

2016-09-28 Tuesday Lara Zamora Marek Connell English notes

[minit] minute

There are is vocabulary

Done

[sam] some

One subject that is interesting.

Things about the history

like worms (gusanos) war (guerra).

Important for the world [world] world.

learn

There were a lot of great innovations during the Roman period.

beside

We are 'x' people

There are 'x' of us (somos x)

There were 'x' of us (eramos x)

How many of us are there?

How many people are there?

You can learn many things than that many years ago was were impossible.

You can interactive interact with all the classroom.

A friendly atmosphere (ambiente).

Classmates

on (the) one hand/side you have
on the other

Whiteboard

Lecture (university class)

To pray (rezar)

to prey (cazar) on +object.

prey (presa)

Crow (la garra)

Beak (el pico)

You need to listening to the conversation.

The University wrote in the newspaper (periodico).

To apply (solicitar/aplicar)

[kraitirias] criteria

[ései] essay (ensayo corto)

A big piece of writing.

[sed] said

stereo system (equipo de música)

[əkér] occur

occurrence

To surf the Internet.

[mesichis] mess

to make take a picture/photo
1. of from someone.

2. to make/record/ film a video/ film.

E.g. = (example given.)

But we always read:

For example ≈ [eksámpul]

i.e (id est, a Latin phrase meaning "that is." ≈ osea)

[Wol] wall (pared/muro)

[woo] war (guerra)


[world] world (mundo)

[Werd] word (palabra)

The same	of	as
	that	with
	than	
Different (adj)	from	
	to	(+object) (verb+ing)
	than	
similar	like	
	with	to
	of	

1.	i	2.	i
kiss		kiss	
this		this	
piss		please	
bitch		beach	
bin		been	
shit		sheet	
ship		ship	
taxi (impuestos)		taxi (taxis)	
is		ease (facilidad)	

Look at	Mirar
Look for	
search for	Buscar
seek for	

MAKE creation			
Build/ Construct love/peace/war, money, the bed, a cake, a plan, a fire, progress, an offer, arrangements, a suggestion, a decision, an effort, an excuse, an exception, a mistake, a noise, a phone call, a profit, a fortune			
Do action			
Business, work, an exam, a course, a presentation, the shopping, the ironing, activities, good/harm, a favour, your best, sport, exercise, 50km/h			

[tɔk] tolk
 [wɜ:k] work
 [wɜ:k] wark


[Mauntins] m <u>o</u> untain <u>s</u>	
1 On <u>a</u> m <u>o</u> untain	
2 In <u>the</u> m <u>o</u> untain <u>s</u>	
3 In <u>a</u> m <u>o</u> untain.	
4 To go' to <u>the</u> m <u>o</u> untain <u>s</u>	

MODALS +		to + verb
can (present) (poder)	SEMI-MODALS	
could (past)	had <u>to</u> have <u>to</u> (tener <u>que</u>)	
will (future)	needn't	
may (quizás)	need to	
might	needs to	
should (debería)	ought to	
would (-ía)		
shall (offer/ suggestion)		
must (deber)		

Shortage (la escasez, la falta)
 [campenis] companies

	In <u>the</u> night / At night	
	at In <u>the</u> day/ during <u>the</u> day	
Early – 12:00	In <u>the</u> m <u>o</u> rn <u>i</u> ng	breakfast
-12:00-	At midday	lunch
12:00 – 17:00	In <u>the</u> afternoon	dinner
17:01 – 21:00	In <u>the</u> e <u>v</u> en <u>i</u> ng	supper
21:01 - late	At night	

To be in at the University
 to go' to

<u>Other</u> + object <u>s</u>	"Other children" "Other cars"
another + object <u>s</u>	"another child" "another cars"
The another (p/s)	
There are <u>other</u> <u>s</u> object	
There are <u>others</u> + object	
I have 10 cars.	
5 are black and the <u>others</u> cars are white.	
5 are black and the <u>others</u> <u>cars</u> are white	

Zero quantity = any or no/none		
	Negative verb	any +noun
	I do n't have	problems
1	<i>"Nobody knows anything"</i> <i>"People don't know anything"</i> <i>"There aren't any shops"</i>	
	Positive verb	no +noun
	I have	problems
2	<i>"People know nothing."</i> <i>"Problems? I have none."</i>	