

UNITALK

BOLETÍN INSTITUTO DE IDIOMAS

Departamento de Idiomas ¿Por qué estudiar inglés?

Inglés es una asignatura que se encuentra fuera del plan de estudios como requisito de grado de Uniagraria.

Además en el mundo globalizado saber inglés es una valiosa competencia que le permite al profesional interactuar en otras culturas para alcanzar objetivos tales como:

Languages Department Why study English?

English is a course outside of the study program and is a requirement for graduation of Uniagraria.

In the globalised world to know English is a valuable skill that allows the professional to interact in other cultures for achieving objectives such as:

- o Producir artículos científicos para publicación en revistas internacionales.

- o Buscar información en plataformas digitales para adelantar estudios en el exterior. Así mismo acceder a becas, pasantías o programas de intercambio.

- o Ingresar como empresario al comercio electrónico al igual que implementar procesos de producción dentro y fuera de la organización.

- o Abrir oportunidades laborales en compañías internacionales las cuales buscan empleados con habilidades en el idioma extranjero para sostener conversación con representantes de otros países, asistir a conferencias, producir reportes, leer e interpretar artículos entre otros.

Así que estudiar inglés
no es un privilegio,
es una necesidad

- o To produce scientific articles for publishing in international magazines.

- o To find information on digital platforms for advancing international study. Also to access to scholarships, internships or international exchange programs.

- o To take part as a businessman in digital commerce as well as to implement production processes inside and outside of an organization.

- o To widen employment opportunities in international companies who are looking for employees with foreign language skills for keeping a conversation with representatives from other countries, to attend conferences, to produce reports, to read and understand articles amongst other tasks.

Talking English
is not a privilege,
it is a necessity

UNITALK

¿Sabías qué?

En el Reino Unido se crearon instrumentos insignia de la comunicación que a través de los años han evolucionado para mantener informado en cuestión de segundos al mundo entero. Por ejemplo:

El Teléfono:

Inventado por el científico Alexander Graham Bell, quien consiguió la primera patente oficial en marzo de 1876, por haber creado un aparato para transmitir la voz humana mediante señales eléctricas. Más información en el video publicado en: Word Wide Web:

<http://www.history.com/topics/inventions/alexander-graham-bell>

El Computador :

Creado por el matemático Charles Babbage, más conocido como "El Padre de la Computación o el Pionero de la Computación". En 1821 diseñó la Máquina Diferencial No. 1 utilizada para calcular series de valores e imprimirlos automáticamente en una tabla. En 1834 construyó la Máquina Analítica No. 2 la cual posee características esenciales de un computador digital moderno. Más información en World Wide Web:

<http://www.computerhistory.org/babbage/engines/>

Did you Know?

In the United Kingdom some flagship instruments of communication were created that over the years have meant we can stay in touch in seconds through the whole world. For example:

The Telephone:

Invented by the British Scientist Alexander Graham Bell, who achieved the first official patent in March 1876, for having created a device that transmits the human voice by means of an electric current. More information in the video published at World Wide Web:

<http://www.history.com/topics/inventions/alexander-graham-bell>

The Computer:

Invented by the mathematician Charles Babbage, also known as "The Father of Computing or The Computer Pioneer". In 1821 he designed the Difference Engine No. 1 used for calculating a series of values and print results automatically in a table. In 1834 he built the Analytical Engine No. 2 which has the essential characteristics of a modern digital computer. More information at World Wide Web: <http://www.computerhistory.org/babbage/engines/>.

UNITALK

Internet (World Wide Web):

Diseñado en 1989 por el científico Tim Berners-Lee. Este maravilloso invento facilita la conexión entre varios computadores para ordenar y compartir información en segundos por medio de un sistema tecnológico llamado hipertextos. Más información en World Wide Web:
<http://webfoundation.org/about/vision/history-of-the-web/>

El Televisor:

Inventado por John Logie Baird quien realizó la primera transmisión de un rostro. Este magnífico evento ocurrió el 26 de enero de 1926 desde el segundo piso de una casa ubicada en Frith Street, Soho en Londres.

La palabra "televisor" significa la reproducción y transmisión instantánea de los detalles del movimiento de una imagen. En 1937 John Logie Baird presentó el funcionamiento de este aparato en una transmisión realizada desde el Museo de Ciencia de Londres, ubicado en South Kensington. Los invitamos a ver el video en World Web Wide:
<http://www.bairdtelevision.com/firstdemo.html>

Únete a nuestras actividades

Did you find the job?

UNIVERSITY STAFF

Internet (World Wide Web):

Designed in 1989 by the Scientist Tim Berners – Lee. This wonderful invention facilitates the connexion between different computers for sorting and sharing information in seconds by means of a technological system called hypertext. More information at World Wide Web:
<http://webfoundation.org/about/vision/history-of-the-web/>

The Television:

Invented by John Logie Baird who made the first reproduction and transmission of a human face. This magnificent event took place on the 26th January 1926 from the upper room of a house located at Frith Street, Soho in City of London.

The word 'television' means the reproduction and transmission of image's movement details instantly. In 1937 he showed the functioning of this apparatus in a transmission made from Science Museum of London, located in South Kensington. We invite you to watch the video at World Web Wide:
<http://www.bairdtelevision.com/firstdemo.html>

Join our activities

Dairy activity	Job
Preparing reports, courses, classrooms, calendars	Academic Secretary
Preparing chemicals, opening laboratories, arranging laboratory equipment	Laboratory Assistant
Planning agendas, answering the phone, booking appointments, saying hello to people	Secretary
Listening to people, helping them to solve problems	Psychologist
Making reservations for books, providing bibliographies	Library Staff
Giving injections, taking temperatures, taking blood pressures	Nurse
Preventing tooth decay	Dentist

UNITALK

UNIVERSITY STAFF
FIND THE PROFESSION

It is midterm of the semester

Have you got a new friend?
 Do you know some information about him /her?
 Here are some key questions to ask your friends
 Find the twenty questions and complete the dialogue

WHDEIRMSIENASWHATISYOURNAMEFIESMFEISKWSWEWHEREDOYOU LIVEHEISD
 MSEISIEISMFELIFEISHOOHOWOLDAREYOUJSIDESUNSWHEREAREYOUFROMYESM
 CIWSWHSESFESGWHATKINDOFMUSICDOYOU LIKEFESIESMRUSMUSCALSIGNGH
 OYOUSPEAKENGLISHHWDIUYOUDIDMUISRCWHENYUODIDSISDADYDWWHATW
 HATAREYOU STUDYINGWHOSIRADCOULDITNWESWHATISYOURFAVOURITESUBJE
 CTWYOUIFSDOESWHYSTHWHICH COUNTRYWOULDYOU LIKETO VISITYESNOTISOR
 HOWAREYOUEXTALKINGWENDULIKEDIDTEASTUDIEDMUSICALWOULDYOU LIKEA
 COFFEEMYROADTRAINSYSHWATMAMSEABIRDWHEREDLBOKNEWGOTOREDOUN
 DERWHOWITHWHOMDOYOU LIVETHISGODBAYERIDOYOUTHISTHESWHOIMEAN
 WHEREWOULDYOU LIKETOLIVEVIEISFARMINEAWHILWHENISYOURBIRTHDAYWO
 WHENS DIDHOWDOESWHATHIGHSCHOOL DIDYOU STUDYATSISTERAWYERCANYE
 HOWMANYBROTHERSDOYOU HAVEHOWARETHATWHENDOYOU FINISHYOURDEG
 REEISYOURKEYSTRUEWINWHATISYOURFAVOURITEFOODHELLOAREWOWISWHYD
 OYOUSPEAKENGLISHWHOMSAWISNOWFRIENDSWDCOMWHENDIDYOU LEARNEN
 GLISHDFINISHDEUTCHEWILLPNOTMEANWHLANDHEREFINDWI

What is your name?

Where do you live?

How old are you?

Where are you from?

What kind of music do you like?

Do you speak English?

What are you studying?

What is your favourite subject?

Which country would you like to visit?

How are you?

Would you like a coffee?

Where do you study?

With whom do you live?

Where would you like to live?

When is your birthday?

What high school did you study at?

How many brothers do you have?

When do you finish your degree?

What is your favourite food?

Why do you speak English?

When did you learn English?

UNITALK

Talk with your friend

 Chloe

 Marco

- Hello, _____?
- Hi, I am ok. _____?
My name is Chloe.
- It is nice to meet you. My name is Marco. _____?
- I am from the UK. I am British. By the way, _____?
- I live in South Kensington near to Harrods.
Marco, _____?
- I am from Italy
- Wow! And _____?
- Of course, I speak English. Sorry, _____?
- I am studying Arts.
Chloe, _____?
- I am studying at University of the Arts London
Brilliant! And _____?
- I love ceramic design. You speak English very well. _____?
- Oh! Thank you. I learnt English at Oxford University.
Marco, _____?
- I speak English because I would like to live in the United Kingdom forever. Tell me, _____?
I'd love to. Shall we go to Tinto Coffee? It is located in Putney, near to Bishop's Park.
- Oh, Yeah! Let's go. Sorry, _____?
I am 23 years old. _____?
- My Birthday is the 23rd of November. Excuse me, _____?
I live with my parents. Tell me, _____?
- I would like to live in London because it is a multicultural city. I have a question _____?
I have a sister and two brothers. _____?
- I finished High School in Turin, Italy. Chloe, _____?
I would like to visit Italy. Excuse me, _____?
- I love jazz music. Maybe we can go to a Frank Sinatra Concert.
Oh, fantastic! I love Frank Sinatra music.
- Lovely! Perhaps we can book for next week. I have another question, _____?
I finish my degree next year. I am very happy.
- Wonderful! You will be a professional. Oh! Just we have arrived to Tinto Coffee. Chloe, _____?
Hmm.... Let me see. My favourite food is crayfish with avocado salad.
- Ohhh, Crayfish with avocado salad? That's sounds strange!

UNITALK

Juega con Ben

Estudiantes
 Practica inglés jugando con el asistente Británico, Ben Haddock

Bogotá: Jueves 10 de marzo y 14 de abril y viernes 11 de marzo y 15 de abril
 Facatativá: Jueves 31 de marzo y 28 de abril
 Lugar de encuentro: Departamento de Idiomas Bloque G

Tardes de Café con Ben

Teachers!
 Cátedra y Tiempo completo

Participa en tardes de Café con nuestro asistente Británico Ben Haddock

Fechas: Jueves 17 de marzo, 7 de abril, 21 de abril, 5 de mayo.
 Hora: 4:00 p.m. – 6:00 p.m.
 Lugar de encuentro:
 Departamento de Idiomas, bloque G

“ 6 ”