buying lunch (milk)?

¿Cuántos van a comprar lonche (leche)?

Hang your jacket in the closet.

Cuelga tu chamarra en el rompero.

Please open the windows.

Abre las ventanas, por favor.

Please take the chairs down.

Bajen las sillas, por favor.

I'm so happy to see you.

Estoy tan feliz en verte (verlos).

We're going to have a good day today.

Vamos a tener un buen día hoy.

We have many things to do today.

Tenemos muchas cosas que hacer hoy.

Does anyone have something to show or tell?

¿Hay alguien que quiera mostrar o decir algo?

CLASSROOM QUESTIONS

(Tu Form - Singular and Plural)

Where is _____?

¿Dónde está _____?

Are you hot, (cold, hungry, thirsty)?

¿Tienes (Tienen) calor, (frío, hambre, sed)?

Do you want a drink?

¿Quieres (Quieren) tomar agua?

May I have a drink?

¿Puedo tomar agua?

What is this?

¿Qué es esto?

What do you want?

¿Qué quieres (quieren)?

Who wants _____?

¿Quién quiere _____?

What do you have?

¿Qué tienes (tienen)?

Who gave it to you?

¿Quién te (se) lo dió?

Did you find your _____?

¿Encontraste tú _____?

How do you say _____ in Spanish?

¿Cómo se dice _____ en español?

Can you tell me in English?

¿Me puedes decir en inglés?

What color is the _____?

¿De qué color es _____?

Did you know that _____?

¿Sabías tú que (Sabían que) _____?

What is this called?

¿Cómo se llama esto?

What do I have here?

¿Qué tengo aquí?

Is your work finished?

¿Terminaste (Terminaron) el trabajo?

Do you need help?

¿Necesitas (Necesitan) ayuda?

Are you ready?

¿Listo(a)? ¿Listos(as)?

Classroom Questions (continued)

Where are you going?	¿Adonde vas (van)?
Do you like _____?	¿Te (Les) gusta(n) _____?
What are you doing?	¿Qué haces (hacen)?
Did you finish?	¿Ya terminaste (terminaron)?
Can you speak louder?	¿Puedes hablar más alto?
Why did you erase it?	¿Por qué lo borraste?
What time (day) is it?	¿Qué hora (día) es?
What is the date?	¿Cuál es la fecha?
What is the weather like?	¿Qué tiempo hace?
What do you like best?	¿Qué es lo que más te (les) gusta?
Where are your things?	¿Dónde están tus (sus) cosas?
Why are you crying?	¿Por qué lloras?
What tells you that?	¿Qué te (les) dice eso?
What else is happening?	¿Qué más está pasando?
Do you understand?	¿Comprendes (Comprended)? ¿Entiendes (Entienden)?
Who wants to ask a question?	¿Quién quiere hacer una pregunta?
Who would like to help me?	¿Quién quiere ayudarme?
Did you study?	¿Has (Han) estudiado?
Who can tell me _____?	¿Quién me puede decir _____?

Classroom Questions (continued)

Can you read this page?

¿Puedes leer esta página?

Is the _____ finished?

¿Está terminado(a) el (la) _____?

Do you want to go to the bathroom?

¿Quieres ir al baño?

EVERYDAY PHRASES AND DIRECTIONS

(Tu Form - Singular and Plural)

Go to your seat.

Vete (Váyanse) a tu asiento.

Let's start our work.

Empecemos nuestro trabajo.

Please pass the paper.

Pasa (Pasen) el papel, por favor.

Take a piece of paper.

Toma (Tomen) una hoja de papel.

Write your name and the date.

Escribe (Escriban) tu (su) nombre y la fecha.

Be a good listener.

Escucha siempre con atención.

Be good listeners.

Escuchen siempre con atención.

Write your name on the first line.

Escribe (Escriban) to (su) nombre en el primer renglon.

Open your books.

Abran sus libros.

Raise your hand.

Levanta la mano.

Repeat the sentence (number, question) please.

Repite (Repitan) la oración (número, pregunta) por favor.

You are going to do what I tell you.

Vas (Van) a hacer lo que te (les) digo.

Show me your paper (papers).

Muéstrame tu papel. Muéstrenme sus papeles.

Correct the mistakes.

Corrige (Corrijan) los errores.

Find _____ somewhere in the room.

Busca (Busquen) _____ en alguna parte del salon.

Listen to the story.

Escucha (Escuchen) al cuento.

Everyday Phrases and Directions (continued)

Put _____ here.

Mark it.

Everyone sit down.

Everyone stop.

Look.

Listen.

Go to the chalkboard.

Here, in the middle...

Sit down, please.

Stand up.

Please give me...

Pay attention.

Walk fast (slowly).

All together...

Faster.

Slower.

Don't pull out the...

Turn the _____ on (off).

We are having a test today.

I'm asking you _____.

I don't have it.

Pon (Pongan) _____ aquí.

Márcalo. (Márquenlo).

Siéntense, todos.

Páren, todos.

Mira (Miren).

Escucha (escuchen).

Vete (Váyanse) al pizarrón.

Aquí, en medio...

Siéntate (Siéntense) por favor.

Levántate (Levántense) por favor.
Favor de levantarse.

Por favor dame (denme).

Presta (Presten) atención.

Anda (Anden) rapido (despacio).

Todos juntos...

Más rápido. (Mas aprisa).

Más despacio.

No saques (saquen)...

Enciende (Apaga) el (la) _____.

Hoy tenemos un exámen.

Te (Les) pregunto _____.

No lo tengo.

Everyday Phrases and Directions (continued)

You have to speak louder.

It's hard to understand this.

Blow your nose.

Clean your nose.

Cover your mouth when you cough.

Don't sharpen your pencil now.

Please don't put your pencil in your mouth.

Make a _____.

Color the picture.

Tell me about your picture.

When your work is finished, you may _____.

Change papers.

Put your things in your desk.

Put the toys on the shelf.

You may collect the papers.

Put the papers in _____.

It's time to pick up the books.

It's time to clean up.

Please pass the wastebasket.

Tienes que hablar mas alto (fuerte).

Es dificil comprender (entender) esto.

Suéñate la nariz.

Límpiate la nariz.

Tápate (Cúbrete) la boca cuando tosas.

No le saques punta al lápiz ahora.

No te pongas el lápiz en la boca, por favor.

Has (Hagan) un(a) _____.

Colorea (Coloreen) el dibujo.

Dime algo acerca de tu dibujo.

Cuando termines (terminen) el trabajo, puedes (pueden) _____.

Cambien los papeles.

Guarda (Guardén) tus (sus) cosas en tu (sus) escritorio(s).

Pon (Pongan) los juguetes en el estante.

Puedes (Pueden) recoger los papeles.

Pon (Pongan) los papeles en el (la) _____.

Es hora de recoger los libros.

Ya es hora de limpiar.

Pasa el cesto para la basura, por favor.

Everyday Phrases and Directions (continued)

Please pick up the papers around your table.

It's lunch time.

Turn on (off) the light.

Go outside.

Look for the one that has _____.

Hold hands.

I don't hear anything.

I can't hear you.

Come to the rug.

You should have written _____.

It's your turn.

Put it on.

I'll say it again.

Don't stop. Keep going.

Recoge (Recojan) los papeles alrededor de la mesa, por favor.

Es hora de comer.

Enciende (Apaga) la luz.

Vete (Váyanse) afuera.

Busca (Busquen) lo (la) que tiene _____.

Agárrense de las manos.

Yo no oigo nada.

No te oigo.

Ven (Vengan) a la alfombra.

Debías (Debían) haber escrito _____.

Es tu turno.

Te tocas a ti.

Póntelo (Pónganselo).

Lo voy a repetir.

No pares (paren). Sigue (Sigán).

Additional Sentences

PRAISE

We have very good workers.

That's a good point.

I appreciate your help.

That is first-class work.

Continue your good work.

Now you've figured it out.

That is the correct answer.

You made only one mistake.

Congratulations.

That's right!

Exactly right.

You did well.

I congratulate you.

I like quiet children.

That's a good observation.

I like the way _____ is working.

I like the way you are working.

Keep doing it.

_____ has the answer.

Tenemos muy buenos trabajadores.

Eso es un buen punto.

Aprecio tu ayuda.

Este es trabajo de primera clase.

Sigue (Continua) con el buen trabajo.

Ya lo figuraste.

Esa es la respuesta correcta.

Solamente hiciste un error.

Felicidades.

¡Está correcto!

Perfectamente correcto.

Hiciste muy bien.

Te felicito.

A mí, me gustan los niños silenciosos.

Esa es una buena observación.

Me gusta como _____ está trabajando.

Me gusta la manera en que estás
(están) trabajando.

Sigue haciéndolo.

_____ tiene la respuesta.

Praise (continued)

You are a good student.

That's good.

That's great.

Very creative.

That's really nice.

Keep up the good work.

Everyone's working so hard.

That's quite an improvement.

You really outdid yourself (yourselves) today.

I bet your mom and dad would be proud to see the job you did on this.

How impressive!

Very interesting.

I'm proud of the way you are working today.

What neat work.

Superior work. Why don't you show the class?

Terrific!

Excellent work.

Marvelous.

Tu eres un buen estudiante.

Eso está bien.

¡Eso es maravilloso(a)!

Muy creativo.

Eso está realmente bien.

Sigue (Sigam) alelante con tu (su) buen trabajo.

Todos están trabajando con mucho empeño.

Eso es un gran adelanto.

Realmente te (se) superaste (superaron) hoy.

Estoy seguro(a) que tu papá y mamá estarían orgullosos de ver este trabajo que hiciste.

¡Que impresionante!

Muy interesante:

Estoy muy orgulloso(a) de la manera como estás trabajando hoy.

!Que trabajo tan limpio!

Trabajo superior. ¿Por qué no le muestras a la clase?

¡Terrífico!

Trabajo excelente.

Maravilloso.

Praise (continued)

Congratulations.

Fantastic!

Much better.

Fine.

Very good.

That looks like it's going to be a good report.

I like the way _____ is sitting quietly.

That's "A" work.

_____ got right down to work.

_____ is paying attention.

That's interesting.

Thank you for raising your hand.

Good idea.

You make it look easy.

It looks like you put a lot of work into this.

That's coming along nicely.

It's a pleasure to teach when you work like this.

Felicitaciones.

¡Fantástico!

Mucho mejor.

Bien.

Muy bien.

Parece que va a ser un reporte bueno.

Me gusta la manera en que _____ está sentado en silencio.

Ese trabajo merece una "A."

_____ se puso a trabajar inmediatamente.

_____ está prestando atención.

Eso es interesante.

Gracias por levantar la mano.

Buena idea.

Tu (Ustedes) lo haces(n) ver fácil.

Parece que pusiste mucho esfuerzo en esto.

Eso está resultando muy bien.

Es un placer enseñar cuando trabajas (trabajan) así.

DISCIPLINE

(Tu Form)

Put your head(s) down.

Agacha (Agachen) la cabeza.

Please don't interrupt when someone else is talking.

Por favor, no interrumpas (interrumpen) cuando alguien está hablando.

Raise your hand before you speak.

Levanta (Levanten) la mano antes de hablar.

Please whisper.

Habla (Hablen) en voz baja, por favor.

Don't make so much noise.

No hagas (hagan) tanto ruido.

You are making too much noise.

Estás (Están) haciendo demasiado ruido.

Don't chew gum in class.

No mastiques (mastiquen) en la clase.

Don't break it.

No lo (la) rompas (rompan).

Don't write in your book(s).

No escribas (escriban) en el libro (los libros).

That's enough!

¡Ya basta!

Don't play in the classroom.

No juegues (jueguen) en la clase.

Please don't disturb the other students.

Por favor, no molestes (molesten) a los demás.

Right away!

¡De inmediato.

I don't want you to say anything right now.

No quiero que digas nada ahora.

I don't want you to be out of your seats.

No quiero que estés(n) afuera de tu (sus) asiento(s).

Discipline (continued)

ENDING THE DAY

It's time to go home.

Es hora de irse a casa.

Please put your chair on your table.

Pongan su silla sobre la mesa, por favor.

Go straight home.

Vete (Váyanse) derecho a casa.

Bring back a note signed by your mother or father.

Trae al aviso con la firma de tu madre o padre.

Let's leave quietly.

Salgamos silenciosamente.

Don't forget your homework.

No te olvides (se olviden) la tarea.

I'll see you tomorrow.

Nos veremos mañana.

Additional Vocabulary

VERBS

answer	contestar	erase	borrar
ask	preguntar	fill	llenar
begin	comenzar, empezar	find	encontrar
call	llamar	finish	terminar
carry	llevar	form	formar
clean	limpiar	get up	levantar(se)
close	cerrar	give	dar
color	colorear	go	irse
complete	acabar completar	hang up	colgar
correct	corregir	help	ayudar
count	contar	hold	agarrar
cover	cubrir, tapar	hunt for	buscar
cross out	tachar	kick	dar un puntapie patear
cut	cortar	learn	aprender
dance	bailar	leave	salir
define	definir	lie down	acostarse
describe	describir	listen	escuchar
draw	dibujar	look at	mirar
drink	tomar	make	hacer
eat	comer	measure	medir

Verbs (continued)

mix	mezclar	see	ver
move	mover	send	mandar
open	abrir	set	poner
paint	pintar	show	mostrar
pass	pasar	shut	cerrar
pay	pagar	sing	cantar
pay attention	prestar atención poner atención	sit down	sentarse
pick up	recoger	speak	hablar
pin	prender	spell	deletrear
play	jugar	stand up	pararse
punctuate	puntuar poner los puntos	start	comenzar
put away	guardar	stop	parar
read	leer	take	tomar
remember	recordar	take notes	tomar notas tomar apuntes
rest	descansar	teach	enseñar
return	volver devolver	tear	romper
save	guardar	tell (say)	decir
say	decir	tell (relate)	contar
		think	pensar

Verbs (continued)

tie	amarrar atar	use	usar
touch	tocar	wait	esperar
trace	delinear	walk	andar caminar
try	tratar	wash	lavar(se)
turn around	dar vuelta	watch out	tener cuidado
underline	subrayar	work	trabajar
		write	escribir

**Outside
the
Classroom - D**

IN LINE

(Tu Form - Singular and Plural)

Get in line.

Fórmate (Fórmense) en línea.
Ponte (Ponganse) en línea.

Keep your hands to yourself.

Manten tus (Mantengan sus) manos en
tu (su) lugar.

Don't touch.

No toques (toquen).

Please make a straight line.

Has (Hagan) una línea derecha, (recta) por
favor.

Line up quietly.

Formen una línea derecha.

Line up straight.

Formen una línea en silencio.

Form a line by the door.

Formen una línea en la puerta.

Walk behind the leader.

Caminen detrás del encabezador(a) (del
cabecilla, del líder).

IN THE CORRIDOR

Keep the line straight.

Mantengan la fila derecha.

Keep walking, please.

Sigue (Sigan) caminando, por favor.

Where are you going?

¿A donde vas (van)?

Slow down.

Ve (Vayan) más despacio.

Don't play with the ball in the hall.

No juegues (jueguen) con la pelota en el
corredor.

No drinks after the bell.

No puedes (pueden) tomar agua después de
la campana.

Please stay in line.

Quédate (Quédense) en fila, por favor.

In Line (continued)

Go up (down) the stairs.

Bajen (Suban) por la escalera.

Walk, don't run in the corridors.

Camina (Caminen), no corras (corran) en los corredores.

Don't push.

No empujes (empujen).

Don't look in the other rooms, please.

No mires (miren) hacía los otros salones, por favor.

No talking, please.

Callados. Silencio. No hables (hablen), por favor.

RESTROOM TERMINOLOGY

faucet	la llave de agua la pila el grifo	toilet	el excusado el retrete
floor	el piso	toilet paper	papel higiénico
paper towel	la toalla de papel	trash can	el bote de la basura el basurero
sink	el lavamanos la lave de agua el fregadero	urinal	el roinal
soap	el jabón	wash bowl	el lavabo
		water	el agua

DIRECTIONS

Go to the restroom before the bell.

Ve (Vayan) al baño antes que toque la campana.

Wait your turn.

Espera tu turno (Esperen su turn9).

Wash your hands with soap and water.

Lávate (Lávense las manos con agua y jabón.

Directions (continued)

Dry your hands with the towel.

Sécate (Séquense) las manos con la toalla.

Put the paper towel in the trash can.

Please turn off the faucet.

Cierra (Cierren) la pila, por favor.

Please flush the toilet.

Deje (Hecha) correr el agua, por favor.

Don't throw papers on the floor.

No tires (tiern) papeles al piso, por favor.

Please pick up the papers.

Recoje (Recojan) los papeles, por favor.

Hurry up.

Date (Dense) prisa. Apúrate (Apúrense).

Don't write on the walls.

No escribas (escriban) en las paredes.

Open (close) the door.

Abre (Cierra) la puerta.

We are waiting for you.

Te (Les) estamos esperando.

Are you ready to leave?

¿Estás (Están) listo(s) para salir?

Are you finished?

¿Has (Han) terminado?

Please leave the restroom clean.

Deja (Dejen) el cuarto de baño limpio, por favor.

Please go to your classroom.

Vete (Váyanse) a tu (su) clase, por favor.

ON THE PLAYGROUND

Get a drink during recess.

Please go to the playground.

What games are we playing?

Where are you going to play?

The children are going to play...

The leader is...

Come play.

Don't walk up the slide.

Sit down on the slide.

Be careful.

Watch where you are going.

Please don't run.

Walk, don't run.

Stop!

Don't hit him (her).

Why aren't you playing?

What happened?

Why did s/he hit you?

Did s/he kick you?

Toma (Tomen) agua durante el recreo.

Sal (Salgan) al patio de recreo, por favor.

¿Qué juego jugamos?

¿Dónde van a jugar?

Los niños van a jugar...

El (la) capitán(a) (líder, cabecilla) es...

Ven (Vengan) a jugar.

No sube (suban) en el resbaladero (resbalón).

Siéntate (Siéntense) en el resbaladero (resbalón).

Ten (Tengan) cuidado.

Fíjate (Fíjense) donde vas (van).

Por favor, no corras (corran).

Camina (Caminen), no corras (corran).

¡Para! ¡Paren!

No le (la) pegas (peguen).

¿Por qué no estás (están) jugando?

¿Qué pasó?

¿Por qué te pegó?

¿Te dio una patada? ¿Te pateó?

On the Playground (continued)

Why are you crying?

¿Por qué lloras?

Go to the nurse's office.

Vete a la oficina de la enfermera.

Where is your class?

¿Dónde está tu clase?

Go and play with your class.

Vete (Váyense) a jugar con tu (su) clase.

PLAYGROUND TERMINOLOGY

ball	la pelota	jump rope	el lazo de brincar la pita de saltar
bars	las barras la escalera de hierro	playground	el patio de recreo el campo el area de recreo
baseball	beisbol	playground rules	reglas del patio de recreo
basketball	basquetbol	picnic	el día de campo
bat	el bate	recess	recreo
bench	el banco	rings	los anillos de acero
fence	el cercado de alambre la cerca	sand box	la caja de arena
field trip	el paseo la excursión	slide	el resbaladero el resbalín
football	futbol	soccer	futbol socar
game	el juego	sports	los deportes
hopscotch	el avión la coscoja la rayuela	sports field	el campo de deportes

Playground Terminology (continued)

swings	los culumpios	track and field	campo y pista
team	el equipo	umpire	el árbitro
teeter-totter	el sube y baja	wagon	el vagón el carrito

IN THE CAFETERIA

Go to the cafeteria.

Go to the office for a lunch ticket.

Don't run in the cafeteria.

Don't push.

Wait your turn.

Stay in line.

Have your money (ticket) ready.

Go to the end of the line.

Hold your tray steady.

Be careful.

Take your tray to the table.

Sit here, please.

Sit with your class.

Don't spill your milk.

Ve (Vayan) a la cafetería.

Ve a la oficina y pide un boleto de lonche.

No corras (corran) en la cafetería.

No empujes (empujen).

Espera (Esperan) tu (su) turno.

Quédate (Quédense) en fila.

Ten (Tengan) tu (su) dinero (boleto) listo.

Ve al final de la fila.

Agarra tu bandeja firmemente.

Ten cuidado.

Lleva (Lleven) tu (su) bandeja(s) a la mesa.

Siéntate (Siéntense) aquí, por favor.

Siéntate con tu clase.

No derrames (derramen) la leche.

In the Cafeteria (continued)

Don't throw food.

No tires (tiren) la comida.

Keep your voices down.

Habla (Hablen) en vos baja.

Wait until you hear the bell
(are dismissed).

Espera(en) hasta que toque la campana (seas
déspedido) (sean despedidos).

Where are you going?

¿Adónde vas (van)?

Pick up your tray.
Put your papers in the trash can.

Recoje (Recojan) tu (su) bandeja.
Pon (Pongan) los papeles en el basurero.

Your table is not clean.
Clean up your table.

Tu (Su) mesa no está limpia.
Limpia (Limpien) la mesa.

When your table is cleared, you may go.

Cuando tu (su) mesa esté limpia, puedes
(pueden) irte (irse).

You are dismissed.

Puedes irte. Pueden irse.

If you want to go home for lunch, we need a
permission card.

Si quieres ir a casa para lonche, necesitamos
una tarjeta de permiso.

For a free lunch, your parents will have to
fill out a form.

Para comida gratis, tus (sus) padres tienen
que llenar una forma (un formulario).

CAFETERIA VERBS

ask for	pedir	hold (on to)	agarrar
chew	masticar	pick up	recojer
clean	limpiar	push	empujar
drink	tomar	put	poner
eat	comer	quarrel	reñir disputar
go	ir(se)		

Cafeteria Verbs (continued)

quiet (down)	tranquilizar	stay	quedar(se) permanecer
quiet (to keep)	callar(se)	talk	hablar
run	correr	throw	tirar
sit down	sentar(se)	wait	esperar
spill	derramar	walk	caminar
stand up	levantar(se)	want	querer
start	comenzar empezar		

CAFETERIA TERMINOLOGY

bench	el banco	lunch money	dinero para el lonche
cafeteria	la cafetería	lunch table	la mesa de lonche
cup	la taza	lunch ticket	boleto para el lonche
food	la comida	lunch time	la hora de lonche la hora de la comida la hora del almuerzo
fork	el tenedor	milk	la leche
knife	el cuchillo	milk carton	cartón de la leche
line	la fila la línea	napkin	la servilleta
lunch	la comida el lonche	papers	los papeles
lunch bag	bolsa para el lonche		
lunch box	la lonchera		

Cafeteria Terminology (continued)

peelings	las cáscaras	thermos	el termos
plate	el plato	trash can	el bote para la basura
silverware	los cubiertos		el basurero
spoon	la cuchara	tray	la bandeja
straw	la pajita la bombilla		

**Communicating
with
Parents - E**

BEGINNING THE CONFERENCE

(Usted Form)

My name is _____.

Me llamo _____.

How are you?

¿Cómo está usted? ¿Cómo están ustedes?

It's a pleasure to know you.

Mucho gusto en conocerle(les).

It's a pleasure.

Con mucho gusto. Es un placer.

How is your family?

¿Cómo está su familia?

Please wait a few minutes.

Por favor, espere (esperen) unos minutos.

I am studying (learning) Spanish.

Estoy estudiando (aprendiendo) español.

Please sit here.

Siéntese (Siéntense) aquí, por favor.

I don't understand. Can you please speak more slowly?

No entiendo. ¿Puede usted hablar más despacio, por favor.

PARENTS MAY ASK

How is s/he doing in school?

¿Cómo está progresando el niño (la niña) en la escuela?

Does s/he do his (her) work?

¿Hace su trabajo?

What problems does s/he have?

¿Cuales problemas tiene?

Does s/he have homework?

¿Tiene Tarea?

How is his (her) behavior?

¿Cómo se porta?

GENERAL COMMENTS

Positive

S/he's interested in his (her) school work.

Está interesado(a) en las tareas de la escuela.

S/he has the desire to learn.

Tiene ánimo para aprender.

S/he makes an effort with new things.

Hace un esfuerzo con cosas nuevas.

S/he can solve his (her) own problems.

Puede resolver sus propios problemas.

S/he takes his (her) responsibilities seriously.

Toma sus responsabilidades seriamente.

S/he doesn't have any problems.

No tiene ningun problema.

S/he always cooperates.

Siempre coopera.

Suggestions for Improvement

S/he needs help at home.

Necesita ayuda en casa.

Encourage your child to do as much for himself (herself) as possible.

Anime a su niño(a) a que haga todo lo posible for si mismo(a).

Do you know something that could help us with your child?

¿Sabe usted algo que pueda ayudarnos tacante a su niño(a)?

S/he needs to turn in his (her) homework.

Debe entregar las tareas a tiempo.

WORK HABITS

Positive

S/he tries to do good work.	Trata de hacer buen trabajo.
S/he finishes what s/he starts.	Termina lo que comienza.
S/he tries to do the best s/he can.	Trata de hacer lo mejor que puede.
S/he finishes his (her) work.	Completa (Termina) las tareas asignadas.
S/he's a good worker.	Es un(a) buen(a) trabajador(a).
S/he works (studies) hard.	Trabaja (Estudia) diligentemente.
S/he does his (her) work well.	Hace su trabajo bien.
S/he follows directions well.	Sigue bien las instrucciones.
S/he has good study habits.	Tiene buenos hábitos de estudio.
S/he is trying to improve.	Está tratando de mejorar.

Problem Areas

S/he needs to try harder in his (her) work.	Necesita esforzarse más en su trabajo.
S/he needs to pay better attention in class.	Necesita prestar más atención en clase.
S/he's not working up to his (her) ability.	No está trabajando a su capacidad (o habilidad).
S/he needs individual supervision to finish his (her) work in class.	Necesita supervisión individual para completar su tarea en clase.
S/he's very restless.	Es muy inquieto(a).
S/he doesn't listen.	No presta atención. No atiende.
S/he wants to play and needs supervision constantly.	Solo quiere jugar y necesita supervisión constantemente.

ACADEMIC PERFORMANCE

Positive

S/he participates with interest in _____.

Participa con interés en _____.

His (Her) best work is in _____.

Su mejor trabajo es en _____.

S/he is learning.

Está aprendiendo.

S/he is reading at grade level.

Está leyendo al nivel del grado.

His (Her) oral reading (math, writing) are at (above, below) grade level.

Su lectura oral (matemáticas, escritura) está al nivel (mas avanzada que, bajo) el nivel de su grado.

Your child is at grade level in all subjects.

Su niño(a) está al nivel de grado en todas las materias.

S/he has many interests.

Tiene varios intereses.

S/he expresses himself (herself) well in _____.

Se expresa bien en _____.

Problem Areas

S/he's behind.

Está atrasado(a).

S/he doesn't work up to his (her) ability.

No trabaja a su capacidad.

S/he needs to improve, especially in _____.

Necesita mejorar, especialmente en _____.

S/he needs help in expressing himself (herself).

Necesita ayuda para expresarse.

S/he needs to participate in discussions.

Necesita participar en las discusiones.

S/he has difficulty with reading (math, spelling).

Tiene problemas con la lectura (las matemáticas, la ortografía).

S/he doesn't know the alphabet.

No sabe el abecedario (alfabeto).

CITIZENSHIP

Positive

S/he obeys the school rules.

Obedece las reglas de la escuela.

His (Her) behavior is always good.

Su comportamiento es siempre bueno.

You should be proud of him (her).

Debe (Deben) estar orgulloso de él (ella).

S/he responds well to correction.

Responde bien cuando se la corrige.

S/he's very courteous.

Es muy cortés.

Problem Areas

S/he fights with other children.

Pelea con los otros niños.

S/he uses physical means to get attention.

Usa maneras físicas para llamar la atención.

S/he talks too much in class.

Habla demasiado en clase.

S/he's very noisy.

Hace mucho ruido.

If s/he weren't absent so much, s/he would improve in all his (her) subjects.

Si no estuviera ausente tanto, mejoraría en todas sus materias.

S/he's sometimes late. (generally, frequently, always)

Llega tarde algunas veces. (generalmente, frecuentemente, siempre)

SOCIAL AND EMOTIONAL DEVELOPMENT

Positive

S/he's quiet while working.	Está callado(a) cuando trabaja.
The other children like him (her).	Los demás (Los otros niños) lo (la) aprecian.
S/he cooperates with the other children.	Coopera con los otros niños.
S/he likes to help others.	Le gusta ayudar a otros.
S/he is respected by the other students.	Lo (La) estiman (respetan) los otros estudiantes.
S/he is making friends in class.	Está haciendo amigos en clase.

Problem Areas

S/he doesn't know how to control himself (herself).	No sabe controlarse.
S/he's very rough when s/he plays.	Es muy brusco(a) (torpe) cuando juega.
S/he hurts the other children.	Les hace daño a los otros niños.
S/he needs help to use his (her) leadership qualities democratically.	Necesita ayuda para usar las cualidades de líder democráticamente.
S/he shows a lack of maturity.	Muestra falta de madurez.
S/he's timid.	Es tímido(a).
S/he's very shy.	Es muy vergonzoso(a).
S/he's quiet. (all the time)	Es quieto(a). (todo el tiempo)

QUESTIONS AND SUGGESTIONS FOR PARENTS

Can you participate in school activities?

¿Puede usted participar en actividades en la escuela?

Praise him (her) frequently.

Elogie lo (la) usted frecuentemente.

S/he needs to study in a quiet place.

Necesita estudiar en un lugar silencioso (tranquilo).

Do you help him (her) with the homework?

¿Lo (La) ayuda usted con la tarea?

Is there someone who can help with the homework?

¿Hay alguien que puede ayudar con la tarea?

Do you ask your child about what s/he is doing in school?

¿Le pregunta a niño (a la niña) lo que está haciendo en la escuela?

How do you punish your child at home?

¿Cómo castiga usted a niño (a la niña) en casa?

Do you give him (her) praise?

¿Elogia al niño (a la niña)?

What responsibilities does s/he have?

¿Cuales responsabilidades tiene él (ella)?

Does _____ help at home?

¿Ayuda _____ en casa?

How does s/he behave at home?

¿Cómo se porta el (ella) en casa?

ENDING THE CONFERENCE

Don't worry.

No se preocupe usted.

Do you have any questions?

¿Tiene alguna pregunta?

I'm happy to be his (her) teacher.

Estoy contento(a) de ser su maestro(a).

I have another conference now. With your permission...

Tengo otra cita ahora. Con permiso...

Thank you for coming.

Muchas gracias por venir.

Come back soon.

Vuelva pronto.

It was a pleasure talking to you.

Me dio mucho gusto (Fue un placer) hablar con usted(es).

If you have any questions, write me a note or call me.

Si tiene alguna pregunta, escríbame una nota o llámame.

If there are any problems, I will call you.

Si hay algun problema, le llamo por teléfono.

Good-bye.

Hasta la vista. Hasta luego. Adios.

SPECIAL PROGRAMS AND SERVICES

Gifted and Talented Education

El Programa para los Avanzados
Mentalmente y Talentosos

Migrant Education

Educación Migrante

Pupil Personnel Services

Servicios de Personales a Alumnos

Special Education

Educación Especial

REPORTING TO PARENTS REGARDING TESTING AND SPECIAL PROGRAMS

Vocabulary

ability to learn	habilidad para aprender	individual educational plan	programa educativo individualizado
age	edad	intelligence	inteligencia
chronological mental	cronológica mental	learning problems	problemas de aprender (aprendizaje)
attention span	duración de atención	loss of thought	pérdida de pensamiento
behavior	comportamiento	memory (visual, auditory)	memoria (visual, auditiva)
blend sounds	fusionar sonidos	perception	percepción
communicate	comunicar	physical problems	problemas físicos
confusion	confusión	psycholinguistic	psicolingüístico
control (self)	controlarse	psychologist	psicólogo(a)
disturbance	alboroto	reading level	nivel de lectura
daydream	ensueño	remedial reading	lectura remediadora
to daydream	sueña despierto soñar despierto	results	resultos
distracted (easily)	distraído (facilmente)	retained	detenido
dominant	dominante	slow to move	lento para moverse
function	funcionar		
impediment	impedimento en el habla		

Communicating with Parents - E

Reporting to Parents Regarding Testing and Special Programs (continued)

strengths	habilidades	temper (to lose)	perder la paciencia
stutter (to)	tratamudear	verbal expression	expresión verbal
		weaknesses	debilidades

**Reading
and
Language
Arts - F**

TERMINOLOGY

abbreviation	abreviatura abreviación	comprehension	comprensión
accent	acento	conjugation	conjugación
activity	actividad	conjunction	conjunción
adjective	adjetivo	consonants	consonantes
adverb	adverbio	conversation	conversación
alphabet	alfabeto abecedario	demonstrative	demonstrativo
announcement	aviso anuncio	description	descripción
antonym	antónimo	differences	diferencias
apostrophe	apóstrofe	diphthong	diptongo
article	artículo	discussion	discusion
bookmark	marcador de libro	essay	ensayo
capital letter	mayúscula letra grande	exclamation point	punto de admiración
chapter	capítulo	exercise	ejercicio
comma	coma	fable	fábula
comparative	comparativo	fairly tales	cuentos de hadas
composition	composición	grammar	gramática
compound word	palabra compuesta	heading	encabezamiento
		homonym	homónimo
		idea	idea

Terminology (continued)

image	imagen	opposites	opuestos(as)
indefinite	indefinido	oral	oral
index	índice	oral language	lenguaje oral
infinitive	infinitivo	outline	bosquejo
interview	entrevista	page	página
language	lenguaje idioma	pause	pausa
legend	leyenda	period	punto
letters (of the alphabet)	letras	periodical	periódico
letter (message)	carta	personal	personal
letter (lower case)	minúscula letra pequeña	phonemes	fonemas
line (dotted)	línea de puntos	plural	plural
list	lista	possessive	posesivo
magazine	revista	poem	poema poesía
margin	margen	poetry	poesía
material	material	predicate	predicado
modifier	modificador	prefix	prefijo
narration	narración	preposition	preposición
newspaper	periódico	present	presente
noun	nombre	presentation	presentación
		pronoun	pronombre

Terminology (continued)

question	pregunta	sound (unvoiced)	sonido sordo
question mark	punto interrogante signo de interrogación	sound (voiced)	sonido sonoro
quotation	entre comillas	speech	habla
quotation marks	comillas	speech impediment	impedimento en el habla
quote	cita	spelling	ortografía
reader (book)	libro de lectura	story	cuento
reading	lectura	subject	sujeto
reasoning	razonamiento	suffix	sufijo
oral report	informe oral	summary	sumaria resumen
rhyme	rima	superlative	superlativo
riddle	adivinanza	syllable	sflaba
root	raíz	synonym	sinónimo
rules	reglas	syntax	sintaxis
saying	dicho	text	texto
sentence	oración frase	theme	tema
sequence	secuencia	title	adivinanza
similarities	semejanzas	translation	traducción
sound	sonido	verb	verbo
		vocabulary	vocabulario

QUESTIONS AND DIRECTIONS

(Tu Form)

Underline the words that end with _____.

Mark an X over the word that _____.

Listen while the word is used in a sentence.

Now someone use the word in a sentence.

Tell me how these words are alike.

Which picture shows the _____?

How did the story end?

When you are finished you may read.

You may read the story to the class.

What does _____ start with?

Look at the first row.

You may draw a picture about your story.

Look at the form this word has.

Subraya (Subrayan) las palabras que terminan en _____.

Marca (Marquen) una X sobre la palabra que _____.

Escucha (Escuchen) mientras la palabra es usada en una oración.

Ahora alguien use esa palabra en una oración.

Dime (Díganme) cómo son iguales estas palabras.

¿Cuál retrato muestra (el (la) _____)?

¿Cómo terminó el cuento?

Cuando termines (terminen) puedes (pueden) leer.

Puedes leer el cuento a los demás en la clase.

¿Con qué empieza _____?

Mira (Miren) la primera hilera (fila).

Puedes (Pueden) dibujar un retrato de tu (su) cuento.

Fíjate (Fíjense) en la forma que tiene esta palabra.

Questions and Directions (continued)

Put your finger on top of the letter.

Pon (Pongan) tu (su) dedo encima de la letra.

Tell me your story the way you want me to write it.

Dime tu cuento como quieres que lo escriba.

What is the story about?

¿De qué se trata el cuento?

By yourselves, write _____.

Solos, escriban _____.

Write your name at the top of the page.

Escribe (Escriban) tu (su) nombre en la parte de arriba.

Put the sounds together and tell me the word.

Junta (Junten) los sonidos y dime (díganme) la palabra.

Pronounce the _____.

Pronuncia (Pronuncien) la _____.

Read the sentence aloud (silently).

Lee (Lean) la oración en voz alta (en silencio).

Read the sentence that tells about _____.

Lee (Lean) la oración que indica de _____.

You can tell us about _____.

¿Puedes (Pueden decirnos de _____)?

What do you think _____?

¿Qué crees (creen) que _____?

Name some things that _____.

Nombra (Nombren) algunas cosas que _____.

Does anyone know what a _____ is?

¿Sabe alguien que es un _____?

I just read about _____.

Acabo de leerles de _____.

Let's see what you can find _____.

Vamos a ver si ustedes pueden encontrar _____.

Put your finger on the first letter.

Pon (Pongan) el dedo sobre la primera letra.

Questions and Directions (continued)

Write the letter that represents the first sound of the word.

How are the words alike?

Say the word.

Trace each letter of the word with your finger.

Circle the answer.

I am going to tell you a story.

Today's story is about _____.

What do you hear?

We're going to pretend _____.

Turn back to page _____.

I want you to read it to me.

Open your books.

Which of these things _____?

I'm going to make some sounds.

What comes first (second, last)?

Where do you hear this sound: in the beginning, middle or end?

Read page _____.

We're going to see how much you can remember.

Escribe (Escriban) la letra que representa el primer sonido de la palabra.

¿En qué se parecen las palabras?

Di (Digan) la palabra.

Traza (Tracen) cada letra de la palabra con el dedo.

Encierra (Éncierren) la respuesta con un círculo.

Les voy a contar un cuento.

El cuento de hoy se trata de _____.

¿Qué oyes (oyen)?

Vamos a pretender _____.

Pasa (Pasen) a la página _____.

Quiero que me lo leas.

Abran sus libros.

¿Cuales de estas cosas _____?

Voy a hacer unos sonidos.

¿Qué viene primero (segundo) (al último)?

¿Dónde escuchas (escuchan) el sonido: al principio, al medio, o al final?

Lee (Lean) la página _____.

Vamos a ver cuánto puedes (pueden) recordar.

VERBS

alphabetize	colocar alfabéticamente	mark	marcar
associate	asociar	memorize	memorizar
begin	empezar	narrate	narrar
comment	comentar	paraphrase	parafrasear
communicate	comunicar	predict	predecir
comprehend	comprender	prepare	preparar
copy	copiar	pretend	pretender
dictate	dictar	pronounce	pronunciar
dramatize	dramatizar	read	leer
explain	explicar	recite	recitar
express	expresar	recognize	reconocer
follow instructions	seguir instrucciones	remember	recordar
form	formar	repeat	repetir
imagine	imaginar(se)	rhyme	rimar
indent	indentar	speak	hablar
interpret	interpretar	stutter	tartamudear
leaf through	hojear	summarize	resumir
listen	escuchar	trace	trazar, rastrear
locate	localizar	underline	subrayar
		use	utilizar
		write	escribir

Mathematics - G

TERMINOLOGY

abacus	ábaco	center	centro
acute angle	ángulo agudo	centimeters	centímetros
addend	sumando	century	siglo
addition	adición suma	change (money)	cambio
algorithm	algoritmo	circle	círculo
all	todo(s)	circle graph	gráfica circular
angle	ángulo	clock	reloj
answer	respuesta	circumference	circunferencia
approximation	aproximación	closed surface	superficie cerrada
arc	arco	coin	moneda
area	área	column	columna
associative	asociativo(a)	column addition	adición en columnas
average	promedio	comma	coma
axis	eje	common divider	divisor común
bar graph	gráfica de barras	common factor	factor común
base	base	common multiple	múltiple común
basic combinations	combinaciones básicas	commutative	conmutativo
bill	cuenta	compass	compás
breadth (width)	anchura	composite number	número compuesto

Terminology (continued)

cone	cono	dice	dados
congruent	congruente	die	dado
congruent lines	líneas congruentes	difference	diferencia
coordinate	coordinado coordinar	digit	dígito cifra
cost	costo	distance	distancia
counting by ones to...	contando de uno en uno hasta...	dividend	dividendo
counting by tens to ...	contando de diez en diez hasta...	divisible	divisible
counting by twos to...	contando de dos en dos hasta...	division	división
cube	cubo	divisor	divisor
cubic units	unidades cúbicas	edge (intersection of two planes)	arista borde
curve	curva	element	elemento
cylinder	cilindro	ellipse	elipse
day	día	empty set	conjunto vacío conjunto nulo
decade	decada	equality	igualdad
decimal system	sistema decimal	equation	ecuación
denominator	denominador	equilateral triangle	triángulo equilátero
diagram	diagrama	equivalent fractions	fracciones equivalentes
diameter	diámetro	equivalent sets	conjuntos equivalentes

Terminology (continued)

estimation	estimación	gram	gramo
even number	número par	greater than	mayor que
exponent	exponente	grouping	agrupación
exterior	exterior	half (one)	un medio
face	cara	half hour	media hora
factor	factor	hand (of a clock)	manecilla mano
factor tree	árbol de factores	height	altura
fifth (one)	un quinto	hexagon	hexágono
figure	figura	Hindu-Arabic numeral	numeral indo- arábigo
finite	finito	horizontal	horizontal
foot	pie	hour	hora
formula	fórmula	hundreds	centenas
fourth (one)	un cuarto	hypotenuse	hipotenusa
fraction	fracción	inch	pulgada
fractional number	número fraccionario	increase	amplificación incremento
function	función	inequality	disigualdad
geometry	geometría	infinite	infinito
grade (measurement of angles)	grado	inside (inner part)	interior
graph	gráfica diagrama	intersection	intersección

Terminology (continued)

interval	intervalo	method (three step) (long method) (short method)	método (de tres pasos) (método largo) (método corto)
inverse operation	operación inversa		
isosceles triangle	triángulo isósceles		
left	izquierda	metric system	sistema métrico
length	longitud	minus (-)	menos
less than	menos que menor que	minutes	minutos
line segment	segmento de recta	mixed numeral	número mixto
lineal measure	medida lineal	model	modelo
liquid	líquido	money	dinero
liter	litro	money (coins)	monedas
longer	mas largo	multiple (common multiples)	múltiplo (múltiplos comunes)
longest	el (la) mas largo(a)	multiplication	multiplicación
longitude	longitud	natural number	número natural
mean	medio intermedio	negative number	número negativo
measure	medida	none	ninguno
measurement	medición	number	número
meters	metros	number line	recta numérica
		number sentence	oración numérica
		number theory	teoría de los números

Terminology (continued)

number (a two digit number)	número de dos dígitos	place value	valor de posición
numeral	numeral	plane	plano
numeration	numeración	plus	más
numerators	numeradores	point	punto
numerical tables	tablas numericas	polygon	polígono
one to one correspondence	correspondencia de uno a uno	practice	práctica
ones	unidades	prime factor	factor primo
operation	operación	prime numbers	números primos
ordered pair	par numérico par ordenado	prism	prisma
ordinal numbers	números ordinales	probability	probabilidad
odd number	número impar	product	producto
pairs	pares	property	propiedad
parallel	paralelo	protractor	transportador
parallelogram	paralelogramo	pyramid	pirámide
parenthesis	paréntesis	quadrilateral	cuadrilátero
part	parte	quantity	cantidad
pentagon	pentágono	quarter hour	cuarto de hora
perimeter	perímetro	quotient	cociente
perpendicular	perpendicular	radius	radio
		ratio	razón proporción

Terminology (continued)

rays	rayos	side	lado
rectangle	rectángulo	signs (+ -)	signos
region	región	solution	solución
remainder	residuo restante	some	algunos
right angle	ángulo recto	space	espacio
right triangle	triángulo recto	sphere	esfera
Roman numerals	números romanos	square	cuadrado
ruler	regla	square root	raíz cuadrada
simple closed curve	curva cerrada simple	subset	subconjunto
seconds	segundas	subtraction	subtracción
segment	segmento	sum	suma
semicircle	semicírculo	superset	superconjunto
sequence	secuencia	surface area	área de superficie
set	conjunto	symmetrical	simétrico
shorter (space, time, quantity)	mas corto	table	tabla
shorter (stature)	mas bajo	taller	más alto(a)
shortest (space, time, quantity)	el (la) más bajo(a)	tallest	el (la) más alto(a)
shortest (stature)	el (la) más bajo(a)	tangent	tangente
		tens	decenas
		tetrahedron	tetraedro

DAYS OF THE WEEK

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

MONTHS OF THE YEAR

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

TELLING TIME

1:00	-	Es la una en punto	4:45	-	Son las cinco menos cuarto
7:00	-	Son las siete en punto	2:40	-	Son las tres menos veinte
3:30	-	Son las tres y media	6:25	-	Son las seis y veinticinco
10:15	-	Son las diez y cuarto Son las diez y quince			

CARDINAL NUMBERS

0	cero	25	vienticinco
1	uno	26	veintiseis
2	dos	27	veintisiete
3	tres	28	veinteocho
4	cuatro	29	veintinueve
5	cinco	30	treinta
6	seis	31	treinta y uno
7	siete	32	treinta y dos
8	ocho	40	cuarenta
9	nueve	50	cincuenta
10	diez	60	sesenta
11	once	70	setenta
12	doce	80	ochenta
13	trece	90	noventa
14	catorce	100	cien
15	quince	101	ciento uno
16	diez y seis	200	doscientos
17	diez y siete	300	trescientos
18	diez y ocho	400	cuatrocientos
19	diez y nueve	500	quinientos
20	viente	600	seiscientos
21	veintiuno	700	setecientos
22	veintidos	800	ochocientos
23	veintitres	900	novecientos
24	vienticuatro	1000	mil

ORDINAL NUMBERS

1	primero(a)	20	vigésimo(a)
2	segundo(a)	30	trigesímo(a)
3	tercero(a)	40	cuadrigésimo(a)
4	cuarto(a)	50	quincuagésimo(a)
5	quinto(a)	60	sexagésimo(a)
6	sexto(a)	70	septuagésimo(a)
7	séptimo(a)	80	octogésimo(a)
8	octavo(a)	90	nonagésimo(a)
9	noveno(a)	100	centésimo(a)
10	décimo(a)	200	ducentésimo(a)
11	undécimo(a)	300	tricentésimo(a)
12	duodécimo(a)	400	cuadringentésimo (a)
13	décimotercero(a)	500	quingentésimo(a)
14	décimocuatro(a)	600	sexcentésimo
15	décimoquinto(a)	700	septingentésimo
16	décimosexto(a)	800	octigentésimo(a)
17	décimoseptimo(a)	900	noningentésimo (a)
18	décimoctavo(a)	1000	milésimo

QUESTIONS AND DIRECTIONS

(Tu Form)

Circle the correct answer.

Encierra (Encierren) la respuesta correcta.

Complete these number sentences.

Completa (Completen) estas oraciones numéricas.

Read these problems.

Lee (Lean) estos problemas.

Find the rule.

Encuentra (Encuentren) la regla.

Write the equations to solve these problems.

Escribe (Escriban) las ecuaciones para resolver estos problemas.

Observe the signs.

Observa (Observen) los signos.

Can you finish these problems?

¿Puedes (Pueden) completar estos problemas?

Write the value of each set.

Escribe (Escriban) el valor de cada conjunto.

Mark the set.

Marca (Marquen) el conjunto.

Circle the set of _____.

Encierra (Encierren) el conjunto de _____.

Draw lines to match the objects of the sets.

Dibuja (Dibujen) líneas para igualar los objetos de los conjuntos.

Mark the set that has more _____.

Marca (Marquen) el conjunto que tiene más _____.

How many are there in all?

¿Cuántos hay en total?

Circle the number that makes the number sentence true.

Encierra (Encierren) el número que hace que la oración numérica sea verdadera.

How are they alike?

¿En que son semejantes?

How are they different?

¿En que son diferentes?

Questions and Directions (continued)

Write the sums or differences.

Escribe (Escriben) las sumas o diferencias.

Draw the diagram to show _____.

Dibuja (Dibujen) un diagrama para mostrar _____.

Circle the correct answer.

Encierra (Encierren) la respuesta correcta.

Write the missing numbers.

Escribe (Escriban) los números que faltan.

Write the number that is 10 more (or 10 less) than _____.

Escribe (Escriban) el número que es una decena mayor (menor) que _____.

Write the number on the line.

Escribe (Escriban) el número en la línea.

Write the numbers in order.

Escribe (Escriban) los números en orden.

Write the numbers that come after (before) these numbers.

Escribe (Escriban) los números que vienen después (antes) de estos números.

Solve the equations for each set.

Resuelve (Resuelvan) las ecuaciones para cada conjunto.

Complete the number table.

Complete (Completen) esta tabla numérica.

Write the missing sum or addend.

Escribe (Escriban) la suma o sumando que falta.

How many more are needed?

¿Cuántos más se necesitan?

How many are left?

¿Cuántos te (les) quedan?

What is the difference between _____?

¿Cuál es la diferencia entre _____?

Draw lines to match the numerals that represent the same number.

Dibuja (Dibujen) líneas para aparear los numerales que representan el mismo número.

Write the points of an intersection between _____.

Escribe (Escriban) los puntos de intersección entre _____.

Questions and Directions (continued)

Circle the numbers that can be divided without a remainder.

Divide into _____.

Write the letter that corresponds to the angle that has the same measurement.

Write the name of each part of the figure.

Draw a circumference that has a radius of _____ centimeters.

Color half of each region.

Color half of the objects in each set.

Color one-fourth of each region.

Circle half the objects in each set.

Write the fraction that corresponds to the colored part of each region.

Write the fractions that complete these sentences.

Use the number table to help you solve the problems.

Use the example to help you complete the table.

Write the amount of money using the dollar sign.

Encierra (Encierren) los números que pueden dividirse sin que haya residuo.

Divide (Dividan) entre _____.

Escribe (Escriban) la letra que corresponde al ángulo que tenga la misma medida.

Escribe (Escriban) el nombre de cada parte de la figura.

Dibuja (Dibujen) una circunferencia que tenga un radio de _____ centímetros.

Colorea (Coloreen) la mitad de cada región.

Colorea (Coloreen) la mitad de los objetos en cada conjunto.

Colorea (Coloreen) un cuarto de cada región.

Encierran (encerren) la mitad de los objetos que hay in cada grupo.

Escribe (Escriban) la fracción que corresponde a la parte coloreada de cada región.

Escribe (Escriban) las fracciones que completan estas oraciones.

Usa (Usen) la tabla numérica para ayudarte (les) a resolver los problemas.

Usa (Usen) el ejemplo para ayudarte (les) completar la tabla.

Escribe (Escriban) la cantidad de dinero, utilizando el signo de dólares.

Questions and Directions (continued)

Write the total cost _____.

Escribe (Escriban) el costo total de _____.

Name three coins that could be used to pay for an article that costs _____.

Nombra (Nombren) tres monedas que emplearía para pagar un artículo que cuesta _____.

If you buy _____ that costs _____ and you pay _____, your change will be _____.

Si compras (compran) _____ que cuesta _____ y pagas (pagan) _____, el cambio será _____.

How many objects are there in three dozen?

¿Cuántos objetos hay en tres docenas?

How many weeks are there in 14 days?
28 days?

¿Cuántas semanas hay en catorce días?
veintiocho días?

How many hours are in one day?

¿Cuántas horas hay en un día?

How many quarter liters are in one liter?

¿Cuántos cuartos de litro hay en un litro?

How many half-centimeters are there in one centimeter?

¿Cuántos medios centímetros hay en un centímetro?

VERBS

add	sumar	find	hallar
annotate	anotar	increase	aumentar
answer	contestar	intersect	intersectar cortar cruzar
bisect	bisectar		
borrow	prestar	list	listar
calculate	calcular	look for	buscar
carry	llevar	mark	marcar
choose	escoger	measure	medir
circle	encerrar círcular	multiply	multiplicar
copy	copiar	name	nombrar
count	contar	observe	observar
complete	completar	put together	juntar
contain	contener	reduce (a fraction)	simplificar
decipher	descifrar	resolve	resolver
divide	dividir	regroup	reagrupar
divide in half	dimidiar	round	redondear
equivalent (to be)	equivaler	show	mostrar
estimate	estimar	solve	solucionar

VERBS

study

estudiar

underline

subrayar

subtract

restar

utilize

utilizar

take away

quitar
restar

write

escribir

**Units
of
Study - H**

COLORS

black	negro	pink	rosado
blue	azul	purple	morado
brown	marrón color café	red	rojo colorado
gray	gris, plomo	yellow	amarillo
green	verde	white	blanco
orange	anaranjado		

THE FAMILY

aunt	tía	granddaughter	nieta
baby	bebé	grandfather	abuelo, abuelito
brother	hermano	grandmother	abuela, abuelita
cousin	primo(a)	grandson	nieto
child	niño(a)	husband	esposo
daughter	hija	mother	mamá
daughter-in-law	nuera	mother-in-law	suegra
father	papá	nephew	sobrino
father-in-law	suegro	niece	sobrina
godmother	madrina	parents	padres
godfather	padrino	relatives	parientes

The Family (continued)

sister	hermana	stepson or stepdaughter	hijastro(a)
son	hijo	uncle	tío
son-in-law	yerno	wife	esposa

THE CITY

bakery	la panadería	furniture store	la mueblería
bank	el banco	gas station	la estación de gasolina
barbershop	la barbería	hardware store	la ferretería
beauty parlor	el salón de belleza	hospital	el hospital
bench	el banco	industry	la industria
bookstore	la librería	jewelry store	la joyería
butcher shop	la carnicería	laundry	la lavandería
church	la iglesia	library	la biblioteca
drug store	la farmacia	mailbox	el buzón
dry cleaners	la tintorería	museum	el museo
factory	la fábrica	park	el parque
fire station	la estación de bomberos	pharmacy	la farmacia
fish market	la pescadería	post office	el correo
fountain	la fuente	school	la escuela

The City (continued)

shoe repair	la zapatería	store, department	el almacén
sporting goods store	la tienda de deportes	street	la calle
stop light	el semáforo	supermarket	el supermercado
store	la tienda	travel agent	la agencia de viajes

GOVERNMENT

country (territory of a nation)	el país	senator	el senador
culture	la cultura	state	el estado
election	la elección	population	la población
development	el desarrollo	president	el presidente
government	el gobierno	territory	el territorio
mayor	el alcalde	work	el trabajo

OCCUPATIONS

cook	cocinero(a)	principal	director(a)
doctor	médico(a)	salesperson	vendedor(a)
mailman	cartero(a)	secretary	secretario(a)
milkman	lechero(a)	teacher	maestro(a) profesor(a)
fireman	bombero(a)	trash collector	basurero(a)
fisherman	pescador(a)	workers	trabajadores
policeman	el policía		

SEASONS

spring	la primavera	autum	el otoño
summer	el verano	winter	el invierno

NATURE

air	el aire	fire	el fuego
ants	las hormigas	flood	la inundación
beach	la playa	flower	la flor
bee hive	la colmena	fog	la niebla la neblinael
bees	las abejas	gas	el gas
clouds	las nubes	gulf	el golfo
coast	la costa	heat	el calor
cold	frío	hill	el cerro la colina
country (opposite of city)	el campo	honey	el miel
day	el día	ice	el hielo
earth	la tierra	insect	el insecto
electricity	la electricidad	island	la isla
elevation	la elevación	lake	el lago
garden	el jardín	leaves	las hojas
garden (vegetable)	la huerta	light	la luz
grass	la hierba el césped	liquid	el líquido

Nature (continued)

Milky Way	la Vía Láctea	snow	la nieve
moon	la luna	snowflakes	los copos de nieve
mountain	la montaña	solid	el sólido
mouth of a river	la desembocadura del río	source of a river	el nacimiento de río
night	la noche	stars	las estrellas
plant	la planta	sun	el sol
pond	el estanque	trunk	el tronco
rain	la lluvia	valley	el valle
river	el río	vapor	el vapor
roots	la raíz	water	el agua
sea	el mar	waves	las olas
season	la estación	wind	el viento
seed	la semilla	wings	las alas

ANIMALS

Farm Animals

bull	el toro	donkey	el burro
chick	el pollito	duck	el pato
cow	la vaca	frog	la rana

Animals (continued)

goat	la cabra	pig	el cerdo el puerco
hen	la gallina	rooster	el gallo
horse	el caballo	sheep	la oveja
insects	los insectos		
lamb	el cordero		

Zoo Animals

alligator	el caimán	kangaroo	el canguro
bear	el oso	lion	el león
buffalo	el búfalo	lizard	el lagarto
camel	el camello	llama	la llama
deer	el venado	monkey	el mono
elephant	el elefante	panther	la pantera
fish	el pez	rhinoceros	el rinoceronte
fox	el zorro la zorra	skunk	el zorrillo
giraffe	lajirafa	snake	la culebra
goose	el ganso la gansa	tiger	el tigre
hippopotamus	el hipopótamo	wolf	el lobo
		zebra	la cebra

Animals (continued)

Pets

bird	el pájaro	hamster	la marmota de Alemania
cat	el gato		la rata del trigo
dog	el perro	rabbit	el conejo
fish	el pez		

TOYS

ball	la pelota	kite	el cometa
bicycle	la bicicleta	puppet	el títere
car	el carrito	skates	los patines
doll	la muñeca	teddy bear	el osito
drum	el tambor	trumpet	la trompeta

TRANSPORTATION

aircraft carrier	el portaaviones	train	el tren
airplane	el avión	sails	las velas
boat	el barco	ship	el barco
bus	el autobús	submarine	el submarino
car	el coche el carro	truck	el camión
		wheels	las ruedas

RAW MATERIALS AND PRODUCTS

cloth	la tela	minerals	los minerales
copper	el cobre	oil	el aceite
gasoline	la gasolina	petroleum	el petróleo
glass	el cristal	silver	la plata
gold	el oro	wood	la madera

FOOD

bread	el pan	eggs	los huevos
bread (sweet)	el pan dulce	food	la comida
butter	la mantequilla	ice cream	el helado
cake	el pastel la torta	milk	la leche
cereal	el cereal	pie	el pastel
cheese	el queso	salt and pepper	la sal y pimienta
chocolate	el chocolate	sauce	la salsa
coffee	el café	soup	la sopa
cookies	las galletas	sugar	el azucar
crackers	las galletas saladas	tortillas (corn flour)	las tortillas (maíz, harina)

MEAT

bacon	el tocino	hamburger	la hamburguesa
beef	la carne de vaca	lamb	la carne de cordero
chicken	el pollo	meat	la carne
chop	la chuleta	pork	la carne de puerco
fillet	el filete	sausage	la salchicha el chorizo
fish	el pescado	steak	el biftéc
ham	el jamón		

FRUIT

apple	la manzana	guava	la guayaba
apricot	el abracoque el chabacano el demasco	lemon	el limón
banana	el plátano	orange	la naranja
cherry	la cereza	peach	el durazno
fig	el higo	pear	la pera
fruit	la fruta	pineapple	la piña
grapefruit	la toronja	plum	la ciruela
grapes	las uvas	strawberries	las fresas

VEGETABLES

avocado	el aguacate la palta	onion	la cebolla
beans (shell)	los frijoles	peas	los chícharos las arvejas
beans (string)	los ejotes las habichuelas verdes	potatoes	las papas
beets	los betabeles la remolacha	potato (sweet)	el camote
cauliflower	la coliflor	pumpkin	la calabaza
celery	el apio	rice	el arroz
chili	el chile	squash	la calabaza
corn	el maíz	tomato	el tomate
lettuce	la lechuga	vegetables	las legumbres las verduras los vegetales

MEALS

breakfast	el desayuno	dinner	la cena
lunch	el almuerzo	snack	el bocadillo

THE HOUSE - PARTS AND FURNISHINGS

bathroom	el cuarto de baño	living room	la sala
bed	la cama	patio	el patio
bedroom	la recamara el dormitorio	radio	el radio
carpet	la alfombra	refrigerator	el refrigerador
chair	la silla	roof	el techo
chair (arm)	el sillón	sofa	el sofá
chimney	la chimenea	stairs	la escalera
dining room	el comedor	stove	la estufa
door	la puerta	telephone	el teléfono
floor	el piso el suelo	television	la televisión
kitchen	la cocina	wall	la pared
lamp	la lámpara	window	la ventana
		yard	el cercado el patio

HOUSEHOLD UTENSILS AND SUPPLIES

broom	la escoba	napkin	la servilleta
coffee pot	la cafetera	plate	el plato
cup	la taza	pot	la olla
dustpan	la pala de recoger basura	saucer	el platillo
fork	el tenedor	spoon	la cucharra
frying pan	la sartén	sugar bowl	el azucarero
glass	el vaso	table cloth	el mantel
iron	la plancha	tablespoon	la cuchara
knife	el cuchillo	teaspoon	la cucharilla
mop	el estrapajo el trapeador	toaster	la tostadora (electrical appliance)

CLOTHING AND ACCESSORIES

belt	el cinturón	purse	la bolsa la cartera
blouse	la blusa	raincoat	el impermeable el abrigo de aguas
boots	las botas	ribbon	la cinta
clothing	la ropa	scarf	la bufanda la chalina
coat	el saco el abrigo	shirt	la comisa
dress	el vestido	shoes	los zapatos
gloves	los guantes	shorts	los pantalones cortos
handkerchief	el pañuelo	skirt	la falda
hat	el sombrero	socks	los calcetines
hem	el dobladillo	stockings	las medias
jacket	la chaqueta la chamarra	suit	el traje
necklace	el collar	sweater	el suéter
necktie	la corbata	tennis shoes	los zapatos de tenis
pajamas	las pijamas	tie	la corbata
pants	los pantalones	umbrella	el paraguas
pocket	el bolsillo	underwear	la ropa interior