

A Student's Guide
to the AQA GCSE
Spanish
Specifications

2003 onwards

**A Student's Guide
to the AQA GCSE
Spanish
Specifications**

2003 onwards

Further copies of this booklet are available from:

Aldon House, 39, Heald Grove, Rusholme, Manchester, M14 4NA.
Tel: 0161 953 1170 Fax: 0161 953 1177

or downloaded from the AQA Website : www.aqa.org.uk

© Assessment and Qualifications Alliance 2001

COPYRIGHT

AQA retains the copyright on all its publications including this Student Guide. However, registered centres for AQA are permitted to copy material from this booklet **for their own internal use**, with the following important exception: AQA cannot give permission to centres to photocopy any material that is acknowledged to a third party even for internal use within the centre.

Set and published by the Assessment and Qualifications Alliance.
Printed in Great Britain by Nuffield Press, 21 Nuffield Way, Ashville Trading Estate,
Abingdon, Oxon OX14 1RL.

The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee, registered in England and Wales 3644723 and a registered Charity 1073334.

Registered address Addleshaw Booth & Co., Sovereign House, PO Box 8, Sovereign Street, Leeds LS1 1HQ.

The AQA was formed by the merger of the Associated Examining Board (AEB)/Southern Examining Group (SEG) and the Northern Examinations and Assessment Board (NEAB).

Kathleen Tattersall, Director General.

Welcome to your help-yourself guide to the AQA GCSE Spanish Specifications

This guide will help you with

- **Vocabulary**

All the vocabulary listed in the specification, plus some extra words, arranged in Themes/Modules and alphabetically. We've given you the meanings too.

- **Language Tasks**

A check-list of what you should be able to do for each Theme/Module, and how - listening, speaking, reading or writing, with room for your own notes.

- **Communication Strategies**

How to work out the answer even if you don't know all the words! Lots of useful hints and tips on how to get by without needing a dictionary.

- **Grammar**

Lots of useful reminders about nouns, verbs, adjectives, prepositions – how to make sentences that make sense.

The contents page will tell you where to find the information you need – the rest is up to you!

CONTENTS

	Pages
• Vocabulary	7
• Language Tasks Record	63
• Communication Strategies	93
• Grammar	107

VOCABULARY

All the vocabulary listed in the specification, plus some extra words, arranged in Themes/Modules and alphabetically. We've given you the meanings too.

RUBRICS AND INSTRUCTIONS

actividad, la	<i>activity</i>	justifica	<i>justify</i>
afirmación, la	<i>statement</i>	lee	<i>read</i>
anuncio, el	<i>announcement;</i> <i>advertisement</i>	letra, la	<i>letter</i>
añade	<i>add</i>	lista, la	<i>list</i>
apropiado	<i>appropriate</i>	marca, la	<i>mark</i>
artículo, el	<i>article</i>	menciona	<i>mention</i>
breve	<i>brief</i>	mira	<i>look</i>
busca	<i>look for</i>	noticias, las	<i>news</i>
cambia	<i>change</i>	número, el	<i>number</i>
casilla(s) correcta(s), las	<i>correct box(es)</i>	opina	<i>give your opinion</i>
carta, la	<i>letter</i>	opinión, la	<i>opinion</i>
cierto / falso	<i>true / false</i>	palabra, la	<i>word</i>
cinta, la	<i>tape</i>	persona, la	<i>person</i>
compara	<i>compare</i>	pide	<i>ask</i>
completa	<i>complete</i>	plano, el	<i>plan</i>
contesta	<i>answer</i>	pon en orden	<i>put in order</i>
conversación, la	<i>conversation</i>	pon una equis (X)	<i>put an X</i>
corresponder	<i>to correspond</i>	pon una señal (✓)	<i>put a tick</i>
da	<i>give</i>	posibilidad, la	<i>possibility</i>
decide	<i>decide</i>	pregunta	<i>ask</i>
describe	<i>describe</i>	prepara	<i>prepare</i>
descripción, la	<i>description</i>	razón, la	<i>reason</i>
detalle, el	<i>detail</i>	reacción, la	<i>reaction</i>
dibuja	<i>draw</i>	rellena	<i>fill in</i>
dibujo, el	<i>drawing</i>	respuesta, la	<i>reply</i>
diferencia, la	<i>difference</i>	según la información	<i>according to the</i> <i>information</i>
diseña	<i>design</i>	señal, la	<i>tick</i>
ejemplo, por ___	<i>example, for ___</i>	sigue	<i>continue</i>
empareja	<i>match</i>	siguiente	<i>following</i>
encuentra	<i>find</i>	subraya	<i>underline</i>
entrevista, la	<i>interview</i>	sugiere	<i>suggest</i>
escribe	<i>write</i>	tabla, la	<i>table</i>
escoge	<i>choose</i>	verdad / mentira / no se sabe	<i>true / false /</i> <i>not known</i>
escucha	<i>listen</i>	te toca a ti	<i>it's your turn</i>
espacio (en blanco), el	<i>(blank) space</i>		
estudia	<i>study</i>		
explica	<i>explain</i>		
ficha, la	<i>(index) card</i>		
formulario, el	<i>form</i>		
frase, la	<i>phrase; sentence</i>		
graba	<i>record</i>		
habla	<i>speak</i>		
haz	<i>do</i>		
he aquí	<i>here you have</i>		
imagina	<i>imagine</i>		
incluye	<i>include</i>		
indica	<i>indicate</i>		
___ con una equis (X)	<i>___ with an X</i>		
___ con una marca (✓)	<i>___ with a tick</i>		
información, la	<i>information</i>		

Vocabulary in the Specification – by Themes/Modules

GENERAL VOCABULARY

1 Existential

(a) Existence, non-existence

hay	<i>there is; there are</i>
ser	<i>to be</i>

(b) Presence, absence

afuera	<i>outside</i>
aparecer	<i>to appear</i>
aquí	<i>here</i>
ausente	<i>absent</i>
desaparecer	<i>to disappear</i>
estar	<i>to be</i>
faltar	<i>to lack; to be absent</i>
pertenecer	<i>to belong</i>
presente	<i>present</i>

(c) Availability, non-availability

alcanzar	<i>to reach; to be enough</i>
hacer falta	<i>to need; to require</i>
hay	<i>there is; there are</i>
necesitar	<i>to need</i>
quedar	<i>to be left; to remain</i>
tener	<i>to have</i>

(d) Occurrence, non-occurrence

a lo mejor	<i>maybe</i>
ocurrir	<i>to happen</i>
pasar	<i>to happen</i>
quizá(s)	<i>maybe, perhaps</i>
realizar	<i>to achieve; to make; to carry out</i>
tener lugar	<i>to take place</i>

(e) Demonstration

aquel	<i>that</i>
ese	<i>that</i>
eso	<i>that</i>
este	<i>this</i>
esto	<i>this</i>

2 Space

(a) Location

encontrarse	<i>to be situated</i>
estar (situado)	<i>to be situated</i>

hallarse	<i>to be situated</i>
abajo (de)	<i>under</i>
aislado	<i>isolated</i>
adentro	<i>inside</i>
afuera	<i>outside</i>
ahí	<i>there</i>
allá	<i>over there</i>
allí	<i>there</i>
alrededor (de)	<i>around</i>
aquí	<i>here</i>
arriba (de)	<i>on; over; above</i>
centro, en el _ (de)	<i>in the middle (of)</i>
contra	<i>against</i>
debajo (de)	<i>under</i>
delante (de)	<i>in front (of)</i>
dentro (de)	<i>inside</i>
derecha, a la _ (de)	<i>to the right (of)</i>
detrás (de)	<i>behind</i>
donde	<i>where</i>
en	<i>in; on</i>
en/por todas partes	<i>everywhere</i>
encima (de)	<i>on; on top of; above</i>
enfrente (de)	<i>opposite</i>
entre	<i>between</i>
exterior, el	<i>outside</i>
extranjero, el	<i>abroad</i>
final, al	<i>at the end</i>
fondo, el	<i>bottom; back</i>
fuera (de)	<i>outside; except</i>
izquierda, a la _ (de)	<i>to the left (of)</i>
interior, el	<i>inside</i>
lado, al __ (de)	<i>next to</i>
próximo	<i>next</i>
siguiente	<i>following</i>
sobre	<i>on; on top of</i>

(b) Distance

cerca (de)	<i>near</i>
cercano	<i>nearby</i>
estar a (X) (kiló)metros	<i>it's (X) (kilo)metres away</i>
estar a (X) minutos	<i>it's (X) minutes away</i>
kilómetro, el	<i>kilometre</i>
lejano	<i>far away</i>
lejos (de)	<i>far (from)</i>

(c) Motion

a	<i>to; towards</i>
a pie	<i>on foot</i>
andar	<i>to walk</i>
andando	<i>walking</i>
atravesar	<i>to cross</i>

bajar (de)	<i>to go down; to get off</i>
caer(se)	<i>to fall down</i>
cambiar	<i>to change</i>
coger	<i>to take</i>
con destino a	<i>going to</i>
correr	<i>to run</i>
cruzar	<i>to cross</i>
de	<i>from</i>
detener(se)	<i>to stop</i>
dirección, la	<i>direction</i>
dirigir(se) (a)	<i>to go towards;</i>
doblar	<i>to turn; to fold</i>
empujar	<i>to push</i>
en autobús	<i>by bus</i>
en autocar	<i>by coach</i>
en avión	<i>by plane</i>
en coche	<i>by car</i>
en metro	<i>by underground</i>
en tren	<i>by train</i>
entrar (en)	<i>to go in</i>
hacia	<i>towards</i>
hasta	<i>until</i>
ir (a / en)	<i>to go (to/by)</i>
irse	<i>to go away</i>
llegar (a / de)	<i>to arrive (at / from)</i>
llevar	<i>to take; to wear</i>
marcharse	<i>to go away</i>
para	<i>for</i>
parar(se)	<i>to stop</i>
pasar (por)	<i>to go past, through</i>
paseo, dar un ___	<i>to go for a walk</i>
por	<i>through; by; per</i>
procedente de	<i>coming from</i>
salir (a / de)	<i>to leave (at / from)</i>
subir (a)	<i>to go up</i>
tirar	<i>to throw; to pull</i>
tomar	<i>to take</i>
torcer	<i>to turn</i>
traer	<i>to bring</i>
venir	<i>to come</i>
viajar	<i>to travel</i>
viaje, el	<i>journey</i>
volver (a / de)	<i>to return (to / from)</i>
vuelta, dar una ___	<i>to go for a walk / ride</i>

(d) Direction

derecha, a la ___	<i>to the right</i>
derecho, todo ___	<i>straight ahead</i>
este, el	<i>east</i>
izquierda, a la ___	<i>to the left</i>
norte, el	<i>north</i>

oeste, el	<i>west</i>
por aquí / allí	<i>through here / there</i>
recto, todo ___	<i>straight ahead</i>
sur, el	<i>south</i>

(e) Origin

de	<i>from; of</i>
¿de dónde?	<i>where from?</i>
ser de ___	<i>to be from</i>

(f) Motion with person or thing

acompañar	<i>to accompany</i>
conducir	<i>to drive; to lead</i>
ir a buscar	<i>to fetch</i>
ir con ___	<i>to go with</i>
llevar ___	<i>to take</i>
poner	<i>to put</i>

(g) Places

aldea, la	<i>village</i>
alrededores, los	<i>outskirts</i>
barrio, el	<i>neighbourhood</i>
ciudad, la	<i>city</i>
lugar, el	<i>place</i>
mundo, el	<i>world</i>
país, el	<i>country</i>
por aquí	<i>around here</i>
pueblo, el	<i>town</i>
región, la	<i>region</i>
sitio, el	<i>place</i>

(h) Dimensions

alto	<i>tall; high</i>
altura, la	<i>height</i>
ancho	<i>wide</i>
bajo	<i>short; low</i>
(centí)metro, el	<i>(centi)metre</i>
corto	<i>short</i>
delgado	<i>slim</i>
estatura, la	<i>height</i>
estrecho	<i>narrow</i>
gordo	<i>fat</i>
grande	<i>big; large</i>
grueso	<i>thick; stout</i>
largo	<i>long</i>
mediano	<i>medium; average</i>
medida, la	<i>measurement</i>
medir	<i>to measure</i>
pequeño	<i>small; little</i>
pesar	<i>to weigh</i>
peso, el	<i>weight</i>

talla, la *size*
 tamaño, el *size*

fiesta, la *festival*
 fin de semana, el *weekend*

3 Time

(a) Calendar

fecha, la *date*
 ¿A cuántos estamos? *What's the date?*
 ¿Qué día es hoy? *What day is it today?*
 ¿Qué fecha es (hoy)? *What's the date (today)?*
 Es el (primero) de ___ *It's the (1st) of ___*
 Estamos a (dos) de ___ *It's the (2nd) of ___*
 día, el *day*
 domingo, el *Sunday*
 lunes, el *Monday*
 martes, el *Tuesday*
 miércoles, el *Wednesday*
 jueves, el *Thursday*
 viernes, el *Friday*
 sábado, el *Saturday*
 semana, la *week*
 año, el *year*
 estación, la *season*
 invierno, el *winter*
 otoño, el *autumn*
 primavera, la *spring*
 verano, el *summer*
 mes, el *month*
 enero *January*
 febrero *February*
 marzo *March*
 abril *April*
 mayo *May*
 junio *June*
 julio *July*
 agosto *August*
 se(p)tiembre *September*
 octubre *October*
 noviembre *November*
 diciembre *December*
 Año Nuevo, el *New Year's Day*
 Carnaval, el *Mardi Gras; Carnival*
 Día de Reyes, el *Epiphany; 6th January*
 Navidad, la *Christmas*
 Nochebuena, la *Christmas Eve*
 Nochevieja, la *New Year's Eve*
 Semana Santa, la *Holy Week; Easter*
 Viernes Santo, el *Good Friday*
 celebrarse *to celebrate; to take place*
 día festivo, el *holiday*

(b) Clock

¿a qué hora ...? *at what time ...?*
 ¿Qué hora es? *What time is it?*
 a la una *at one o'clock*
 a las dos, etc. *at two o'clock, etc.*
 a medianoche *at midnight*
 a mediodía *at midday*
 ... y / menos cinco *five past / to*
 ... y media *half past*
 ... y / menos cuarto *quarter past / to*
 a eso de la(s) ___ *around ... o'clock*
 cuarto de hora, un *a quarter of an hour*
 de la mañana *in the morning*
 de la tarde *in the afternoon / evening*
 de la noche *at night*
 en punto *exactly*
 es la una *it's one o'clock*
 son las dos etc. *it's two o'clock, etc.*
 hora, la *hour; time*
 horario, el *timetable*
 minuto, el *minute*

(c) Point in time

a principios (de) *at the beginning (of)*
 a mediados (de) *in mid*
 a fines (de) *at the end (of)*
 actualidad, la *present*
 ahora (mismo) *(right) now*
 anoche *last night*
 anteayer *day before yesterday*
 antes (de) *before*
 año pasado, el *last year*
 año próximo, el *next year*
 año que viene, el *next year*
 año siguiente, el *the following year*
 ayer *yesterday*
 cuando *when*
 después (de) *after*
 durante *during*
 lunes pasado, el etc. *last Monday, etc.*
 mañana *tomorrow*
 noche, la *night*
 pasado, el *past*
 pasado mañana *day after tomorrow*
 por la(s) mañana(s) *in the morning*
 por la(s) noche(s) *at night*
 por la(s) tarde(s) *in the afternoon / evening*

principio, al *at the beginning*
semana pasada, la etc. *last week*

(d) Length of time

¿cuánto tiempo hace que ...?
how long ...?
pasar (+ time) *to spend*
quedarse (+ time) *to stay*
dentro de (diez) minutos *within (ten) minutes*
de *from*
desde *from*
desde hace *for*
durante *during*
durar *to last; to take*
en (una) hora *within / in (one) hour*
hace *it's been*
hasta *until*
mucho tiempo *a long time*
ocho días *eight days; a week*
quince días *fortnight*
rato, un *a while*

(e) Frequency

algunas veces *sometimes*
a menudo *often*
a veces *sometimes*
cada (diez) minutos *every (ten) minutes*
de nuevo *again*
de vez en cuando *from time to time*
dos veces, etc. *twice, etc.*
generalmente *generally*
jamás *never*
los lunes, etc. *Mondays, etc.*
muchas veces *many times*
normalmente *normally*
nunca *never*
otra vez *again*
pocas veces *a few times*
por año, ___
por día *a/per day*
por noche, etc. *a/per night, etc.*
por lo general *generally*
raramente *rarely*
siempre *always*
tiempo, el *time*
todas las semanas *every week*
todo el tiempo *all the time*
todos los días /
meses, etc. *every day / month, etc.*
una vez más *once again;*
one more time
vez, la *time*

(f) Sequence

primero - décimo *first - tenth*
antes (de) *before*
después (de) *after*
entonces *then*
finalmente *finally*
luego *then*
por fin *finally*
siguiente *following*
último *last*

(g) Imminence

a tiempo *in / on time*
al / en un momento *in a moment*
apenas *scarcely; as*
soon as
en seguida *straight away*
pronto *soon*
tarde *late*
temprano *early*
ya *already*

(h) Rapidity

(cien) kilómetros *(100)*
por hora *kilometres an hour*
darse prisa *to hurry up*
de prisa *quickly*
de repente *suddenly*
despacio *slowly*
inmediatamente *immediately*
lentamente *slowly*
lento *slow*
rápidamente *quickly*
rápido *quick; fast*
tener prisa *to be in a hurry*

(i) Contemporaneousness

ahora *now*
en ese momento *at that moment*
mientras (que) *while*
mientras tanto *meanwhile*
todavía *still*

(j) Begin, continue and end

a partir de *from*
acabar *to finish*
comenzar *to begin; to start*
continuar *to continue*
dejar (de + infin) *to stop (+ gerund)*
desde *since*

empezar	<i>to begin; to start</i>
final, el	<i>end</i>
hasta	<i>until</i>
llevar (+ time) + gerund	<i>to do sth. for (+ length of time)</i>
parar	<i>to stop</i>
ponerse a + infin	<i>to start to</i>
seguir	<i>to continue</i>
terminar	<i>to finish</i>

(k) Change and permanence

acabar de + infin	<i>to have just (done)</i>
cambiar	<i>to change</i>
encontrarse	<i>to meet; to find oneself</i>
hacerse	<i>to become</i>
ponerse	<i>to become</i>
quedar(se)	<i>to stay; to remain</i>
volverse	<i>to become</i>

4 Qualities and Characteristics

(a) Size

alto	<i>tall; high</i>
bajo	<i>short; low</i>
grande	<i>big; large</i>
mediano	<i>medium; average</i>
pequeño	<i>small; little</i>
profundo	<i>deep</i>

(b) Age

¿Cuántos años tiene(s) / cumple(s)?	<i>How old are you / today?</i>
tener __ años	<i>to be __ years old</i>
adolescente	<i>adolescent</i>
adulto	<i>adult</i>
antiguo	<i>old; ancient; former</i>
anciano	<i>old</i>
bebé, el	<i>baby</i>
cumpleaños, el	<i>birthday</i>
cumplir	<i>to have a birthday</i>
edad, la	<i>age</i>
joven	<i>young</i>
joven, el	<i>young person</i>
mayor	<i>elder</i>
menor	<i>younger</i>
moderno	<i>modern</i>
morir	<i>to die</i>
muchacho, el	<i>lad</i>
muerto	<i>dead</i>
nacer	<i>to be born</i>
nacimiento, el	<i>birth</i>
nuevo	<i>new</i>

santo, el	<i>Saint's day</i>
vida, la	<i>life</i>
viejo	<i>old</i>

(c) Appearance

aspecto, el	<i>look; appearance</i>
bello	<i>beautiful</i>
bonito	<i>pretty</i>
castaño	<i>chestnut; brown</i>
feo	<i>ugly</i>
guapo	<i>good-looking</i>
horrible	<i>horrible</i>
igual	<i>like; equal; the same</i>
limpio	<i>clean</i>
moreno	<i>dark-coloured; brown</i>
pálido	<i>pale</i>
parecer	<i>to seem</i>
parecerse a	<i>to look like</i>
parecido	<i>looks like</i>
roto	<i>broken</i>
rubio	<i>blond</i>
sucio	<i>dirty</i>
típico	<i>typical</i>
tranquilo	<i>calm; peaceful; quiet</i>

(d) Quantity

Cardinal numbers:	<i>0 - 1.000.000</i>
bolsa, la	<i>bag</i>
bote, un	<i>can; pot; jar</i>
botella, una	<i>bottle</i>
cada	<i>each</i>
caja, la	<i>box</i>
cantidad, la	<i>quantity</i>
cartón, el	<i>carton</i>
cuarto, un	<i>quarter</i>
doble	<i>double</i>
docena, una	<i>dozen</i>
exactamente	<i>exactly</i>
gramos	<i>grammes</i>
kilo, el	<i>kilo</i>
lata, una	<i>tin</i>
litro, el	<i>litre</i>
loncha, una	<i>slice</i>
máximo, el	<i>maximum</i>
mayoría, la	<i>majority</i>
medio	<i>half</i>
mínimo, el	<i>minimum</i>
mitad, la	<i>half</i>
nada	<i>nothing</i>
nada más	<i>nothing else</i>
paquete, un	<i>packet</i>

par, el
parte, la
pedazo, un
ración, una
solamente
solo
sólo
suficiente
tarro, un
trozo, un

pair
part
piece
portion
only
alone
only
enough
jar; pot
piece

pobre
regular

sobresaliente
terrible
único
ventaja, la

poor
regular; so-so;
average
outstanding
terrible; awful
only; unique
advantage

(e) Shape

cuadrado
rectangular
redondo
triangular
triángulo, el

square
rectangular
round
triangular
triangle

(f) Temperature

calor, el
caliente
caluroso
fresco
frío, el
grado, el
temperatura, la
templado
tener calor
tener frío
tibio

heat
hot
hot; very warm
fresh
cold
degree
temperature
mild
to be (feel) hot
to be (feel) cold
lukewarm

(g) Quality

bien
bueno
desventaja, la
especial
estupendo
excelente
extraordinario
fantástico
fatal
genial
ideal
igual
importante
inconveniente, el
mal
malo
mejor
mejorar
necesario
peor
perfecto

well
good
disadvantage
special
great; fantastic
excellen
extraordinary
great; fantastic
awful
brilliant
ideal
similar; (the) same
important
disadvantage
badly
bad
better; best
to improve
necessary
worse; worst
perfect

(h) Access

abierto
abrir
cerrado
cerrar
completo
entrada, la
entrar (en)
libre
lleno
ocupado
poder
prohibido
prohibir
salida, la
salir
vacío

open
to open
closed
to close
full
entrance
to enter; to come in
available
full
occupied; taken
to be able; can
forbidden
to ban; to forbid
exit
to go out; to leave
empty

(i) Value

¿Cuánto cuesta(n)?

How much does it / do they cost?

¿Cuánto vale(n)?

How much does it / do they cost?

¿Cuánto es?

How much is it?

barato
caro
costar
deber
económico
gratis
gratuito
libra (esterlina), la
peseta, la
precio, el
rich

cheap
expensive
to cost
to owe
cheap; economical
free (of charge)
free (of charge)
pound (sterling)
peseta
price
wealthy

(j) Correctness

correcto
dar igual
deber + infin
estar bien / mal

equivocarse
estar equivocado

correct
to be all the same
to have to; must
to be well; right/bad;
incorrect; to suit
to make a mistake
to be wrong, to be
mistaken

falso	<i>false</i>	país, el	<i>country</i>
mentir	<i>to tell a lie</i>	Portugal	<i>Portugal</i>
mentira, la	<i>lie</i>	portugués	<i>Portuguese</i>
tener razón	<i>to be right</i>	sudamericano	<i>South American</i>
¡Vale!	<i>OK</i>		
verdad, la	<i>truth</i>		
verdadero	<i>true</i>		

(k) Nationality

¿De dónde eres / es?	<i>Where are you from?</i>
ser + adjective	<i>to be + adjective of nationality</i>
ser de + place	<i>to be from + place</i>
vivir	<i>to live</i>
alemán	<i>German</i>
Alemania	<i>Germany</i>
América del Sur	<i>South America</i>
Andalucía	<i>Andalusia</i>
andaluz	<i>Andalusian</i>
Australia	<i>Australia</i>
Austria	<i>Austria</i>
Bélgica	<i>Belgium</i>
británico	<i>British</i>
castellano	<i>Castillian</i>
catalán	<i>Catalan</i>
Cataluña	<i>Catalonia</i>
Escocia	<i>Scotland</i>
escocés	<i>Scot; Scottish</i>
España	<i>Spain</i>
español	<i>Spanish</i>
Estados Unidos, los / EEUU	<i>United States; U.S</i>
Europa	<i>Europe</i>
europeo	<i>European</i>
francés	<i>French</i>
Francia	<i>France</i>
Gales	<i>Wales</i>
galés	<i>Welsh</i>
Galicia	<i>Galicia</i>
gallego	<i>Galician</i>
Gran Bretaña	<i>Great Britain</i>
Grecia	<i>Greece</i>
Inglaterra	<i>England</i>
inglés	<i>English</i>
Irlanda	<i>Ireland</i>
irlandés	<i>Irish</i>
Italia	<i>Italy</i>
italiano	<i>Italian</i>
latinoamericano	<i>Latinamerican</i>
Londres	<i>London</i>
mejicano (mexicano)	<i>Mexican</i>
Méjico (México)	<i>Mexico</i>
nacionalidad, la	<i>nationality</i>
norteamericano	<i>Northamerican</i>

(l) Facility

ayuda, la	<i>help</i>
ayudar	<i>to help</i>
difícil	<i>difficult</i>
éxito, el	<i>success</i>
fácil	<i>easy</i>
fracasar	<i>to fail</i>
imposible	<i>impossible</i>
inútil	<i>useless</i>
posible	<i>possible</i>
problema, el	<i>problem</i>
tener éxito	<i>to be successful</i>
tratar de + infin	<i>to try to</i>
útil	<i>useful</i>

(m) Interest

aburrido	<i>boring</i>
aburrirse	<i>to be bored</i>
aguantar	<i>to put up with; to bear</i>
animado	<i>lively; bustling; busy</i>
atención, la	<i>attention</i>
callado	<i>quiet</i>
dar igual	<i>to be all the same; not to matter</i>
detestar	<i>to detest; to hate</i>
divertido	<i>entertaining; amusing; funny</i>
emocionante	<i>exciting; thrilling</i>
encantar	<i>to delight; to love</i>
favorito	<i>favourite</i>
fenomenal	<i>great</i>
gustar	<i>to like</i>
interesante	<i>interesting</i>
interesar(se)	<i>to be interested</i>
odiar	<i>to hate</i>
pasarlo bien	<i>to have a good time</i>
popular	<i>popular</i>
preferir	<i>to prefer</i>
raro	<i>rare; odd; strange</i>
tener ganas	<i>to feel like</i>
(de + infin)	<i>(doing something)</i>
valer la pena	<i>to be worthwhile</i>

(n) Emotion

actitud, la	<i>attitude</i>
afortunadamente	<i>fortunately</i>
alegrarse de	<i>to be glad</i>

alegre	<i>cheerful; happy</i>
alegría, la	<i>happiness</i>
cansado	<i>tired</i>
contento	<i>happy</i>
desafortunado	<i>unfortunate</i>
enfadado	<i>angry</i>
enfadarse	<i>to get angry</i>
estar a favor (de)	<i>to be in favour (of)</i>
estar de acuerdo	<i>to agree</i>
estar en contra (de)	<i>to be against</i>
feliz	<i>happy</i>
felicidad, la	<i>happiness; joy</i>
independiente	<i>independent</i>
injusto	<i>unfair; unjust</i>
justo	<i>fair; just</i>
llorar	<i>to cry; to weep</i>
negativo	<i>negative</i>
optimista	<i>optimistic</i>
pesimista	<i>pessimistic</i>
positivo	<i>positive</i>
reírse	<i>to laugh</i>
sonreírse	<i>to smile</i>
sorprender	<i>to surprise</i>
sorpresa, la	<i>surprise</i>
susto, el	<i>fear, fright</i>
tener miedo	<i>to be frightened</i>
tolerante	<i>tolerant</i>

(n) Strength

débil	<i>weak</i>
durable	<i>durable</i>
duro	<i>hard</i>
enérgico	<i>forceful; vigorous</i>
flojo	<i>slack</i>
fuerte	<i>weak</i>
suave	<i>soft; smooth</i>

(o) Materials

algodón, el	<i>cotton</i>
cerámica, la	<i>pottery</i>
cuero, el	<i>leather</i>
hierro, el	<i>iron</i>
lana, la	<i>wool</i>
madera, la	<i>wood</i>
oro, el	<i>gold</i>
papel, el	<i>paper</i>
piel, la	<i>skin; fur; leather</i>
plástico, el	<i>plastic</i>
plata, la	<i>silver</i>
plomo, el	<i>lead</i>
seda, la	<i>silk</i>
tela, la	<i>fabric; material</i>
vidrio, el	<i>glass</i>

(p) Taste and smell

amargo	<i>bitter</i>
dulce	<i>sweet</i>
olor, el	<i>smell</i>
picante	<i>spicy</i>
rico	<i>tasty</i>
sabor, el	<i>taste</i>
salado	<i>salty</i>

(r) Colour

¿de qué color?	<i>what colour?</i>
amarillo	<i>yellow</i>
azul	<i>blue</i>
blanco	<i>white</i>
claro	<i>light</i>
color, el	<i>colour</i>
gris	<i>grey</i>
marrón	<i>brown</i>
morado	<i>purple</i>
naranja	<i>orange</i>
negro	<i>black</i>
oscuro	<i>dark</i>
pálido	<i>pale</i>
rojo	<i>red</i>
rosa	<i>pink</i>
rosado	<i>pink</i>
verde	<i>green</i>
violeta	<i>violet</i>

(s) Personal characteristics

¿Cómo se(te) llama(s)?	<i>What's your name?</i>
apellido, el	<i>surname</i>
dirección, la	<i>address</i>
estado civil, el	<i>marital status</i>
identidad, la	<i>identity</i>
nombre, el	<i>name</i>
señas, las	<i>personal details</i>
sexo, el	<i>sex</i>
activo	<i>active</i>
agradable	<i>pleasant; nice</i>
alegre	<i>happy; cheerful</i>
amable	<i>kind</i>
capaz	<i>able</i>
contento	<i>happy</i>
cortés	<i>polite</i>
desagradable	<i>unpleasant</i>
elegante	<i>elegant</i>
famoso	<i>famous</i>
femenino	<i>feminine</i>
gracioso	<i>funny</i>
inteligente	<i>intelligent</i>

llamarse	<i>to be called</i>
masculino	<i>masculine</i>
normal	<i>normal; usual</i>
práctico	<i>practical</i>
responsable	<i>responsible</i>
sencillo	<i>simple; natural</i>
simpático	<i>nice; pleasant; kind</i>
tonto	<i>silly</i>
trabajador	<i>hard-working</i>
triste	<i>sad</i>

(t) Audibility

alto	<i>high</i>
bajo	<i>low</i>
callar(se)	<i>to shut up</i>
fuerte	<i>loud</i>
ruido, el	<i>noise</i>
ruidoso	<i>noisy</i>
silencio, el	<i>silence</i>
silencioso	<i>silent</i>
sonar	<i>to sound; to ring</i>
sonido, el	<i>sound</i>

(u) Degree, manner

bastante	<i>quite; sufficient(ly)</i>
bastar	<i>to be enough</i>
casi	<i>nearly</i>
demasiado	<i>too</i>
más	<i>more</i>
muy	<i>very</i>
menos	<i>less</i>
mucho	<i>a lot</i>
poco, un	<i>a little</i>
suficiente	<i>enough</i>
tan	<i>so</i>
tanto	<i>so much</i>
¡Qué + adjective!	<i>How + adjective!</i>

5 Mental Notions

(a) Senses

buscar	<i>to look for</i>
escuchar	<i>to listen</i>
estar bueno / malo	<i>to taste good / bad</i>
gustar	<i>to like</i>
mirar	<i>to look</i>
oír	<i>to hear</i>
oler	<i>to smell</i>
probar	<i>to taste; to try</i>
sentir	<i>to feel</i>
tener hambre	<i>to be hungry</i>
tener sed	<i>to be thirsty</i>
tocar	<i>to touch</i>

ver *to see*

(b) Communication

artículo, el	<i>article</i>
carta, la	<i>letter</i>
charlar	<i>to chat</i>
contar	<i>to count; to tell</i>
contestación, la	<i>answer; reply</i>
contestar	<i>to answer</i>
conversación, la	<i>conversation</i>
conversar	<i>to talk; to chat</i>
correspondencia, la	<i>correspondence</i>
decir	<i>to say</i>
diálogo, el	<i>dialogue;</i> <i>conversation</i>
escribir	<i>to write</i>
hablar	<i>to speak</i>
hacer una pregunta	<i>to ask a question</i>
leer	<i>to read</i>
llamar (por teléfono)	<i>to call; to ring</i>
palabra, la	<i>word</i>
pregunta, la	<i>question</i>
preguntar	<i>to ask</i>
repetir	<i>to repeat</i>
responder	<i>to answer; to reply</i>
respuesta, la	<i>reply</i>
sugerir	<i>to suggest</i>
telefonar	<i>to phone</i>

(c) Expression

acordarse	<i>to remember</i>
creer	<i>to believe</i>
decidir	<i>to decide</i>
desear	<i>to wish</i>
olvidar	<i>to forget</i>
opinar	<i>to think; to have an opinion</i>
pensar	<i>to think</i>
querer	<i>to want</i>
quisiera	<i>I'd like</i>
recordar	<i>to remember</i>

6 Relations

(a) Logical

entonces	<i>then</i>
o / u	<i>or</i>
para	<i>for; in order to</i>
pero	<i>but</i>
por eso	<i>for that reason</i>
porque	<i>because</i>
pues	<i>(well) then</i>
si	<i>if</i>
sin	<i>without</i>
también	<i>also</i>
tampoco	<i>neither</i>

todavía	<i>still</i>
y / e	<i>and</i>
(b) Actions	
andar	<i>to walk; to work (machine)</i>
caminar	<i>to walk</i>
coger	<i>to take</i>
comprar	<i>to buy</i>
conseguir	<i>to achieve; to get</i>
dar	<i>to give</i>
dejar	<i>to leave</i>
esperar	<i>to wait</i>
gastar	<i>to spend</i>
hacer	<i>to do; to make</i>
necesitar	<i>to need</i>
obtener	<i>to get; to obtain</i>
organizar	<i>to organize</i>
participar	<i>to take part; to participate</i>
poner(se)	<i>to put; to put on; to start to</i>
practicar	<i>to practise</i>
preparar	<i>to prepare</i>
recoger	<i>to collect; to pick up</i>
sacar	<i>to take out</i>
sentarse	<i>to sit</i>
tomar	<i>to take</i>
trabajar	<i>to work</i>
usar	<i>to use</i>
utilizar	<i>to use</i>

(c) Question words

¿adónde?	<i>where?</i>
¿cómo?	<i>how?</i>
¿cuál(es)?	<i>which?</i>
¿cuándo?	<i>when?</i>
¿cuánto(s)?	<i>how much?; how many?</i>
¿de dónde?	<i>where from?</i>
¿de quién?	<i>whose?</i>
¿dónde?	<i>where?</i>
¿por qué?	<i>why?</i>
¿qué?	<i>what?</i>
¿quién?	<i>who?</i>

(d) Indefinites

algo	<i>something</i>
alguno	<i>some</i>
cada	<i>each</i>
cosa, la	<i>thing</i>
cualquier(a)	<i>any</i>
demasiado	<i>too</i>
gente, la	<i>people</i>
mismo	<i>same</i>
mucho	<i>much; many</i>

muy	<i>very</i>
nadie	<i>nobody</i>
ninguno	<i>no; none</i>
otro	<i>another</i>
poco, un	<i>a little</i>
tanto	<i>so much</i>
todo	<i>all; everything</i>
todo el mundo	<i>everybody</i>
uno	<i>one</i>
varios	<i>several</i>

(e) Referring to future

See 3 (c)

ir a + infinitive	<i>to be going to + infinitive</i>
+ Present and Future tenses	

(f) Referring to the present

See 3 (c)

Present and Present continuous

(g) Referring to the past

See 3 (c)

Past tenses

(h) Ownership

tener	<i>to have</i>
pertenecer	<i>to belong</i>
ser de (+ person)	<i>to belong to (+ person)</i>
Possessive adjectives and pronouns	

(i) Similarity and difference

como	<i>like</i>
diferente (de)	<i>different (from)</i>
distinto (de)	<i>different (from)</i>
igual (a)	<i>like; the same as</i>
parecerse (a)	<i>to look like</i>
parecido	<i>similar</i>
Comparatives and superlatives	

7 Social Activities

(a) Greetings and salutations

abrazo, un	<i>hug; with best wishes</i>
adiós	<i>good-bye</i>
atentamente	<i>yours faithfully; yours sincerely</i>

bienvenido	<i>welcome</i>
buenas noches	<i>good night</i>
buenas tardes	<i>good afternoon; good evening</i>
buenos días	<i>good morning</i>
¿Cómo está(s)?	<i>How are you?</i>
despedirse	<i>to say good-bye</i>
estar bien / fatal / regular / mal	<i>to be fine / awful / so-so / ill</i>
estimado	<i>dear</i>
Hasta luego	<i>See you later</i>
Hasta mañana	<i>See you tomorrow</i>
Hola	<i>Hello; Hi</i>
¿Qué hay?	<i>How's things?</i>
¿Qué pasa?	<i>What's the matter?</i>
¿Qué tal?	<i>How are you?</i>
querido	<i>dear</i>
recuerdos	<i>regards</i>
saludos	<i>best wishes; regards</i>

(b) Introductions

conocer	<i>to know; to be acquainted with</i>
encantado	<i>pleased to meet you</i>
mucho gusto	<i>pleased to meet you</i>
presentar	<i>to introduce</i>

(c) Please, thank you and apologies

De nada.	<i>Don't mention it; You're welcome</i>
disculpa, la disculpase	<i>apology to apologize</i>
Gracias	<i>Thank you</i>
perdón, el	<i>forgiveness; pardon</i>
Perdona / Perdona	<i>Excuse me; I'm sorry</i>
por favor	<i>please</i>
siento, lo ___ (mucho)	<i>I'm (so) sorry</i>

(d) Express good wishes

¡Buen viaje!	<i>Have a good trip!</i>
¡Buena suerte!	<i>Good luck!</i>
¡Enhorabuena!	<i>Congratulations!</i>
¡Felicidades!	<i>Congratulations!</i>
¡Feliz cumpleaños!	<i>Happy birthday!</i>
¡Feliz Navidad!	<i>Merry Christmas!</i>
¡Feliz santo!	<i>Happy Saint's day!</i>
¡Que aproveche!	<i>Enjoy your meal!</i>
¡Que lo pase(s) bien!	<i>Have a good time!</i>

(e) Express a reaction

¡Basta!	<i>That's enough!</i>
¡Olé!	<i>Bravo!; Well done!</i>
¡Qué asco!	<i>How disgusting!</i>
¡Qué bien!	<i>Good!; Well done!</i>
¡Qué horror!	<i>How dreadful!</i>
¡Qué lástima!	<i>What a pity!</i>
¡Qué pena!	<i>What a pity!</i>
¡Qué va!	<i>Come on!; Of course not!</i>

(f) Language problems / Linguistic activities - The alphabet

acento, el	<i>accent</i>
decir	<i>to say</i>
deletrear	<i>to spell</i>
describir	<i>to describe</i>
descripción, la	<i>description</i>
ejemplo, el	<i>example</i>
entender	<i>to understand</i>
escribir	<i>to write</i>
explicar	<i>to explain</i>
pronunciar	<i>to pronounce</i>
querer decir	<i>to mean</i>
repetir	<i>to repeat</i>
saber	<i>to know</i>
significar	<i>to mean</i>

(g) Social interactions: (dis)agreement, permission, opinions

aceptar	<i>to accept</i>
aconsejar	<i>to advise</i>
Con permiso.	<i>Excuse me.</i>
consejo, el	<i>advice</i>
creer	<i>to believe</i>
de acuerdo	<i>OK</i>
estar de acuerdo	<i>to agree</i>
hay que + infin	<i>it is necessary to.....</i>
me parece	<i>it seems to me</i>
molestar(se)	<i>to bother</i>
no	<i>no</i>
pedir	<i>to ask</i>
pedir permiso	<i>to ask permission</i>
pedir prestado	<i>to borrow</i>
pensar	<i>to think</i>
permitir	<i>to allow</i>
poder	<i>to be able; can</i>
prestar	<i>to lend</i>
queja, la	<i>complaint</i>
quejarse	<i>to complain</i>
quisiera	<i>I'd like</i>

recomendar	<i>to recommend</i>
sí	<i>yes</i>
tocarle a uno	<i>to be someone's turn</i>

(h) Forms of address

señor	<i>Mister</i>
señora	<i>Mrs.; Madam</i>
señorita	<i>Miss</i>
tú	<i>you</i>
usted(es)	<i>you</i>
vosotros	<i>you</i>
caballero(s)	<i>gentleman / gentlemen</i>

Appropriate forms of verbs as required.

THEME/MODULE 1 MY WORLD

1A Self, Family and Friends

abuelo, el	<i>grandfather</i>	mellizo, el	<i>twin</i>
albañil, el	<i>bricklayer</i>	mujer, la	<i>woman; wife</i>
amigo, el	<i>friend</i>	nieto, el	<i>grandson</i>
animal, el	<i>animal</i>	niño, el	<i>child</i>
barba, la	<i>beard</i>	novio, el	<i>boyfriend; fiancé</i>
bigote, el	<i>moustache</i>	obrero, el	<i>workman</i>
boda, la	<i>wedding</i>	ojos, los	<i>eyes</i>
caballo, el	<i>horse</i>	orejas, las	<i>ears</i>
calvo	<i>bald</i>	padrastro, el	<i>step-father</i>
camarero, el	<i>waiter</i>	padre, el	<i>father</i>
cara, la	<i>face</i>	pájaro, el	<i>bird</i>
carpintero, el	<i>carpenter</i>	papá, el	<i>dad</i>
cartero, el	<i>postman</i>	pareja, la	<i>partner; couple</i>
casado	<i>married</i>	parientes, los	<i>relatives</i>
casamiento, el	<i>wedding</i>	pecas, las	<i>freckles</i>
chico, el	<i>boy</i>	pelirrojo	<i>red-haired</i>
cobayo, el	<i>guinea-pig</i>	pelo, el	<i>hair</i>
cocinero, el	<i>cook</i>	peluquero, el	<i>hairdresser</i>
comerciante, el	<i>shop-keeper</i>	periquito, el	<i>budgie</i>
compañero, el	<i>partner, mate</i>	perro, el	<i>dog</i>
conejo, el	<i>rabbit</i>	pez, el	<i>fish</i>
dentista, el	<i>dentist</i>	primo, el	<i>cousin</i>
dependiente, el	<i>shop assistant</i>	programador, el	<i>programmer</i>
divorciado	<i>divorced</i>	ratón, el	<i>mouse</i>
empleado, el	<i>employee</i>	recepcionista, el	<i>receptionist</i>
electricista, el	<i>electrician</i>	rizado	<i>curly</i>
enfermero, el	<i>nurse</i>	secretario, el	<i>secretary</i>
esposo, el	<i>husband</i>	sentido del humor, el	<i>sense of humour</i>
familia, la	<i>family</i>	separado	<i>separated</i>
gafas, las	<i>glasses; spectacles</i>	sobrino, el	<i>nephew</i>
gato, el	<i>cat</i>	soldado, el	<i>soldier</i>
gemelo, el	<i>twin</i>	soltero	<i>single; unmarried</i>
granjero, el	<i>farmer</i>	técnico	<i>technical</i>
hermanastro, el	<i>step-brother</i>	técnico, el	<i>technician</i>
hermano, el	<i>brother</i>	tío, el	<i>uncle</i>
hijo (único), el	<i>(only) child; son</i>	tortuga, la	<i>tortoise; turtle</i>
hombre, el	<i>man</i>	viudo	<i>widowed</i>
ingeniero, el	<i>engineer</i>		
jubilado	<i>retired</i>		
lentes de contacto, los	<i>contact lenses</i>		
liso	<i>straight; smooth</i>		
loco	<i>mad</i>		
madrastra, la	<i>step-mother</i>		
madre, la	<i>mother</i>		
mamá, la	<i>mum</i>		
marido, el	<i>husband</i>		
matrimonio, el	<i>marriage; married couple</i>		
mecánico, el	<i>mechanic</i>		
médico, el	<i>doctor</i>		

1B Interests and Hobbies

actor, el	<i>actor</i>
aerobic, el	<i>aerobics</i>
aficionado, el	<i>fan; amateur</i>
ajedrez, el	<i>chess</i>
ambiente, el	<i>atmosphere</i>
aprender (a + infin)	<i>to learn (to do something)</i>
atletismo, el	<i>athletics</i>
bailar	<i>to dance</i>
baloncesto, el	<i>basketball</i>
batería, la	<i>drums</i>
bicicleta / bici, la	<i>bicycle/bike</i>
billar, el	<i>billiards</i>

bolera, la	<i>bowling alley</i>	nadar	<i>to swim</i>
boxeo, el	<i>boxing</i>	natación, la	<i>swimming</i>
campeón, el	<i>champion</i>	novela, la	<i>novel</i>
campeonato, el	<i>championship</i>	ordenador, el	<i>computer</i>
campo, el	<i>field</i>	parque, el	<i>park</i>
canción, la	<i>song</i>	parque de	<i>fairground</i>
cantante, el	<i>singer</i>	atracciones, el	
cantar	<i>to sing</i>	parque infantil, el	<i>playground</i>
cartas, las	<i>playing cards</i>	parque temático, el	<i>theme park</i>
ciclismo, el	<i>cycling</i>	participar	<i>to take part</i>
cine, el	<i>cinema</i>	partido, el	<i>match</i>
club, el	<i>club</i>	pasatiempo, el	<i>pastime; hobby</i>
club de jóvenes, el	<i>youthclub</i>	pasear	<i>to go for a walk</i>
colección, la	<i>colection</i>	patinaje, el	<i>skating</i>
concierto, el	<i>concert</i>	patinar	<i>to skate</i>
copa, la	<i>cup, trophy</i>	patines, los	<i>skates</i>
corrida, la	<i>bullfight</i>	película, la	<i>film</i>
deporte, el	<i>sport</i>	pelota, la	<i>ball</i>
deportista	<i>sportsperson</i>	perder	<i>to lose</i>
disco (compacto), el	<i>CD</i>	pesca, la	<i>fishing</i>
discoteca, la	<i>disco</i>	pescar	<i>to fish</i>
entrada la	<i>ticket</i>	piano, el	<i>piano</i>
equipo, el	<i>team</i>	ping-pong, el	<i>ping-pong; table tennis</i>
equipo de música, el	<i>hi-fi system</i>	piscina, la	<i>swimming pool</i>
equitación, la	<i>horse-riding</i>	pista de hielo, la	<i>ice rink</i>
espectáculo, el	<i>show</i>	plaza de toros, la	<i>bullring</i>
esquí, el	<i>ski; skiing</i>	polideportivo, el	<i>sports centre</i>
esquiar	<i>to ski</i>	practicar	<i>to practise</i>
estadio, el	<i>stadium</i>	premio, el	<i>prize</i>
estéreo personal, el	<i>walkman</i>	programa, el	<i>programme</i>
fiesta, la	<i>party</i>	público (adj.)	<i>public</i>
flamenco, el	<i>flamenco</i>	radio, la	<i>radio</i>
flauta, la	<i>flute</i>	ratos libres, los	<i>free time</i>
footing, el	<i>jogging</i>	revista, la	<i>magazine</i>
fútbol, el	<i>football</i>	sala de fiestas, la	<i>dance hall; night club</i>
ganar	<i>to win</i>	serie, la	<i>series</i>
gimnasia, la	<i>gymnastics</i>	socio, el	<i>member</i>
gol, el	<i>goal</i>	teatro, el	<i>theatre</i>
grupo, el	<i>group</i>	tebeo, el	<i>comic</i>
guitarra, la	<i>guitar</i>	televisión, la	<i>television</i>
instrumento, el	<i>instrument</i>	tenis, el	<i>tennis</i>
internet, el	<i>Internet</i>	tiempo libre, el	<i>free time</i>
juego, el	<i>game</i>	tocar	<i>to play (an instrument)</i>
Juegos Olímpicos, los	<i>Olympic Games</i>	torero, el	<i>bullfighter</i>
jugador, el	<i>player</i>	torneo, el	<i>tournament</i>
jugar	<i>to play</i>	toro, el	<i>bull</i>
juguete, el	<i>toy</i>	vela, la	<i>sailing</i>
lectura, la	<i>reading</i>	videoclub, el	<i>video shop</i>
lotería, la	<i>lottery</i>	videojuego, el	<i>videogame</i>
marcar	<i>to score</i>	windsurf, el	<i>windsurfing</i>
medalla, la	<i>medal</i>	zoo, el	<i>zoo</i>
miembro, el	<i>member</i>		
monitor, el	<i>monitor</i>		
monopatín, el	<i>skateboard</i>		
montar a caballo	<i>to ride a horse</i>		
moto, la	<i>motorbike</i>		

1C Home and Local Environment

aeropuerto, el	<i>airport</i>
afueras, las	<i>outskirts</i>

aire acondicionado, el	<i>air conditioning</i>	dirección, la	<i>address</i>
alfombra, la	<i>carpet</i>	discoteca, la	<i>disco</i>
alquilado	<i>rented</i>	domicilio, el	<i>address</i>
amueblado	<i>furnished</i>	dormitorio, el	<i>bedroom</i>
aparador, el	<i>sideboard</i>	ducha, la	<i>shower</i>
aparato, el	<i>machine; appliance</i>	edificio, el	<i>building</i>
aparcamiento, el	<i>car park; parking</i>	enseñar	<i>to show</i>
árbol, el	<i>tree</i>	escalera, la	<i>stairs</i>
armario, el	<i>cupboard; wardrobe</i>	escritorio, el	<i>desk; study room</i>
aseo, el	<i>toilet</i>	espejo, el	<i>mirror</i>
aspiradora, la	<i>vacuum cleaner</i>	esquina, la	<i>corner</i>
avenida, la	<i>avenue</i>	estación, la	<i>station</i>
ayuntamiento, el	<i>town hall</i>	estación de autobuses, la	<i>bus station</i>
balcón, el	<i>balcony</i>	estación de servicio, la	<i>service station</i>
barrio, el	<i>neighbourhood</i>	estanco, el	<i>tobacconist's</i>
biblioteca, la	<i>library</i>	estante, el	<i>shelf</i>
bloque, el	<i>block</i>	estantería, la	<i>shelving</i>
bosque, el	<i>woods</i>	finca, la	<i>property; country house</i>
butaca, la	<i>armchair</i>	flor, la	<i>flower</i>
calefacción (central), la	<i>(central) heating</i>	fregadero, el	<i>sink</i>
calle, la	<i>street</i>	frigorífico, el	<i>refrigerator</i>
cama, la	<i>bed</i>	fuelle, la	<i>fountain</i>
campo, el	<i>countryside; field</i>	galería (de arte), la	<i>(art) gallery</i>
capital, la	<i>capital</i>	garaje, el	<i>garage</i>
carretera, la	<i>road</i>	granja, la	<i>farm</i>
casa, la	<i>house; home</i>	habitación, la	<i>room</i>
casa adosada, la	<i>semi-detached house</i>	habitante, el	<i>inhabitant</i>
castillo, el	<i>castle</i>	hierba, la	<i>grass</i>
catedral, la	<i>cathedral</i>	histórico	<i>historic</i>
céntrico	<i>central</i>	hospital, el	<i>hospital</i>
centro, el	<i>centre</i>	iglesia, la	<i>church</i>
centro comercial, el	<i>shopping centre</i>	industria, la	<i>industry</i>
césped, el	<i>lawn</i>	industrial	<i>industrial</i>
chalet / chalé, el	<i>bungalow</i>	jardín, el	<i>garden</i>
chimenea, la	<i>chimney; fireplace</i>	lago, el	<i>lake</i>
clima, el	<i>climate</i>	lámpara, la	<i>lamp</i>
cocina, la	<i>kitchen</i>	lavabo, el	<i>washbasin</i>
cocina (de gas), la	<i>cooker</i>	lavadora, la	<i>washing machine</i>
cocina eléctrica, la	<i>electric cooker</i>	lavaplatos, el	<i>dishwasher</i>
comedor, el	<i>dining-room</i>	librería, la	<i>bookcase</i>
comisaría, la	<i>police station</i>	manta, la	<i>blanket</i>
cómoda, la	<i>chest of drawers</i>	máquina, la	<i>machine</i>
cómodo	<i>comfortable</i>	mar, el	<i>sea</i>
compartir	<i>to share</i>	mesa, la	<i>table</i>
concurrido	<i>crowded</i>	montaña, la	<i>mountain</i>
congelador, el	<i>freezer</i>	monumento, el	<i>monument</i>
correo, el	<i>post; mail</i>	moqueta, la	<i>wall-to-wall carpet</i>
Correos	<i>Post Office</i>	mudarse (de casa)	<i>to move (house)</i>
cortina, la	<i>curtain</i>	muebles, los	<i>furniture</i>
costa, la	<i>coast</i>	museo, el	<i>museum</i>
cruce, el	<i>intersection; crossroads</i>	nevera, la	<i>fridge</i>
cuadro, el	<i>picture</i>	oficina de turismo, la	<i>tourist information office</i>
cuarto de baño, el	<i>bathroom</i>	paisaje, el	<i>landscape</i>
desván, el	<i>loft</i>		

palacio, el	<i>palace</i>	desayuno, el	<i>breakfast</i>
papelera, la	<i>waste-paper bin</i>	despertador, el	<i>alarm clock</i>
pared, la	<i>wall</i>	despertarse	<i>to wake up</i>
pasillo, el	<i>corridor</i>	diente, el	<i>tooth</i>
patio, el	<i>patio; yard</i>	dormir	<i>to sleep</i>
pintado	<i>painted</i>	dormirse	<i>to fall asleep</i>
piso, el	<i>floor; flat</i>	ducharse	<i>to have a shower</i>
planta baja	<i>ground floor</i>	lavarse	<i>to have a wash</i>
playa, la	<i>beach</i>	levantarse	<i>to get up</i>
plaza, la	<i>square</i>	limpiarse los dientes	<i>to brush one's teeth</i>
póster, el	<i>poster</i>	merendar	<i>to have a snack /picnic</i>
precioso	<i>beautiful</i>	merienda, la	<i>snack; picnic</i>
propio	<i>own</i>	peinarse	<i>to comb one's hair</i>
puente, el	<i>bridge</i>	quitarse	<i>to take off (clothes)</i>
puerta, la	<i>door</i>	vestirse	<i>to get dressed</i>
puerto, el	<i>port; harbour</i>		
radiador, el	<i>radiator</i>		
radio, la	<i>radio</i>		
Renfe / RENFE	<i>Spanish railways</i>		
residencial	<i>residential</i>		
río, el	<i>river</i>		
sala de estar, la	<i>lounge</i>		
salón, el	<i>lounge</i>		
sierra, la	<i>mountain range</i>		
silla, la	<i>chair</i>		
sillón, el	<i>armchair</i>		
sofá, el	<i>sofa</i>		
sótano, el	<i>basement</i>		
suelo, el	<i>floor</i>		
supermercado, el	<i>supermarket</i>		
techo, el	<i>ceiling; roof</i>		
tejado, el	<i>roof</i>		
terrazza, la	<i>terrace; patio</i>		
tienda, la	<i>shop</i>		
tocador, el	<i>dressing table</i>		
turístico	<i>tourist (adj.)</i>		
valle, el	<i>valley</i>		
ventana, la	<i>window</i>		
vídeo, el	<i>video</i>		
vista, la	<i>view</i>		
zona, la	<i>zone</i>		

1D Daily Routine

acostarse	<i>to go to bed</i>
afeitarse	<i>to shave</i>
almorzar	<i>to have lunch</i>
almuerzo, el	<i>lunch</i>
arreglar	<i>to fix; to tidy up</i>
arreglarse	<i>to tidy oneself up</i>
bañarse	<i>to have a bath</i>
cena, la	<i>dinner (evening meal)</i>
cenar	<i>to dine</i>
comer	<i>to eat; to have lunch</i>
comida, la	<i>meal; lunch</i>
desayunar	<i>to have breakfast</i>

1E School and Future Plans (up to age 18)

agenda, la	<i>diary</i>
alemán, el	<i>German</i>
alumno, el	<i>pupil</i>
apagar	<i>to turn off; to switch off</i>
aprender	<i>to learn</i>
aprobar	<i>to pass (an exam)</i>
apuntes, los	<i>notes</i>
arte dramático, el	<i>theatre studies; drama</i>
asignatura, la	<i>school subject</i>
asistir	<i>to attend; to be present</i>
aptitud, la	<i>aptitude; ability</i>
aula (fem.), el	<i>classroom</i>
biología, la	<i>biology</i>
bolígrafo / boli, el	<i>biro</i>
borrador, el	<i>rough copy; board rubber</i>
campo de deportes, el	<i>sports ground</i>
cancha de (tenis), la	<i>(tennis) court</i>
cantina, la	<i>canteen</i>
carpeta, la	<i>folder</i>
cassette (casete), la	<i>cassette</i>
cassette (casete), el	<i>cassette player</i>
ciencias, las	<i>science</i>
cinta, la	<i>tape</i>
clase, la	<i>class</i>
cocina, la	<i>cookery</i>
colegio, el	<i>school</i>
comercio, el	<i>business studies</i>
corregir	<i>correct</i>
cuaderno, el	<i>exercise book</i>
curso, el	<i>course; lesson</i>
deberes, los	<i>homework</i>
despacho, el	<i>office</i>
dibujar	<i>to draw</i>
dibujo, el	<i>art</i>

diccionario, el	<i>dictionary</i>	prueba, la	<i>test</i>
director, el	<i>headteacher</i>	química, la	<i>chemistry</i>
diseñar	<i>to design</i>	recreo, el	<i>break</i>
educación física, la	<i>PE</i>	regla, la	<i>ruler</i>
ejercicio, el	<i>exercise</i>	religión, la	<i>RE; religion</i>
encender	<i>to switch on; to turn on</i>	repasar	<i>to revise</i>
encuesta, la	<i>opinion poll; survey</i>	resumen, el	<i>summary</i>
enseñar	<i>to teach</i>	rotulador, el	<i>felt-tip pen</i>
entrevista, la	<i>interview</i>	sacapuntas, el	<i>pencil-sharpener</i>
escuela, la	<i>school</i>	sacar buenas/ malas notas	<i>to have good/bad grades</i>
español, el	<i>Spanish</i>	sala de actos, la	<i>hall</i>
estuche, el	<i>pencil case</i>	ser fuerte en ...	<i>to be good at ...</i>
estudiante, el	<i>student</i>	subrayar	<i>underline</i>
estudiar	<i>to study</i>	suspender	<i>to fail</i>
estudios, los	<i>studies</i>	taller, el	<i>workshop</i>
ética, la	<i>PSE</i>	teclado, el	<i>keyboard</i>
examen, el	<i>examination</i>	tecnología, la	<i>technology</i>
física, la	<i>physics</i>	texto, el	<i>text</i>
francés, el	<i>French</i>	tijeras, las	<i>scissors</i>
geografía, la	<i>geography</i>	tiza, la	<i>chalk</i>
gimnasia, la	<i>PE; gymnastics</i>	trabajos manuales, los	<i>handicrafts</i>
gimnasio, el	<i>gymnasium</i>	tutor, el	<i>tutor</i>
goma, la	<i>rubber</i>	uniforme, el	<i>uniform</i>
guardar	<i>to put away</i>	vocabulario, el	<i>vocabulary</i>
historia, la	<i>history</i>		
idioma, el	<i>language</i>		
impresora, la	<i>printer</i>		
informática, la	<i>IT</i>		
inglés, el	<i>English</i>		
insignia, la	<i>badge</i>		
instalaciones, las	<i>facilities</i>		
instituto, el	<i>secondary school</i>		
laboratorio, el	<i>laboratory</i>		
lápices de colores, los	<i>coloured pencils</i>		
lápiz, el	<i>pencil</i>		
lección, la	<i>lesson</i>		
lengua, la	<i>language</i>		
levantar la mano	<i>to put one's hand up</i>		
libro, el	<i>book</i>		
literatura, la	<i>literature</i>		
matemáticas, las	<i>mathematics</i>		
mochila, la	<i>rucksack</i>		
música, la	<i>music</i>		
nota, la	<i>grade; mark</i>		
orientación profesional, la	<i>careers</i>		
página, la	<i>page</i>		
pantalla, la	<i>screen</i>		
pasar (la) lista	<i>to call the register</i>		
pasillo, el	<i>corridor</i>		
patio, el	<i>yard</i>		
pizarra, la	<i>blackboard</i>		
presentación (oral), la	<i>(oral) presentation</i>		
profesor, el	<i>secondary school teacher</i>		
		aeropuerto, el	<i>airport</i>
		andén, el	<i>platform</i>
		aparcar	<i>to park</i>
		autobús, el	<i>bus</i>
		autocar, el	<i>coach</i>
		autopista, la	<i>motorway</i>
		AVE	<i>high speed train</i>
		avión, el	<i>airplane</i>
		barco, el	<i>boat</i>
		billete, el	<i>ticket</i>
		(billete) sencillo, el	<i>single (ticket)</i>
		(billete) de ida, el	<i>single (ticket)</i>
		(billete) de ida y vuelta, el	<i>return (ticket)</i>
		bonobús, el	<i>multiple ride ticket</i>
		carretera, la	<i>road</i>
		cinturón de seguridad, el	<i>safety belt</i>
		coche, el	<i>car</i>
		conductor, el	<i>driver</i>
		conductor, el	<i>motorist</i>
		consigna, la	<i>left-luggage office</i>
		despacho de billetes, el	<i>ticket office</i>
		destino, el	<i>destination</i>

THEME/MODULE 2 HOLIDAY TIME AND TRAVEL

2A Travel, Transport and Finding the Way

aeropuerto, el	<i>airport</i>
andén, el	<i>platform</i>
aparcar	<i>to park</i>
autobús, el	<i>bus</i>
autocar, el	<i>coach</i>
autopista, la	<i>motorway</i>
AVE	<i>high speed train</i>
avión, el	<i>airplane</i>
barco, el	<i>boat</i>
billete, el	<i>ticket</i>
(billete) sencillo, el	<i>single (ticket)</i>
(billete) de ida, el	<i>single (ticket)</i>
(billete) de ida y vuelta, el	<i>return (ticket)</i>
bonobús, el	<i>multiple ride ticket</i>
carretera, la	<i>road</i>
cinturón de seguridad, el	<i>safety belt</i>
coche, el	<i>car</i>
conductor, el	<i>driver</i>
conductor, el	<i>motorist</i>
consigna, la	<i>left-luggage office</i>
despacho de billetes, el	<i>ticket office</i>
destino, el	<i>destination</i>

directo	<i>direct</i>
expreso, el	<i>fast train</i>
(no) fumador	<i>(non-) smoking</i>
informarse	<i>to find out</i>
llegada, la	<i>arrival</i>
mapa, el	<i>map</i>
metro, el	<i>underground train;</i> <i>tube</i>
moto, la	<i>motorbike</i>
parada, la	<i>stop</i>
parking, el	<i>car park</i>
pasajero, el	<i>passenger</i>
paso subterráneo, el	<i>subway; underpass</i>
plano, el	<i>plan</i>
(primera) clase, la	<i>(first) class</i>
rápido, el	<i>express train</i>
retraso, el	<i>delay</i>
revisor, el	<i>ticket collector</i>
sacar	<i>to buy (a ticket)</i>
sala de espera, la	<i>waiting-room</i>
salida, la	<i>departure</i>
semáforo, el	<i>traffic lights</i>
suplemento, el	<i>supplement</i>
taquilla, la	<i>ticket office</i>
Talgo	<i>high-speed train</i>
taxi, el	<i>taxi</i>
TER	<i>high-speed train</i>
transbordo, el	<i>train change</i>
transporte (público), el	<i>(public) transport</i>
tranvía, el	<i>tram; local train</i>
tren, el	<i>train</i>
vía, la	<i>track</i>
viajero, el	<i>traveller</i>
vuelo, el	<i>flight</i>

2B Tourism

acampar	<i>to camp</i>
acondicionado	<i>conditioned</i>
aduana, la	<i>customs office</i>
bañarse	<i>to bathe</i>
camping, el	<i>campsite</i>
caravana, la	<i>caravan</i>
climatizado	<i>air-conditioned</i>
Costa Brava, la	<i>Costa Brava</i>
Costa del Sol, la	<i>Costa del Sol</i>
Costa Verde, la	<i>Costa Verde</i>
descansar	<i>to rest</i>
divertirse	<i>to have fun</i>
DNI	<i>identity card</i>
documento, el	<i>document</i>
equipaje, el	<i>luggage</i>
estar de vacaciones	<i>to be on holiday</i>
excursión, la	<i>excursion; tour; trip</i>

ferry (ferri), el	<i>ferry</i>
-------------------	--------------

folleto, el	<i>leaflet; brochure</i>
foto(grafía), la	<i>photo(graph)</i>
gafas de sol, las	<i>sunglasses</i>
guía, el	<i>guide</i>
guía (turística), la	<i>guidebook</i>
hotel, el	<i>hotel</i>
intercambio, el	<i>exchange</i>
lista, la	<i>list</i>
maleta, la	<i>suitcase</i>
máquina de fotos, la	<i>camera</i>
Mediterráneo, el	<i>Mediterranean Sea</i>
pasaporte, el	<i>passport</i>
Pirineos, los	<i>Pyrenees</i>
sacar fotos	<i>to take photographs</i>
sombra, la	<i>shade</i>
tomar el sol	<i>to sunbathe</i>
turismo, el	<i>tourism</i>
turista, el	<i>tourist</i>
turístico	<i>tourist (adj.)</i>
vacaciones, las	<i>holidays</i>
visita, la	<i>visit</i>
visitar	<i>to visit</i>

Weather:

cielo, el	<i>sky</i>
estar nublado / despejado	<i>to be cloudy / clear</i>
haber tormenta / hielo / niebla	<i>to be stormy/ icy / foggy</i>
hacer buen / mal tiempo	<i>to be good / bad weather</i>
hacer calor / frío	<i>to be hot / cold</i>
hacer sol / viento	<i>to be sunny / windy</i>
llover	<i>to rain</i>
lluvia, la	<i>rain</i>
nevar	<i>to snow</i>
nieve, la	<i>snow</i>
nube, la	<i>cloud</i>
pronóstico, el	<i>forecast</i>
tiempo, el	<i>weather</i>

2C Accommodation

albergue juvenil, el	<i>youth hostel</i>
alojarse	<i>to stay</i>
aparcar	<i>to park</i>
apartamento, el	<i>apartment; flat</i>
ascensor, el	<i>lift</i>
balcón, el	<i>balcony</i>
baño, el	<i>bathroom; bath</i>
caravana, la	<i>caravan</i>
cepillo (de dientes), el	<i>toothbrush</i>
champú, el	<i>shampoo</i>
desayuno, el	<i>breakfast</i>

desodorante, el	<i>deodorant</i>
-----------------	------------------

ficha, la	<i>(index) card</i>
firmar	<i>to sign</i>
funcionar	<i>to work (machine)</i>
habitación doble, la	<i>double room</i>
habitación individual, la	<i>single room</i>
hotel, el	<i>hotel</i>
jabón, el	<i>soap</i>
lavandería, la	<i>laundry</i>
libre	<i>available</i>
llave, la	<i>key</i>
luz, la	<i>light</i>
media pensión, la	<i>half board</i>
parador, el	<i>state-run hotel</i>
papel higiénico, el	<i>toilet paper</i>
pasta de dientes, la	<i>toothpaste</i>
peine, el	<i>comb</i>
pensión, la	<i>boarding house</i>
pensión completa, la	<i>full board</i>
persona, la	<i>person</i>
recepción, la	<i>reception</i>
reserva, la	<i>reservation</i>
reservar	<i>to book; to reserve</i>
saco de dormir, el	<i>sleeping bag</i>
secador de pelo, el	<i>hair drier</i>
sitio, el	<i>place, space, room</i>
tienda, la	<i>tent</i>

2D Holiday Activities

(See 1B and 3B)

copa, la	<i>wine glass</i>
cuchara, la	<i>spoon</i>
cuchillo, el	<i>knife</i>
mantel, el	<i>tablecloth</i>
platillo, el	<i>saucer</i>
plato, el	<i>plate</i>
servilleta, la	<i>napkin</i>
taza, la	<i>cup</i>
tenedor, el	<i>fork</i>
vaso, el	<i>glass</i>

2E Services

Post Office

buzón, el	<i>letter-box</i>
carta, la	<i>letter</i>
cartero, el	<i>postman</i>
enviar	<i>to send</i>
mandar	<i>to send</i>
paquete, el	<i>parcel</i>
postal, la	<i>post-card</i>
sello, el	<i>stamp</i>
tabacalera, la	<i>tobacconist's</i>

Getting help in an emergency

accidente, el	<i>accident</i>
ambulancia, la	<i>ambulance</i>
aspirina, la	<i>aspirin</i>
boca, la	<i>mouth</i>
bomberos, los	<i>fire brigade</i>
brazo, el	<i>arm</i>
cabeza, la	<i>head</i>
catarro, el	<i>cold</i>
comprimido, el	<i>tablet</i>
crema, la	<i>cream</i>
cuello, el	<i>neck</i>
cuerpo, el	<i>body</i>
¡Cuidado!	<i>Watch out!</i>
Cruz Roja, la	<i>Red Cross</i>
dedo, el	<i>finger</i>
doler	<i>to hurt</i>
dolor, el	<i>pain; ache</i>
enfermedad, la	<i>illness</i>
enfermo	<i>ill</i>
espalda, la	<i>back</i>
esparadrapo, el	<i>sticking plaster</i>
estómago, el	<i>stomach</i>
fiebre, la	<i>temperature</i>
garganta, la	<i>throat</i>
gripe, la	<i>flu</i>
hambre, el	<i>hunger</i>
herida, la	<i>wound; injury</i>
herido	<i>injured</i>
incendio, el	<i>fire</i>
insolación, la	<i>sunstroke</i>
inyección, la	<i>injection</i>
jarabe, el	<i>linctus; cough mixture</i>
mano, la	<i>hand</i>
mareado	<i>dizzy; sick</i>
mareo, el	<i>dizziness; nausea</i>
medicamento, el	<i>medicine; drug</i>
medicina, la	<i>medicine</i>
muela, la	<i>tooth; molar</i>
nariz, la	<i>nose</i>
oídos, los	<i>(inner) ears</i>
ojo, el	<i>eye</i>
¡Ojo!	<i>Watch out!</i>
pastilla, la	<i>tablet; pill</i>
picadura, la	<i>sting</i>
pie, el	<i>foot</i>
pierna, la	<i>leg</i>
policía, la	<i>police</i>
primeros auxilios, los	<i>first aid</i>
quemadura, la	<i>burn</i>
resfriado	<i>cold</i>
romperse	<i>to break</i>
sed, la	<i>thirst</i>
socorrista, el	<i>first-aid person; lifeguard</i>
¡Socorro!	<i>Help!</i>

sueño, tener ___
tirita, la

to feel sleepy
plaster

urgencias, las *emergency service*

Other

alquilar *to hire; to rent*
billete, el *bank note*
cajero automático, el *cash machine*
cambio, el *bureau de change*
cambio, el *change*
cheque de viaje, el *traveller's cheque*
descolgar *to pick up (phone)*
equipo, el *equipment*
introducir *to insert*
moneda, la *coin*
ranura, la *slot*

THEME/MODULE 3 WORK AND LIFESTYLE

3A Home Life

arreglar *to tidy; to fix*
belén, el *crib*
cocinar *to cook*
compras, las *shopping*
costumbre, la *custom*
faenas, las *chores*
fregar *to wash up; scrub*
lavar *to wash*
lavar los platos *to wash up*
limpiar *to clean*
pasar la aspiradora *to vacuum*
planchar *to iron*
quehaceres, los *household chores*
quitar el polvo *to dust*
tareas, las *chores*
tarjeta, la *card*
toalla, la *towel*
tradicción, la *tradition*
tradicional *traditional*

3B Healthy Living

aceite, el *oil*
aceituna, la *olive*
agua (f.), el *water*
agua mineral *mineral water*
... con gas *... fizzy water*
... sin gas *... still water*
ajo, el *garlic*
arroz, el *rice*
asado *roasted*
atún, el *tuna*

azúcar (f.), el *sugar*
bacalao, el *cod*

barra (de pan), la *loaf (of bread)*
beber *to drink*
bebida, la *drink*
biftec, el *steak*
bocadillo, el *sandwich*
bombón, el *chocolate sweet*
café, el *coffee*
calamares, los *squid*
caramelo, el *boiled sweet*
carne, la *meat*
cebolla, la *onion*
cena, la *dinner*
cenar *to dine*
cereales, los *cereal*
cerveza, la *beer*
champiñones, los *mushrooms*
chicle, el *chewing gum*
chocolate, el *chocolate*
chorizo, el *spicy sausage*
chuleta, la *chop*
churros, los *fritters*
cocacola, la *Coca-cola*
cocinar *to cook*
col, la *cabbage*
coliflor, la *cauliflower*
comida, la *lunch; food*
ensalada, la *salad*
filete, el *steak; escalope*
flan, el *crème caramel*
freír *to fry*
fresa, la *strawberry*
fruta, la *fruit*
gambas, las *prawns*
gazpacho, el *cold soup*
guisantes, los *peas*
hamburguesa, la *hamburger*
helado, el *ice-cream*
hervir *to boil*
huevo, el *egg*
jamón (de york), el *cooked ham*
jamón serrano, el *cured ham*
judías verdes, las *string beans*
leche, la *milk*
lechuga, la *lettuce*
legumbres, las *vegetables*
limón, el *lemon*
limonada, la *lemonade*
mantequilla, la *butter*
manzana, la *apple*
mariscos, los *shellfish; seafood*
melocotón, el *peach*
melón, el *melon*
merluza, la *hake*
mermelada, la *jam; marmalade*

naranja, la *orange*
naranjada, la *orangeade*

nata, la	<i>cream</i>
paella, la	<i>paella</i>
pan, el	<i>bread</i>
pastel, el	<i>cake; pie</i>
patata, la	<i>potato</i>
patatas fritas, las	<i>chips</i>
pera, la	<i>pear</i>
perrito caliente, el	<i>hot-dog</i>
pescado, el	<i>fish</i>
pimienta, la	<i>pepper</i>
pimiento, el	<i>sweet pepper</i>
piña, la	<i>pineapple</i>
plátano, el	<i>banana</i>
pollo, el	<i>chicken</i>
postre, el	<i>dessert</i>
queso, el	<i>cheese</i>
rellenar	<i>to fill; to stuff</i>
relleno, el	<i>stuffing</i>
sal, la	<i>salt</i>
salchicha, la	<i>sausage</i>
salchichón, el	<i>salami</i>
salsa, la	<i>sauce</i>
sangría, la	<i>sangria</i>
sardina, la	<i>sardine</i>
servicio, el	<i>service</i>
sopa, la	<i>soup</i>
tapas, las	<i>nibbles; bar snacks</i>
tarta, la	<i>tart</i>
té, el	<i>tea</i>
tomate, el	<i>tomato</i>
tortilla, (española), la	<i>(Spanish) omelette</i>
tostada, la	<i>toast</i>
uvas, las	<i>grapes</i>
vainilla, la	<i>vanilla</i>
vegetariano	<i>vegetarian</i>
verduras, las	<i>vegetables; greens</i>
vinagre, el	<i>vinegar</i>
vino (blanco / tinto), el	<i>(white / red) wine</i>
yogur, el	<i>yoghurt</i>
zanahoria, la	<i>carrot</i>
zumo (de fruta), el	<i>(fruit) juice</i>

3C Part-time Jobs and Work Experience

banco, el	<i>bank</i>
cabina, la	<i>booth</i>
canguro, de ___	<i>baby-sitting</i>
colgar	<i>to hang up</i>
compañía, la	<i>company</i>
correo electrónico, el	<i>e-mail</i>
cuidar	<i>to look after</i>
¿de parte de ...?	<i>who's speaking?</i>

¡Diga!	<i>Hello!</i>
¡Dígame!	<i>Hello!</i>
dinero, el	<i>money</i>

dueño, el	<i>owner</i>
empleo, el	<i>job</i>
empresa, la	<i>company</i>
encargado	<i>in charge</i>
está comunicando	<i>the line is busy</i>
experiencia laboral, la	<i>work experience</i>
fábrica, la	<i>factory</i>
fax, el	<i>fax</i>
ganar	<i>to earn</i>
guía (telefónica), la	<i>(telephone) book</i>
jefe, el	<i>boss</i>
línea, la	<i>line</i>
llamada, la	<i>call</i>
marcar	<i>to dial</i>
oficina, la	<i>office</i>
pagar bien / mal	<i>to pay well / badly</i>
prefijo, el	<i>prefix; telephone code</i>
recado, el	<i>message</i>
repartir	<i>to deliver</i>
teléfono (móvil), el	<i>(mobile) phone</i>

3D Leisure

actuar	<i>to act; to perform</i>
anuncio, el	<i>advert</i>
apto	<i>suitable</i>
asiento, el	<i>seat</i>
baile, el	<i>dance</i>
bar, el	<i>bar</i>
café, el	<i>coffee shop</i>
cafetería, la	<i>cafeteria</i>
cantante, el	<i>singer</i>
carta, la	<i>menu</i>
cartelera, la	<i>entertainments guide</i>
ciencia-ficción, la	<i>science-fiction</i>
clásico	<i>classic; classical</i>
comedia, la	<i>comedy</i>
concierto, el	<i>concert</i>
concurso, el	<i>contest; quiz show</i>
corrida, la	<i>bullfight</i>
cuenta, la	<i>bill</i>
de acción	<i>action (adj.)</i>
de aventura	<i>adventure (adj.)</i>
de terror	<i>horror (adj.)</i>
delicioso	<i>delicious</i>
dibujos animados, los	<i>cartoons</i>
documental, el	<i>documentary</i>
entrada, la	<i>ticket</i>
entremeses, los	<i>starters</i>
especialidad, la	<i>speciality</i>
estrella, la	<i>star</i>
función, la	<i>show</i>

hamburguesería, la	<i>hamburger restaurant</i>
libre	<i>free (of charge)</i>
menú, el	<i>menu</i>

menú del día, el	<i>menu of the day</i>	droguería, la	<i>toiletries shop</i>
noticias, las	<i>news</i>	estanco, el	<i>tobacconist's</i>
¡Oiga!	<i>Hey! (to attract attention)</i>	falda, la	<i>skirt</i>
paga, la	<i>wages; pocket money</i>	farmacia, la	<i>pharmacy</i>
pagar	<i>to pay</i>	frutería, la	<i>greengrocer's shop</i>
partido, el	<i>match</i>	gastar	<i>to spend</i>
plato, el	<i>dish</i>	grandes almacenes, los	<i>department store</i>
plato combinado, el	<i>set meal</i>	guantes, los	<i>gloves</i>
policíaco	<i>police (adj.)</i>	impermeable, el	<i>raincoat</i>
postre, el	<i>dessert</i>	jersey, el	<i>pullover; jumper</i>
propina, la	<i>tip</i>	juguete, el	<i>toy</i>
publicidad, la	<i>publicity; adverts</i>	librería, la	<i>bookshop</i>
ración, la	<i>portion</i>	medias, las	<i>stockings</i>
restaurante, el	<i>restaurant</i>	mercado, el	<i>mercado</i>
romántico	<i>romantic</i>	monedero, el	<i>purse</i>
¡Salud!	<i>Cheers!</i>	muñeca, la	<i>doll</i>
servicios, los	<i>toilets</i>	oferta, la	<i>special offer</i>
sesión, la	<i>showing; performance</i>	paga, la	<i>pocket money</i>
taquilla, la	<i>box office</i>	panadería, la	<i>bakery</i>
telenovela, la	<i>soap</i>	pantalón, el	<i>trousers</i>
tipo, el	<i>type</i>	pantalón corto, el	<i>shorts</i>
trabajar	<i>to act; to perform</i>	panty, el	<i>tights</i>
Tráigame ...	<i>Bring me</i>	paraguas, el	<i>umbrella</i>
tratar de...	<i>to be about ...</i>	pastelería, la	<i>cake shop</i>

3E Shopping

a mitad de precio	<i>half price</i>	probarse	<i>to try on</i>
abanico, el	<i>fan</i>	quedar	<i>to suit</i>
abrigo, el	<i>coat</i>	quiosco, el	<i>stall; kiosk</i>
ahorrar	<i>to save</i>	rebajas, las	<i>sales</i>
anuncio, el	<i>advert; announcement</i>	recibo, el	<i>receipt</i>
artículo, el	<i>article</i>	recuerdo, el	<i>souvenir</i>
bañador, el	<i>swimsuit</i>	regalo, el	<i>present; gift</i>
blusa, la	<i>blouse</i>	reloj, el	<i>watch; clock</i>
bolso, el	<i>handbag</i>	ropa, la	<i>clothes</i>
botas, las	<i>boots</i>	sandalias, las	<i>sandals</i>
caja, la	<i>till</i>	sección, la	<i>department</i>
calcetines, los	<i>socks</i>	servir	<i>to serve</i>
camisa, la	<i>shirt</i>	sombrero, el	<i>hat</i>
camiseta, la	<i>T-shirt</i>	supermercado, el	<i>supermarket</i>
carnicería, la	<i>butcher's shop</i>	surtido	<i>well stocked</i>
castañuelas, las	<i>castanets</i>	tabacalera, la	<i>tobacconist's</i>
cerillas, las	<i>matches</i>	tarjeta de crédito, la	<i>credit card</i>
chandal, el	<i>track suit</i>	tienda de comestibles, la	<i>grocery shop</i>
chaqueta, la	<i>jacket</i>	traje, el	<i>suit</i>
cheque, el	<i>cheque</i>	traje de baño, el	<i>swimsuit</i>
cinturón, el	<i>belt</i>	vaqueros, los	<i>jeans</i>
cliente, el	<i>client</i>	vender	<i>to sell</i>
comprar	<i>to buy</i>	vestido, el	<i>dress</i>
confitería, la	<i>confectioner's shop</i>	zapatería, la	<i>shoe shop</i>
corbata, la	<i>tie</i>	zapatillas deportivas, las	<i>trainers</i>
descuento, el	<i>discount</i>		

zapatos, los

shoes

sensible

sensitive

serio

serious; reliable

severo

severe

sincero

sincere

tímido

shy

torpe

clumsy

travieso

naughty

valiente

brave

THEME/MODULE 4 THE YOUNG PERSON IN SOCIETY

4A Character and Personal Relationships

agresivo	<i>aggressive</i>
ambicioso	<i>ambitious</i>
amigoso	<i>friendly</i>
antipático	<i>unpleasant</i>
atento	<i>attentive; polite</i>
atrevido	<i>daring; insolent</i>
carácter, el	<i>character</i>
cariñoso	<i>affectionate</i>
celoso	<i>jealous</i>
cobarde	<i>cowardly</i>
comportamiento, el	<i>behaviour</i>
comportarse	<i>to behave</i>
comprensivo	<i>understanding</i>
conducta, la	<i>conduct; behaviour</i>
confianza, la	<i>trust</i>
creativo	<i>creative</i>
cruel	<i>cruel</i>
cualidad, la	<i>quality</i>
cuidadoso	<i>careful</i>
defecto, el	<i>defect</i>
desobediente	<i>disobedient</i>
egoísta	<i>selfish</i>
emprendedor	<i>enterprising</i>
estúpido	<i>stupid</i>
extrovertido	<i>extrovert</i>
formal	<i>serious; reliable</i>
generoso	<i>generous</i>
goloso	<i>sweet-toothed; greedy</i>
hablador	<i>talkative; chatterbox</i>
honrado	<i>honest</i>
impaciente	<i>impatient</i>
insolente	<i>insolent</i>
llevarse bien / mal con	<i>to get on well/ badly with</i>
mal educado	<i>rude</i>
mentiroso	<i>liar</i>
mezquino	<i>petty; mean</i>
nervioso	<i>nervous</i>
obediente	<i>obedient</i>
orgullosa	<i>proud</i>
paciente	<i>patient</i>
perezoso	<i>lazy</i>

personalidad, la	<i>personality</i>
prudente	<i>prudent; sensible; careful</i>
seguro de sí mismo	<i>self-assured</i>

4B The Environment

ahorrar	<i>to save</i>
aire, el	<i>air</i>
amenazar	<i>to threaten</i>
arruinar	<i>to spoil; to ruin</i>
atasco, el	<i>traffic jam</i>
basura, la	<i>rubbish</i>
campaña, la	<i>campaign</i>
causa, la	<i>cause</i>
causar	<i>to cause</i>
circulación, la	<i>traffic</i>
contaminación, la	<i>pollution</i>
contaminar	<i>to contaminate; to pollute</i>
controlar	<i>to control</i>
desastre, el	<i>disaster</i>
desastroso	<i>disastrous</i>
destrucción, la	<i>destruction</i>
destruir	<i>to destroy</i>
ecología, la	<i>ecology</i>
ecológico	<i>ecological</i>
estropear	<i>to ruin; to spoil; to damage</i>
evitar	<i>to avoid</i>
gasolina (sin plomo), la	<i>(unleaded) petrol</i>
hogar, el	<i>home</i>
medio ambiente, el	<i>environment</i>
peatón, el	<i>pedestrian</i>
peatonal	<i>pedestrian (adj.)</i>
planeta, el	<i>planet</i>
polución, la	<i>pollution</i>
preocupar(se)	<i>to worry; to be concerned</i>
proteger	<i>to protect</i>
recurso, el	<i>resource</i>
salvar	<i>to save</i>
selva, la	<i>jungle</i>
tierra, la	<i>earth</i>
tráfico, el	<i>traffic</i>
urbanización, la	<i>housing estate</i>

vehículo, el	<i>vehicle</i>
vivienda, la	<i>house; housing</i>

4C Education Issues

academia, la	<i>academy</i>
carrera, la	<i>career; university course</i>
castigar	<i>to punish</i>
castigo, el	<i>punishment</i>
deberes, los	<i>duties</i>
derechos, los	<i>rights</i>
desobedecer	<i>to disobey</i>
empleo, el	<i>job; employment</i>
estricto	<i>strict</i>
norma, la	<i>rule; regulation</i>
obedecer	<i>to obey</i>
obligatorio	<i>compulsory</i>
opción, la	<i>option</i>
práctica(s), la(s)	<i>training</i>
regla, la	<i>regulation</i>
respetar	<i>to respect</i>
respeto, el	<i>respect</i>
riguroso	<i>harsh; severe</i>
universidad, la	<i>university</i>

4D Careers and Future Plans (post age 18)

ambición, la	<i>ambition</i>
aprendiz, el	<i>apprentice</i>
aprendizaje, el	<i>apprenticeship; training period</i>
calificación, la	<i>qualification; mark</i>
calificado	<i>qualified</i>

capacitar(se)	<i>to qualify; to train</i>
certificado, el	<i>certificate; diploma</i>
formación profesional, la	<i>training</i>

4E Social Issues, Choices and Responsibilities

aceptable	<i>acceptable</i>
alcohol, el	<i>alcohol</i>
alcohólico	<i>alcoholic</i>
borracho	<i>drunk; drunkard</i>
cigarrillo, el	<i>cigarette</i>
dañar	<i>to damage; to harm</i>
daño, el	<i>damage; harm</i>
desempleo, el	<i>unemployment</i>
droga, la	<i>drug</i>
drogarse	<i>to take drugs</i>
emborracharse	<i>to get drunk</i>
en forma	<i>fit</i>
en paro	<i>unemployed</i>
fumar	<i>to smoke</i>
horroroso	<i>horrible; ghastly</i>
humo, el	<i>smoke</i>
mantener(se)	<i>to keep (oneself)</i>
parado	<i>unemployed</i>
peligro, el	<i>danger</i>
peligroso	<i>dangerous</i>
salud, la	<i>health</i>
saludable	<i>healthy</i>
sano	<i>healthy</i>
tabaco, el	<i>tobacco</i>

Additional Vocabulary – by Themes/Modules

THEME/MODULE 1 MY WORLD

1A Self, Family and Friends

cobaya, la	<i>guinea-pig</i>
cuñado, el	<i>brother-in-law</i>
nene, el / nena, la	<i>small child</i>
suegro, el	<i>father-in-law</i>
tirando, ir ___	<i>to get along; to manage</i>

1B Interests and Hobbies

carrera, la	<i>race</i>
coleccionar	<i>to collect</i>
coser	<i>to sew</i>
crucigrama, el	<i>crossword</i>
dardos, los	<i>darts</i>
dominó, el	<i>dominoes</i>
entrenar(se)	<i>to train</i>
guitarra, la	<i>guitar</i>
pelota, la	<i>ball</i>
piragua, la	<i>canoe</i>
público, el	<i>public; audience</i>
raqueta, la	<i>racquet</i>
red, la	<i>net</i>
saltar	<i>to jump; to skip</i>
salto, el	<i>jump</i>
solitario	<i>lonely</i>
violín, el	<i>violin</i>
volante, el	<i>shuttlecock;</i> <i>badminton</i>
voleibol, el	<i>volleyball</i>

1C Home and Local Environment

alcalde, el	<i>mayor</i>
azulejos, los	<i>ceramic tiles</i>
balosas, las	<i>floor tiles</i>
calentar	<i>to warm</i>
camino, el	<i>road</i>
cerro, el	<i>hill</i>
comunidad, la	<i>community</i>
construir	<i>to build</i>
contraventana, la	<i>shutter</i>
crystal, el	<i>glass; pane</i>
electricidad, la	<i>electricity</i>
electrodomésticos, los	<i>electrical appliances</i>
embalse, el	<i>dam; reservoir</i>
estatua, la	<i>statue</i>

gas, el	<i>gas</i>
manzana, la	<i>block (in a city)</i>
muro, el	<i>thick wall</i>
parqué / parquet, el	<i>parquet floor</i>
paseo, el	<i>avenue</i>
permanecer	<i>to remain; to stay</i>
persiana, la	<i>blinds</i>
provincia, la	<i>province</i>
pueblecito, el	<i>tiny town</i>
tocar el timbre	<i>to ring the bell</i>
trasladar(se)	<i>to move</i>
trastero, el	<i>storage room</i>
valla, la	<i>fence</i>
vecino, el	<i>neighbour</i>
vestíbulo, el	<i>entrance hall</i>

1D Daily Routine

desnudarse	<i>to take one's clothes off</i>
echarse colonia / perfume	<i>to put cologne / perfume on</i>
madrugar	<i>to get up very early</i>
pintarse	<i>to put make-up on</i>
ponerse colonia / perfume	<i>to put cologne / perfume on</i>

1E School and Future Plans (up to age 18)

avanzado	<i>advanced</i>
boletín, el	<i>school report</i>
borrar	<i>to erase</i>
destacar	<i>to stand out</i>
grabar	<i>to record</i>
nivel, el	<i>level</i>
privado	<i>private</i>
público	<i>public</i>
ser flojo en	<i>to be weak in</i>
tiza, la	<i>chalk</i>
vestuarios, los	<i>changing rooms</i>

THEME/MODULE 2 HOLIDAY TIME AND TRAVEL

2A Travel, Transport and Finding the Way

astronave, la	<i>spaceship</i>
azafata, la	<i>(air) stewardess</i>
calle sin salida, la	<i>cul-de-sac</i>
camino, el	<i>route</i>
camión, el	<i>lorry</i>
camioneta, la	<i>van</i>
carnet de conducir, el	<i>driving licence</i>
chocar (con)	<i>to collide</i>
comprobar	<i>to check</i>
cruce giratorio, el	<i>roundabout</i>
de vuelta	<i>back</i>
despegar	<i>to take off</i>
glorieta, la	<i>roundabout</i>
llevar retraso	<i>to be delayed</i>
maleta, la	<i>boot (of car)</i>
marear(se)	<i>to get (car / sea) sick</i>
neumático, el	<i>tyre</i>
rueda, la	<i>wheel</i>
TER, el	<i>high speed train</i>
volante, el	<i>steering wheel</i>
volar	<i>to fly</i>

2B Tourism

acompañante, el	<i>escort</i>
aguacero, el	<i>shower</i>
Aragón	<i>Aragon</i>
arena, la	<i>sand</i>
Asturias	<i>Asturias</i>
Atlántico, el	<i>Atlantic</i>
Baleares, las (Islas)	<i>Balearic Islands</i>
broncear(se)	<i>to get a sun tan</i>
cámara, la	<i>camera</i>
Canarias	<i>Canaries</i>
Castilla	<i>Castille</i>
chubasco, el	<i>squally shower</i>
Costa de la Luz	<i>Costa de la Luz</i>
Costa Dorada	<i>Costa Dorada</i>
Extremadura	<i>Extremadura</i>
filmar	<i>to shoot a film</i>
Galicia	<i>Galicia</i>
helar	<i>to freeze</i>
intercambiar	<i>to exchange</i>
ir de vacaciones	<i>to go on holiday</i>
mojar(se)	<i>to (get) wet</i>
murallas, las	<i>(city) walls</i>
Murcia	<i>Murcia</i>
nubosidad, la	<i>clouds</i>
océano, el	<i>ocean</i>
País Vasco	<i>Basque Country</i>

recorrer	<i>to travel through / around</i>
relámpago, el	<i>flash of lightning</i>
tostar(se)	<i>to get brown</i>
trueno, el	<i>thunder</i>
visitante, el	<i>visitor</i>

2C Accommodation

agente inmobiliario, el	<i>estate agent</i>
cama de matrimonio, la	<i>double bed</i>
disponible	<i>available</i>
enchufe, el	<i>plug; socket</i>
hacer camping	<i>to go camping</i>
hospedarse	<i>to stay; to lodge</i>
linterna, la	<i>torch</i>
lujo, el	<i>luxury</i>
terreno, el	<i>piece of land</i>

2D Holiday Activities

acostumbrar(se)	<i>to get used to</i>
disfrutar	<i>to enjoy</i>
echar(se)	<i>to lie down</i>
fotografiar	<i>to take photographs</i>
gratuito	<i>free (of charge)</i>
inolvidable	<i>unforgettable</i>
madrugada, la	<i>early morning; dawn</i>
pinturas, las	<i>paintings</i>
siglo, el	<i>century</i>
sombrilla, la	<i>sunshade</i>
tender(se)	<i>to lie down</i>

2E Services

algodón, el	<i>cotton wool</i>
cabina telefónica, la	<i>phone booth</i>
cortar(se)	<i>to cut (oneself)</i>
estar constipado	<i>to have a cold</i>
estar roto	<i>to be broken</i>
golpear(se)	<i>to knock oneself</i>
hombro, el	<i>shoulder</i>
insoportable	<i>unbearable</i>
muñeca, la	<i>wrist</i>
quemar(se)	<i>to burn</i>
recuperar(se)	<i>to recover</i>
rodilla, la	<i>knee</i>
silla de ruedas, la	<i>wheelchair</i>
sordo	<i>deaf</i>
tobillo, el	<i>ankle</i>
torcer(se)	<i>to twist; to sprain</i>
tratamiento, el	<i>treatment</i>
venda, la	<i>bandage</i>
vendar	<i>to bandage</i>
vomitarse	<i>to vomit</i>
voz, la	<i>voice</i>

THEME/MODULE 3 WORK AND LIFESTYLE

3A Home Life

amueblar	<i>to furnish</i>
casero	<i>home-made</i>
cesta, la	<i>basket</i>
empapelar	<i>to paper (walls)</i>
espacio, el	<i>space</i>
máquina de coser, la	<i>sewing machine</i>
nata, la	<i>cream</i>
ofrecer	<i>to offer</i>
pintar	<i>to paint</i>
pintura, la	<i>paint</i>
santo	<i>holy</i>
santo, el	<i>saint</i>

3B Healthy Living

apetecer	<i>to fancy; to feel like</i>
alimentación, la	<i>food</i>
alimento, el	<i>food</i>
aprovechar(se)	<i>to profit; to make use of</i>
ciego	<i>blind</i>
comida preparada, la	<i>ready-made food</i>
comida basura, la	<i>junk food</i>
corazón, el	<i>heart</i>
dañino	<i>harmful</i>
dieta, la	<i>diet</i>
estado, el	<i>state of health</i>
farmacéutico, el	<i>chemist</i>
fuerza, la	<i>strength</i>
grasa, la	<i>fat; grease</i>
ligero	<i>light</i>
nocivo	<i>harmful</i>
nutritivo	<i>nutritious</i>
pecho, el	<i>chest</i>
pipa, la	<i>pipe</i>
puro, el	<i>cigar</i>

3C Part-time Jobs & Work Experience

actualmente	<i>nowadays</i>
laborable	<i>working (adj.)</i>
llevar a cabo	<i>to carry out</i>
puesto, el	<i>post; job</i>
traducir	<i>to translate</i>

3D Leisure

actriz, la	<i>actress</i>
amor, el	<i>love</i>

apreciar	<i>to appreciate</i>
balón, el	<i>ball</i>
bandeja, la	<i>tray</i>
barra, la	<i>bar counter</i>
bola, la	<i>ball</i>
cadena, la	<i>chain</i>
canal, el	<i>channel</i>
caña de pescar, la	<i>fishing rod</i>
conjunto, el	<i>music group</i>
deportivo	<i>sports (adj.)</i>
entretener(se)	<i>to entertain; to amuse oneself</i>
entretenido	<i>entertaining; amusing</i>
fila, la	<i>row</i>
frecuentar	<i>to frequent</i>
lanzar	<i>to throw</i>
luna, la	<i>moon</i>
papel, el	<i>rôle</i>
pelota vasca, la	<i>pelota</i>
riesgo, el	<i>risk</i>
TVE, la	<i>Spanish Television</i>

3E Shopping

afortunado	<i>lucky</i>
americana, la	<i>jacket</i>
bragas, las	<i>panties</i>
calzoncillos, los	<i>underpants</i>
camisa, la	<i>shirt</i>
cazadora, la	<i>jacket</i>
chaqueta, la	<i>jacket</i>
conjunto, el	<i>outfit</i>
de moda	<i>fashionable</i>
diamante, el	<i>diamond</i>
gorro, el	<i>cap</i>
IVA, el	<i>VAT</i>
joyería, la	<i>jeweller's shop</i>
letrero, el	<i>sign</i>
maquillaje, el	<i>make-up</i>
moda, la	<i>fashion</i>
pañuelo, el	<i>handkerchief; scarf</i>
pijama, el	<i>pyjamas</i>
reembolso, el	<i>refund</i>
venta, la	<i>sale</i>

THEME/MODULE 4 THE YOUNG PERSON IN SOCIETY

4A Character & Personal Relationships

afable	<i>pleasant</i>
bondadoso	<i>kind</i>
chistoso	<i>funny</i>
compasivo	<i>compassionate</i>
compromiso, el	<i>commitment; engagement</i>
disputa, la	<i>argument</i>
enamorado	<i>in love</i>
enamorar(se)	<i>to fall in love</i>
encantador	<i>charming</i>
enfadar(se)	<i>to get angry</i>
fastidiar	<i>to annoy</i>
humor, de buen ___	<i>good-humoured</i>
humor, de mal ___	<i>ill-tempered</i>
orgullo, el	<i>pride</i>
reconocer	<i>to recognize</i>
relaciones, las	<i>relationships</i>
sentido común, el	<i>common sense</i>

4B The Environment

alcance, el	<i>reach</i>
arder	<i>to burn</i>
ardiente	<i>burning</i>
arrojar	<i>to throw; to emit</i>
belleza, la	<i>beauty</i>
burro, el	<i>donkey</i>
cabra, la	<i>goat</i>
campestre	<i>rural</i>
capa de ozono, la	<i>ozone layer</i>
cerdo, el	<i>pig</i>
colina, la	<i>hill</i>
contenedor, el	<i>container; bin</i>
cordero, el	<i>lamb</i>
cuadra, la	<i>stables</i>
cueva, la	<i>cave</i>
dañoso	<i>harmful</i>
desperdicios, los	<i>rubbish; waste</i>
echar	<i>to throw</i>
energía, la	<i>energy</i>
escondido	<i>hidden</i>
extinción, la	<i>extinction</i>
fijar	<i>to fix; to stick on</i>
finca, la	<i>property; country house</i>
fuego, el	<i>fire</i>
gallina, la	<i>hen</i>
gallo, el	<i>rooster</i>
ganso, el	<i>goose</i>
gasóleo, el	<i>diesel (oil)</i>

hacienda, la	<i>farm; property</i>
huerta, la	<i>vegetable garden</i>
impresionante	<i>impressive; marvellous</i>
infección, la	<i>infection</i>
inquietar(se)	<i>to worry; to get upset</i>
inundación, la	<i>flood</i>
lluvia ácida, la	<i>acid rain</i>
lodo, el	<i>mud</i>
marea negra, la	<i>oil slick</i>
malgastar	<i>to waste</i>
matar	<i>to kill</i>
naturaleza, la	<i>nature</i>
oveja, la	<i>sheep</i>
palmera, la	<i>palm tree</i>
parcela, la	<i>plot; piece of ground</i>
pastor, el	<i>shepherd</i>
pato, el	<i>duck</i>
pino, el	<i>pine tree</i>
pinturas, las	<i>paintings</i>
pleno	<i>full</i>
reciclaje, el	<i>recycling</i>
reciclar	<i>to recycle</i>
rodear	<i>to surround</i>
secar(se)	<i>to dry</i>
sendero, el	<i>lane; path; track</i>
sequía, la	<i>drought</i>
ternera, la	<i>calf; veal</i>
tranquilidad, la	<i>peace and quiet; calmness</i>
vaca, la	<i>cow</i>
viña, la	<i>vineyard</i>

4C Education

apoyo, el	<i>support</i>
dificultad, la	<i>difficulty</i>
entregar	<i>to hand in</i>
obligar	<i>to force; to compel</i>
permiso, el	<i>permission; permit</i>
pretexto, el	<i>pretext; excuse</i>
resultado, el	<i>result</i>
suspendido	<i>failed; suspended</i>

4D Careers and Future Plans (post age 18)

casar(se)	<i>to get married</i>
cita, la	<i>appointment; date</i>
ensayar	<i>to rehearse; to test</i>
fabricar	<i>to produce; to manufacture</i>
inscribir(se)	<i>to register</i>
maquinaria, la	<i>machinery</i>
universitario	<i>university (adj.)</i>
veterinario, el	<i>veterinary surgeon</i>

4E Social Issues, Choices & Responsibilities

abandonar	<i>to abandon</i>
actualidades, las	<i>news</i>
cárcel, la	<i>jail</i>
cifra, la	<i>number; quantity</i>
cohabitar	<i>to live together</i>
culpa, la	<i>guilt; blame</i>
cura, el	<i>priest</i>
devolver	<i>to give back</i>
discurso, el	<i>speech</i>
ejército, el	<i>army</i>
explotar	<i>to exploit</i>
falta, la	<i>lack</i>
guerra, la	<i>war</i>
huelga, la	<i>strike</i>
imponer	<i>to impose</i>
informe, el	<i>report</i>
ladrón, el	<i>thief</i>
libertad, la	<i>freedom; liberty</i>

marina, la	<i>the navy</i>
muerte, la	<i>death</i>
multa, la	<i>fine</i>
obispo, el	<i>bishop</i>
pobreza, la	<i>poverty</i>
prensa, la	<i>press</i>
primer ministro, el	<i>prime minister</i>
reina, la	<i>queen</i>
responsabilidad, la	<i>responsibility</i>
rey, el	<i>king</i>
riqueza, la	<i>wealth</i>
robar	<i>to steal</i>
SIDA, el	<i>AIDS</i>
telediario, el	<i>television news bulletin</i>
tener cuidado	<i>to be careful</i>
testigo, el	<i>witness</i>
tratar	<i>to treat</i>
vigilar	<i>to watch over; to be vigilant</i>
violencia callejera, la	<i>street violence</i>

Vocabulary in the Specification - Alphabetical

A

a	<i>to; towards</i>	actuar	<i>to act; to perform</i>
¿A cuántos estamos?	<i>What's the date?</i>	adentro	<i>inside</i>
a eso de la(s) ___	<i>around ...o'clock</i>	adiós	<i>good-bye</i>
a fines (de)	<i>at the end (of)</i>	adolescente	<i>adolescent</i>
a la una	<i>at one o'clock</i>	¿adónde?	<i>where?</i>
...y / menos cuarto	<i>quarter past / to</i>	aduana, la	<i>customs</i>
...y / menos cinco,	<i>five past / to</i>	adulto	<i>adult</i>
etc.		aerobic, el	<i>aerobics</i>
...y media	<i>half past</i>	aeropuerto, el	<i>airport</i>
a las dos, etc.	<i>at two o'clock, etc.</i>	afeitarse	<i>to shave</i>
a lo mejor	<i>maybe</i>	aficionado, el	<i>fan; amateur</i>
a mediados (de)	<i>in mid</i>	afirmación, la	<i>statement</i>
a medianoche	<i>at midnight</i>	afortunadamente	<i>fortunately</i>
a mediodía	<i>at midday</i>	afuera	<i>outside</i>
a menudo	<i>often</i>	afueras, las	<i>outskirts</i>
a mitad de precio	<i>half price</i>	agenda, la	<i>diary</i>
a partir de	<i>from</i>	agosto	<i>August</i>
a pie	<i>on foot</i>	agradable	<i>pleasant</i>
a principios (de)	<i>at the beginning of</i>	agresivo	<i>aggressive</i>
¿a qué hora ...?	<i>at what time ...?</i>	agua (f.), el	<i>water</i>
a tiempo	<i>in / on time</i>	agua mineral	<i>mineral water</i>
a veces	<i>sometimes</i>	con gas	<i>fizzy water</i>
abajo (de)	<i>under</i>	sin gas	<i>still water</i>
abanico, el	<i>fan</i>	aguantar	<i>to put up with; to bear</i>
abierto	<i>open</i>	ahí	<i>there</i>
abrazo, un	<i>hug; with best wishes</i>	ahora	<i>now</i>
	<i>coat</i>	ahora mismo	<i>right now</i>
abrigo, el	<i>April</i>	ahorrar	<i>to save</i>
abril	<i>to open</i>	aire, el	<i>air</i>
abrir	<i>grandfather</i>	aire acondicionado,	<i>air-conditioning</i>
abuelo, el	<i>boring</i>	el	
aburrido	<i>to be bored</i>	aislado	<i>isolated</i>
aburrirse	<i>to finish</i>	ajedrez, el	<i>chess</i>
acabar	<i>to have just (done something)</i>	ajo, el	<i>garlic</i>
acabar de + infin		al / en un momento	<i>in a moment</i>
		al final (de)	<i>at the end (of)</i>
academia, la	<i>academy</i>	albañil, el	<i>bricklayer</i>
acampar	<i>to camp</i>	albergue juvenil, el	<i>youth hostel</i>
accidente, el	<i>accident</i>	alcanzar	<i>to reach; to be enough</i>
aceite, el	<i>oil</i>	alcohol, el	<i>alcohol</i>
aceituna, la	<i>olive</i>	alcohólico	<i>alcoholic</i>
acento, el	<i>accent</i>	aldea, la	<i>village</i>
aceptable	<i>acceptable</i>	alegrarse de	<i>to be glad</i>
aceptar	<i>to accept</i>	alegre	<i>happy</i>
acompañar	<i>to accompany</i>	alegría, la	<i>happiness</i>
acondicionado	<i>conditioned</i>	alemán	<i>German</i>
aconsejar	<i>to advise</i>	alemán, el	<i>German language</i>
acordarse	<i>to remember</i>	Alemania	<i>Germany</i>
acostarse	<i>to go to bed</i>	alfombra, la	<i>carpet</i>
actitud, la	<i>attitude</i>	algo	<i>something</i>
actividad, la	<i>activity</i>	algodón, el	<i>cotton</i>
activo	<i>active</i>	algunas veces	<i>sometimes</i>
actor, el	<i>actor</i>	alguno	<i>some</i>
actualidad, la	<i>present</i>	allá	<i>over there</i>
		allí	<i>there</i>

almorzar	<i>to have lunch</i>	aprendiz, el	<i>apprentice</i>
almuerzo, el	<i>lunch</i>	aprendizaje, el	<i>apprenticeship; training period</i>
alojarse	<i>to stay</i>	aprobar	<i>to pass</i>
alquilado	<i>rented</i>	apropiado	<i>appropriate</i>
alquilar	<i>to rent; to hire</i>	aptitud, la	<i>aptitude; ability</i>
alrededor (de)	<i>around</i>	apto	<i>suitable</i>
alrededores, los	<i>outskirts</i>	apuntes, los	<i>notes</i>
alto	<i>high; tall</i>	aquel	<i>that</i>
altura, la	<i>height</i>	aquí	<i>here</i>
alumno, el	<i>pupil</i>	árbol, el	<i>tree</i>
amable	<i>kind</i>	armario, el	<i>cupboard; wardrobe</i>
amargo	<i>bitter</i>	arreglar	<i>to fix; to tidy up</i>
amarillo	<i>yellow</i>	arreglarse	<i>to tidy oneself up</i>
ambición, la	<i>ambition</i>	arriba (de)	<i>above; on; upstairs</i>
ambicioso	<i>ambitious</i>	arroz, el	<i>rice</i>
ambiente, el	<i>atmosphere</i>	arruinar	<i>to ruin; to spoil</i>
ambulancia, la	<i>ambulance</i>	arte dramático, el	<i>theatre studies; drama</i>
amenazar	<i>to threaten</i>	artículo, el	<i>article</i>
América del Sur	<i>South America</i>	asado	<i>roast</i>
amigo, el	<i>friend</i>	ascensor, el	<i>lift</i>
amistoso	<i>friendly</i>	aseo, el	<i>toilet</i>
amueblado	<i>furnished</i>	así	<i>thus</i>
ancho	<i>wide</i>	asiento, el	<i>seat</i>
anciano	<i>old</i>	asignatura, la	<i>school subject</i>
Andalucía	<i>Andalusia</i>	asistir	<i>to attend; to be present</i>
andaluz	<i>Andalusian</i>	aspecto, el	<i>look; appearance</i>
andando	<i>on foot; walking</i>	aspiradora, la	<i>vacuum cleaner</i>
andar	<i>to walk; to work (machine)</i>	aspirina, la	<i>aspirin</i>
	<i>platform</i>	atasco, el	<i>traffic jam</i>
andén, el	<i>lively; bustling; busy</i>	atención, la	<i>attention</i>
animado	<i>animal</i>	atentamente	<i>yours faithfully; yours sincerely</i>
animal, el	<i>to add</i>	atento	<i>attentive; polite</i>
añadir	<i>year</i>	atletismo, el	<i>athletics</i>
año, el	<i>New Year</i>	atravesar	<i>to cross</i>
Año Nuevo, el	<i>last year</i>	atrevido	<i>daring; insolent</i>
año pasado, el	<i>next year</i>	atún, el	<i>tuna</i>
año próximo, el	<i>next year</i>	aula (f.), el	<i>classroom</i>
año que viene, el	<i>the following year</i>	ausente	<i>absent</i>
año siguiente, el	<i>last night</i>	Australia	<i>Australia</i>
anoche	<i>day before yesterday</i>	Austria	<i>Austria</i>
anteayer	<i>before</i>	autobús, el	<i>bus</i>
antes (de)	<i>old; ancient</i>	autocar, el	<i>coach</i>
antiguo	<i>unpleasant</i>	autopista, la	<i>motorway</i>
antipático	<i>announcement; advertisement</i>	AVE, el	<i>high speed train</i>
anuncio, el	<i>to turn off; to switch off</i>	avenida, la	<i>avenue</i>
	<i>sideboard</i>	avión, el	<i>airplane</i>
apagar	<i>machine; appliance</i>	ayer	<i>yesterday</i>
aparador, el	<i>car park</i>	ayuda, la	<i>help</i>
aparato, el	<i>to park</i>	ayudar	<i>to help</i>
aparcamiento, el	<i>to appear</i>	ayuntamiento, el	<i>town hall</i>
aparcar	<i>apartment; flat</i>	azúcar (f.), el	<i>sugar</i>
aparecer	<i>surname</i>	azul	<i>blue</i>
apartamento, el	<i>scarcely; as soon as</i>		
apellido, el	<i>to learn</i>		
apenas	<i>to learn (to do sth.)</i>		
aprender			
aprender (a + infin)			

B

bacalao, el	<i>cod</i>	bolso, el	<i>handbag</i>
bailar	<i>to dance</i>	bomberos, los	<i>fire brigade</i>
baile, el	<i>dance</i>	bombón, el	<i>chocolate sweet</i>
bajar (de)	<i>to come down; to get off</i>	bonito	<i>pretty</i>
bajo	<i>low; short</i>	bonobús, el	<i>multiple ride ticket</i>
balcón, el	<i>balcony</i>	borracho	<i>drunk</i>
baloncesto, el	<i>basketball</i>	borrador, el	<i>rough copy</i>
banco, el	<i>bank</i>	borrador, el	<i>board rubber</i>
bañador, el	<i>swimsuit</i>	bosque, el	<i>woods</i>
bañarse	<i>to have a bath; to bathe</i>	botas, las	<i>boots</i>
		bote, un	<i>can; jar; pot</i>
baño, el	<i>bathroom</i>	botella, una	<i>bottle</i>
bar, el	<i>bar</i>	boxeo, el	<i>boxing</i>
barato	<i>cheap</i>	brazo, el	<i>arm</i>
barba, la	<i>beard</i>	breve	<i>brief</i>
barco, el	<i>boat</i>	británico	<i>British</i>
barra (de pan), la	<i>loaf (of bread)</i>	¡Buen viaje!	<i>Have a good trip!</i>
barrio, el	<i>neighbourhood</i>	¡Buena suerte!	<i>Good luck!</i>
¡Basta!	<i>That's enough!</i>	buenas noches	<i>good night</i>
bastante	<i>enough; quite; sufficient(ly)</i>	buenas tardes	<i>good afternoon; good evening</i>
			<i>good</i>
bastar	<i>to be enough</i>	bueno	<i>good morning</i>
basura, la	<i>rubbish</i>	buenos días	<i>to look for</i>
batería, la	<i>drums</i>	buscar	<i>armchair</i>
bebé, el	<i>baby</i>	butaca, la	<i>letter box</i>
beber	<i>to drink</i>		
bebida, la	<i>drink</i>	C	
belén, el	<i>crib</i>	caballero(s)	<i>gentleman; gentlemen</i>
Bélgica	<i>Belgium</i>	caballo, el	<i>horse</i>
bello	<i>beautiful</i>	cabeza, la	<i>head</i>
biblioteca, la	<i>bookcase</i>	cabina, la	<i>booth</i>
biblioteca, la	<i>library</i>	cada	<i>each</i>
bicicleta / bici, la	<i>bicycle/bike</i>	cada (diez) minutos	<i>every (ten) minutes</i>
bien	<i>well</i>	caer(se)	<i>to fall</i>
bienvenido	<i>welcome</i>	café, el	<i>coffee</i>
biftec, el	<i>steak</i>	café, el	<i>coffee shop</i>
bigote, el	<i>moustache</i>	cafetería, la	<i>cafeteria</i>
billar, el	<i>billiards</i>	caja, la	<i>box</i>
billete, el	<i>bank note</i>	caja, la	<i>till</i>
billete, el	<i>ticket</i>	cajero automático,	<i>cash machine</i>
...de ida	<i>single ticket</i>	el	
...de ida y vuelta	<i>return ticket</i>	calamares, los	<i>squid</i>
...sencillo	<i>single ticket</i>	calcetines, los	<i>socks</i>
biología, la	<i>biology</i>	calefacción	<i>(central)heating</i>
blanco	<i>white</i>	(central), la	
bloque, el	<i>block</i>	caliente	<i>hot</i>
blusa, la	<i>blouse</i>	calificación, la	<i>qualification; mark</i>
boca, la	<i>mouth</i>	calificado	<i>qualified</i>
bocadillo, el	<i>sandwich</i>	callado	<i>quiet</i>
boda, la	<i>wedding</i>	callar(se)	<i>to shut up</i>
bolera, la	<i>bowling alley</i>	calle, la	<i>street</i>
bolígrafo / boli, el	<i>biro</i>	calor, el	<i>heat</i>
bolsa, la	<i>bag</i>	caluroso	<i>hot; very warm</i>
		calvo	<i>bald</i>

cama, la	<i>bed</i>	castañuelas, las	<i>castanets</i>
camarero, el	<i>waiter</i>	castellano	<i>Castilian</i>
cambiar	<i>to change</i>	castigar	<i>to punish</i>
cambio, el	<i>bureau de change</i>	castigo, el	<i>punishment</i>
cambio, el	<i>change</i>	castillo, el	<i>castle</i>
caminar	<i>to walk</i>	catalán	<i>Catalan</i>
camiseta, la	<i>T-shirt</i>	Cataluña	<i>Catalonia</i>
campaña, la	<i>campaign</i>	catarro, el	<i>cold</i>
campeón, el	<i>champion</i>	catedral, la	<i>cathedral</i>
campeonato, el	<i>championship</i>	causa, la	<i>cause</i>
camping, el	<i>campsite</i>	causar	<i>to cause</i>
campo, el	<i>countryside</i>	cebolla, la	<i>onion</i>
campo de deportes, el	<i>sports ground</i>	celebrarse	<i>to celebrate; to take place</i>
cancha de (tenis), la	<i>(tennis) court</i>	celoso	<i>jealous</i>
canción, la	<i>song</i>	cena, la	<i>dinner</i>
canguro, de ___	<i>babysit</i>	cenar	<i>to dine</i>
cansado	<i>tired</i>	(centí)metro, el	<i>(centi)metre</i>
cantante, el	<i>singer</i>	céntrico	<i>central</i>
cantar	<i>to sing</i>	centro comercial, el	<i>shopping centre</i>
cantidad, la	<i>quantity</i>	centro, el	<i>centre</i>
cantina, la	<i>canteen</i>	centro, en el ___ (de)	<i>middle, in the ___ of</i>
capacitar(se)	<i>to qualify; to train</i>	cepillo (de dientes), el	<i>(tooth)brush</i>
capaz	<i>able; capable</i>	cerámica, la	<i>pottery</i>
capital, la	<i>capital</i>	cerca (de)	<i>near</i>
cara, la	<i>face</i>	cercano	<i>nearby</i>
carácter, el	<i>character</i>	cereales, los	<i>cereal</i>
caramelo, el	<i>boiled sweet</i>	cerillas, las	<i>matches</i>
caravana, la	<i>caravan</i>	cerrado	<i>closed</i>
cariñoso	<i>affectionate</i>	cerrar	<i>to close; to shut</i>
Carnaval, el	<i>Mardi Gras; Carnival</i>	certificado, el	<i>certificate</i>
carne, la	<i>meat</i>	cerveza, la	<i>beer</i>
carnicería, la	<i>butcher's shop</i>	césped, el	<i>lawn</i>
caro	<i>expensive</i>	chalet / chalé, el	<i>bungalow</i>
carpeta, la	<i>folder</i>	champiñones, los	<i>mushrooms</i>
carpintero, el	<i>carpenter</i>	champú, el	<i>shampoo</i>
carrera, la	<i>career; university course</i>	chandal, el	<i>track suit</i>
carretera, la	<i>road</i>	charlar	<i>to chat</i>
carta, la	<i>letter</i>	cheque de viaje, el	<i>traveller's cheque</i>
carta, la	<i>menu</i>	cheque, el	<i>cheque</i>
cartas, las	<i>playing cards</i>	chicle, el	<i>chewing gum</i>
cartelera, la	<i>entertainments guide</i>	chico, el	<i>boy</i>
cartero, el	<i>postman</i>	chimenea, la	<i>chimney; fireplace</i>
cartón, el	<i>carton</i>	chocolate, el	<i>chocolate</i>
casa, la	<i>house; home</i>	chorizo, el	<i>spicy sausage</i>
casa adosada, la	<i>semi-detached house</i>	chuleta, la	<i>chop</i>
casado	<i>married</i>	churros, los	<i>fritters</i>
casamiento, el	<i>wedding</i>	ciclismo, el	<i>cycling</i>
casi	<i>nearly</i>	cielo, el	<i>sky</i>
casilla(s)	<i>correct box(es)</i>	(cien) kilómetros	<i>(100) kilometres an hour</i>
correcta(s), la (s)		por hora	
cassette (casete), el	<i>cassette player</i>	ciencia - ficción, la	<i>science-fiction</i>
cassette (casete), la	<i>cassette</i>	ciencias, las	<i>science</i>
castaño	<i>chestnut; brown</i>	cierto	<i>true</i>
		cigarrillo, el	<i>cigarette</i>

cine, el	<i>cinema</i>	comprar	<i>to buy</i>
cinta, la	<i>tape</i>	compras, las	<i>shopping</i>
cinturón, el	<i>belt</i>	comprensivo	<i>understanding</i>
cinturón de seguridad, el	<i>safety belt</i>	comprimido, el	<i>tablet</i>
circulación, la	<i>traffic</i>	Con permiso.	<i>Excuse me.</i>
ciudad, la	<i>city</i>	concierto, el	<i>concert</i>
claro	<i>clear; light</i>	concurrido	<i>crowded</i>
clase, la	<i>class</i>	concurso, el	<i>contest; quiz show</i>
clásico	<i>classic; classical</i>	conducir	<i>to drive; to lead</i>
cliente, el	<i>client</i>	conducta, la	<i>conduct; behaviour</i>
clima, el	<i>climate</i>	conductor, el	<i>driver</i>
climatizado	<i>air-conditioned</i>	conductor, el	<i>motorist</i>
club, el	<i>club</i>	conejo, el	<i>rabbit</i>
club de jóvenes, el	<i>youth club</i>	confianza, la	<i>trust</i>
cobarde	<i>coward</i>	confitería, la	<i>confectioner's shop</i>
cocacola, la	<i>Coca-cola</i>	congelador, el	<i>freezer</i>
coche, el	<i>car</i>	conocer	<i>to know; to be acquainted with</i>
cocina (de gas), la	<i>(gas) cooker</i>	conseguir	<i>to achieve; to get</i>
cocina eléctrica, la	<i>electric cooker</i>	consejo, el	<i>advice</i>
cocina, la	<i>cookery</i>	consigna, la	<i>left-luggage office</i>
cocina, la	<i>kitchen</i>	contaminación, la	<i>pollution</i>
cocinar	<i>to cook</i>	contaminar	<i>to contaminate; to pollute</i>
cocinero, el	<i>cook</i>	contar	<i>to count; to tell</i>
coger	<i>to take; to catch</i>	contento	<i>happy</i>
col, la	<i>cabbage</i>	contestación, la	<i>answer; reply</i>
colección, la	<i>colection</i>	contestar	<i>to answer; to reply</i>
colegio, el	<i>school</i>	continuar	<i>to continue</i>
colgar	<i>to hang up</i>	contra	<i>against</i>
coliflor, la	<i>cauliflower</i>	controlar	<i>to control</i>
color, el	<i>colour</i>	conversación, la	<i>conversation</i>
comedia, la	<i>comedy</i>	conversar	<i>to talk; to chat</i>
comedor, el	<i>dining-room</i>	copa, la	<i>cup; trophy</i>
comenzar	<i>to begin; to start</i>	copa, la	<i>wine glass</i>
comer	<i>to eat</i>	corbata, la	<i>tie</i>
comerciante, el	<i>shop-keeper</i>	correcto	<i>correct; right</i>
comercio, el	<i>business studies</i>	corregir	<i>to correct</i>
comida, la	<i>food</i>	correo, el	<i>post</i>
comida, la	<i>lunch</i>	correo electrónico, el	<i>e-mail</i>
comisaría, la	<i>police station</i>	Correos	<i>Post Office</i>
como	<i>as; like</i>	correr	<i>to run</i>
¿cómo?	<i>how?</i>	correspondencia, la	<i>correspondence; post</i>
¿Cómo está(s)?	<i>How are you?</i>	corresponder	<i>to correspond</i>
¿Cómo se (te) llama(s)?	<i>What's your name?</i>	corrida, la	<i>bullfight</i>
cómoda, la	<i>chest of drawers</i>	cortés	<i>polite</i>
cómodo	<i>comfortable</i>	cortina, la	<i>curtain</i>
compañero, el	<i>partner; mate</i>	corto	<i>short</i>
compañía, la	<i>company</i>	cosa, la	<i>thing</i>
comparar	<i>to compare</i>	costa, la	<i>coast</i>
compartir	<i>to share</i>	Costa Brava, la	<i>Costa Brava</i>
completar	<i>to complete</i>	Costa del Sol, la	<i>Costa del Sol</i>
completo	<i>full</i>	Costa Verde, la	<i>Costa Verde</i>
comportamiento, el	<i>behaviour</i>	costar	<i>to cost</i>
comportarse	<i>to behave</i>	costumbre, la	<i>custom</i>

creativo	<i>creative</i>	¿de dónde?	<i>where from?</i>
creer	<i>to believe</i>	¿De dónde eres / es?	<i>Where are you from?</i>
crema, la	<i>cream</i>	de la mañana	<i>in the morning</i>
cruce, el	<i>intersection; crossroads</i>	de la noche	<i>at night</i>
cruel	<i>cruel</i>	de la tarde	<i>in the afternoon; in the evening</i>
Cruz Roja, la	<i>Red Cross</i>	De nada.	<i>Don't mention it. You're welcome.</i>
cruzar	<i>to cross</i>	de nuevo	<i>again</i>
cuaderno, el	<i>exercise book</i>	¿de parte de ...?	<i>who's speaking?</i>
cuadrado	<i>square</i>	de prisa	<i>quickly</i>
cuadro, el	<i>picture</i>	¿de qué color?	<i>what colour?</i>
¿cuál(es)?	<i>which?</i>	¿de quién?	<i>whose?</i>
cualidad, la	<i>quality</i>	de repente	<i>suddenly</i>
cualquier(a)	<i>any</i>	de terror	<i>horror (adj.)</i>
cuando	<i>when</i>	de vez en cuando	<i>from time to time</i>
¿cuándo?	<i>when?</i>	debajo (de)	<i>under</i>
¿cuánto(s)?	<i>how much? how many?</i>	deber	<i>must</i>
¿Cuánto cuesta(n)?	<i>How much does it / do they cost?</i>	deber	<i>to owe</i>
¿Cuánto es?	<i>How much is it?</i>	deberes, los	<i>duties</i>
¿cuánto tiempo hace que ...?	<i>how long...?</i>	deberes, los	<i>homework</i>
¿Cuánto vale(n)?	<i>How much does it / do they cost?</i>	débil	<i>weak</i>
¿Cuántos años tiene(s) / cumple(s)?	<i>How old are you / today?</i>	decidir	<i>to decide</i>
cuarto	<i>fourth</i>	décimo	<i>tenth</i>
cuarto, un	<i>quarter</i>	decir	<i>to say</i>
cuarto de baño, el	<i>bathroom</i>	dedo, el	<i>finger</i>
cuarto de hora, un	<i>quarter of an hour</i>	defecto, el	<i>defect</i>
cuchara, la	<i>spoon</i>	dejar	<i>to leave</i>
cuchillo, el	<i>knife</i>	dejar de + infin	<i>to stop (+ gerund)</i>
cueello, el	<i>neck</i>	delante (de)	<i>in front of</i>
cuenta, la	<i>bill</i>	deletrear	<i>to spell</i>
cuero, el	<i>leather</i>	delgado	<i>slim</i>
cuerpo, el	<i>body</i>	delicioso	<i>delicious</i>
¡Cuidado!	<i>Watch out!</i>	demasiado	<i>too</i>
cuidadoso	<i>careful</i>	dentista, el	<i>dentist</i>
cuidar	<i>to look after</i>	dentro (de)	<i>inside</i>
cumpleaños, el	<i>birthday</i>	dentro de (diez) minutos	<i>within (ten) minutes</i>
cumplir	<i>to have a birthday</i>	dependiente, el	<i>shop assistant</i>
curso, el	<i>course; lesson</i>	deporte, el	<i>sport</i>
D		deportista	<i>sportsperson</i>
dañar	<i>to damage; to harm</i>	derecha, a la ___	<i>right, to the ___</i>
daño, el	<i>damage; harm; injury</i>	derecho, todo ___	<i>straight ahead</i>
dar	<i>to give</i>	derechos, los	<i>rights</i>
dar igual	<i>to be all the same, to not matter</i>	desafortunado	<i>unfortunate</i>
darse prisa	<i>to hurry</i>	desagradable	<i>unpleasant</i>
de	<i>from; of</i>	desaparecer	<i>to disappear</i>
de acción	<i>action (adj.)</i>	desastre, el	<i>disaster</i>
de acuerdo	<i>OK; agreed</i>	desastroso	<i>disastrous</i>
de aventura	<i>adventure (adj.)</i>	desayunar	<i>to have breakfast</i>
		desayuno, el	<i>breakfast</i>
		descansar	<i>to rest</i>
		descolgar	<i>to pick up (phone)</i>
		describir	<i>to describe</i>

descripción, la	<i>description</i>	disculpase	<i>to apologize</i>
descuento, el	<i>discount</i>	diseñar	<i>to design</i>
desde	<i>from; since</i>	distinto (de)	<i>different (from)</i>
desde hace	<i>for</i>	divertido	<i>entertaining;</i> <i>amusing; funny</i>
desear	<i>to wish</i>		
desempleo, el	<i>unemployment</i>	divertirse	<i>to have fun</i>
desobedecer	<i>to disobey</i>	divorciado	<i>divorced</i>
desobediente	<i>disobedient</i>	DNI	<i>identity card</i>
desodorante, el	<i>deodorant</i>	doblar	<i>to turn</i>
despacho de billetes, el	<i>ticket office</i>	doble	<i>double</i>
despacho, el	<i>office</i>	docena, una	<i>dozen</i>
despacio	<i>slowly</i>	documental, el	<i>documentary</i>
despedirse	<i>to say good-bye</i>	documento, el	<i>document</i>
despertador, el	<i>alarm clock</i>	doler	<i>to hurt</i>
despertarse	<i>to wake up</i>	dolor, el	<i>pain; ache</i>
después (de)	<i>after</i>	domicilio, el	<i>address</i>
destino, con ___ a	<i>going to ___</i>	domingo, el	<i>Sunday</i>
destrucción, la	<i>destruction</i>	donde	<i>where</i>
destruir	<i>to destroy</i>	¿dónde?	<i>where?</i>
desván, el	<i>loft</i>	dormir	<i>to sleep</i>
desventaja, la	<i>disadvantage</i>	dormirse	<i>to fall asleep</i>
detalle, el	<i>detail</i>	dormitorio, el	<i>bedroom</i>
detener(se)	<i>to stop</i>	dos veces	<i>twice</i>
detestar	<i>to detest; to hate</i>	droga, la	<i>drug</i>
detrás (de)	<i>behind</i>	drogarse	<i>to take drugs</i>
día, el	<i>day</i>	droguería, la	<i>toiletries shop</i>
Día de Reyes, el	<i>Epiphany, 6th of January</i>	ducha, la	<i>shower</i>
	<i>holiday</i>	ducharse	<i>to have a shower</i>
día festivo, el	<i>holiday</i>	dueño, el	<i>owner</i>
diálogo, el	<i>dialogue; conversation</i>	dulce	<i>sweet</i>
	<i>to draw</i>	durable	<i>durable</i>
dibujar	<i>art</i>	durante	<i>during</i>
dibujo, el	<i>drawing</i>	durar	<i>to last; to take (+ time)</i>
dibujo, el	<i>cartoons</i>	duro	<i>hard</i>
dibujos animados, los			
diccionario, el	<i>dictionary</i>	E	
diciembre	<i>December</i>	ecología, la	<i>ecology</i>
diente, el	<i>tooth</i>	ecológico	<i>ecological</i>
diferencia, la	<i>difference</i>	económico	<i>cheap; economical</i>
diferente (de)	<i>different (from)</i>	edad, la	<i>age</i>
difícil	<i>difficult</i>	edificio, el	<i>building</i>
¡Diga!	<i>Hello! (on the phone)</i>	educación física, la	<i>PE; physical education</i>
¡Dígame!	<i>Hello! (on the phone)</i>	egoísta	<i>selfish</i>
dinero, el	<i>money</i>	ejemplo, el	<i>example</i>
dirección, la	<i>address</i>	ejercicio, el	<i>exercise</i>
dirección, la	<i>direction</i>	electricista, el	<i>electrician</i>
directo	<i>direct</i>	elegante	<i>elegant</i>
director, el	<i>headteacher</i>	emborracharse	<i>to get drunk</i>
dirigir(se)	<i>to go towards; to address oneself</i>	emocionante	<i>exciting</i>
	<i>CD; (compact) disk</i>	empezar	<i>to begin; to start</i>
disco (compacto), el	<i>disco</i>	empleado, el	<i>employee</i>
discoteca, la	<i>apology</i>	empleo, el	<i>job</i>
disculpa, la		emprendedor	<i>enterprising</i>
		empresa, la	<i>company</i>
		empujar	<i>to push</i>

en	<i>in; on</i>	Escocia	<i>Scotland</i>
en (una) hora	<i>in (one) hour</i>	escoger	<i>to choose</i>
en autobús	<i>by bus</i>	escribir	<i>to write</i>
en autocar	<i>by coach</i>	escritorio, el	<i>desk; study room</i>
en avión	<i>by plane</i>	escuchar	<i>to listen</i>
en coche	<i>by car</i>	escuela, la	<i>school</i>
en ese momento	<i>at that moment</i>	ese	<i>that</i>
en forma	<i>fit</i>	eso	<i>that</i>
en metro	<i>by underground; by tube</i>	espalda, la	<i>back</i>
en paro	<i>unemployed</i>	España	<i>Spain</i>
en punto	<i>exactly</i>	español	<i>Spanish</i>
en seguida	<i>at once; right away</i>	español, el	<i>Spanish language</i>
en tren	<i>by train</i>	esparadrapo, el	<i>sticking plaster</i>
en/por todas partes	<i>everywhere</i>	especial	<i>special</i>
encantado	<i>pleased to meet you</i>	especialidad, la	<i>speciality</i>
encantar	<i>to delight; to love</i>	espectáculo, el	<i>show</i>
encargado	<i>in charge</i>	espejo, el	<i>mirror</i>
encender	<i>to switch on; to light</i>	esperar	<i>to wait</i>
encima (de)	<i>on; above</i>	esposo, el	<i>husband</i>
encontrarse	<i>to meet; to be situated</i>	esquí, el	<i>ski; skiing</i>
encuesta, la	<i>opinion poll</i>	esquiar	<i>to ski</i>
enérgico	<i>forceful; vigorous</i>	esquina, la	<i>corner</i>
enero	<i>January</i>	esta semana	<i>this week</i>
enfadado	<i>angry</i>	estación de	<i>bus / coach station</i>
enfadarse	<i>to get angry</i>	autobuses, la	
enfermedad, la	<i>illness</i>	estación de	<i>service station</i>
enfermero, el	<i>nurse</i>	servicio, la	
enfermo	<i>ill</i>	estación, la	<i>station</i>
enfrente (de)	<i>opposite</i>	estado civil, el	<i>marital status</i>
¡Enhorabuena!	<i>Congratulations!</i>	estadio, el	<i>stadium</i>
ensalada, la	<i>salad</i>	Estados Unidos, los /	<i>United States; U.S.</i>
enseñar	<i>to show</i>	EEUU	
enseñar	<i>to teach</i>	Estamos a (dos)	<i>It's the (2nd) of __</i>
entender	<i>to understand</i>	de__	
entonces	<i>then</i>	estanco, el	<i>tobacconist's</i>
entrada, la	<i>entrance</i>	estante, el	<i>shelf</i>
entrada, la	<i>ticket</i>	estantería, la	<i>shelving</i>
entrar (en)	<i>to enter; to go in</i>	estar	<i>to be</i>
entre	<i>between</i>	estar (situado)	<i>to be (situated)</i>
entremeses, los	<i>starters</i>	estar a (X)	<i>to be (X) (kilo)metres</i>
entrevista, la	<i>interview</i>	(kiló)metros	<i>away</i>
enviar	<i>to send</i>	estar a (X) minutos	<i>to be (X) minutes away</i>
época, en la ___ de	<i>time, at / in the ___ of</i>	estar a favor (de)	<i>to be in favour of</i>
equipaje, el	<i>luggage</i>	estar bien / fatal /	<i>to be well / awful / so-so /</i>
equipo de música,	<i>hi-fi system</i>	regular / mal	<i>ill</i>
el		estar bien / mal	<i>to be correct / wrong</i>
equipo, el	<i>equipment</i>	estar bueno / malo	<i>to taste good / bad</i>
equipo, el	<i>team</i>	estar comunicando	<i>to be busy (phone line)</i>
equis, la	<i>X</i>	estar de acuerdo	<i>to agree</i>
equitación, la	<i>horse-riding</i>	estar de vacaciones	<i>to be on holiday</i>
equivocarse	<i>to make a mistake</i>	estar en contra (de)	<i>to be against</i>
Es el (primero) de ___	<i>It's the (1st) of ___</i>	estar equivocado	<i>to be wrong; to be</i>
es la una	<i>it's one o'clock</i>		<i>mistaken</i>
escalera, la	<i>stairs</i>	estar despejado	<i>to be clear</i>
escocés	<i>Scot; Scottish</i>	estar nublado	<i>to be cloudy</i>

estatura, la	<i>height</i>	¡Feliz cumpleaños!	<i>Happy birthday!</i>
este	<i>this</i>	¡Feliz Navidad!	<i>Merry Christmas</i>
este año / mes	<i>this year / month</i>	¡Feliz santo!	<i>Happy Saint's day!</i>
este, el	<i>east</i>	femenino	<i>feminine</i>
estéreo personal, el	<i>walkman</i>	fenomenal	<i>great; fantastic</i>
estimado	<i>dear</i>	feo	<i>ugly</i>
esto	<i>this</i>	ferry (ferri), el	<i>ferry</i>
estómago, el	<i>stomach</i>	ficha, la	<i>(index) card</i>
estrecho	<i>narrow; tight</i>	fiebre, la	<i>temperature</i>
estrella, la	<i>star</i>	fiesta, la	<i>festival</i>
estricto	<i>strict; severe</i>	fiesta, la	<i>party</i>
estropear	<i>to ruin; to spoil; to damage</i>	filete, el	<i>steak; escalope</i>
estuche, el	<i>pencil case</i>	fin de semana, el	<i>weekend</i>
estudiante, el	<i>student</i>	final, el	<i>end</i>
estudiar	<i>to study</i>	finalmente	<i>finally</i>
estudios, los	<i>studies</i>	finca, la	<i>property; farm</i>
estupendo	<i>great; fantastic</i>	firmar	<i>to sign</i>
estúpido	<i>stupid</i>	física, la	<i>physics</i>
ética, la	<i>PSE</i>	flamenco, el	<i>flamenco</i>
Europa	<i>Europe</i>	flan, el	<i>crème caramel</i>
europeo	<i>European</i>	flauta, la	<i>flute</i>
evitar	<i>to avoid</i>	flojo	<i>slack</i>
exactamente	<i>exactly</i>	flor, la	<i>flower</i>
examen, el	<i>examination</i>	folleto, el	<i>leaflet; brochure</i>
excelente	<i>excellent</i>	fondo, el	<i>back; bottom</i>
excursión, la	<i>excursion; tour; trip</i>	footing, el	<i>jogging</i>
éxito, el	<i>success</i>	formación	<i>training</i>
experiencia, la	<i>experience</i>	profesional, la	<i>serious; reliable</i>
explicar	<i>to explain</i>	formal	<i>form</i>
expreso, el	<i>fast train</i>	formulario, el	<i>form</i>
exterior, el	<i>outside</i>	foto(grafía), la	<i>photo(graph)</i>
extranjero, el	<i>abroad</i>	fracasar	<i>to fail</i>
extraordinario	<i>extraordinary</i>	francés	<i>French</i>
extrovertido	<i>extrovert</i>	francés, el	<i>French language</i>
		Francia	<i>France</i>
F		frase, la	<i>phrase; sentence</i>
fábrica, la	<i>factory</i>	fregadero, el	<i>sink</i>
fácil	<i>easy</i>	fregar	<i>to wash up; to scrub</i>
faenas, las	<i>chores</i>	freír	<i>to fry</i>
falda, la	<i>skirt</i>	fresa, la	<i>strawberry</i>
falso	<i>false</i>	fresco	<i>fresh</i>
faltar	<i>to lack; to be absent</i>	frigorífico, el	<i>refrigerator</i>
familia, la	<i>family</i>	frío, el	<i>cold</i>
famoso	<i>famous</i>	fruta, la	<i>fruit</i>
fantástico	<i>great; fantastic</i>	frutería, la	<i>greengrocer's shop</i>
farmacia, la	<i>chemist's</i>	fuelle, la	<i>fountain</i>
fatal	<i>awful</i>	fuera (de)	<i>outside; except</i>
favorito	<i>favourite</i>	fuerte	<i>strong</i>
fax, el	<i>fax</i>	(no) fumador	<i>(non) smoking</i>
febrero	<i>February</i>	fumar	<i>to smoke</i>
fecha, la	<i>date</i>	función, la	<i>show</i>
felicidad, la	<i>happiness; joy</i>	funcionar	<i>to work (machine)</i>
¡Felicidades!	<i>Congratulations!</i>	fútbol, el	<i>football</i>
feliz	<i>happy</i>	futuro, el	<i>future</i>

G

gafas, las	<i>glasses; spectacles</i>
gafas de sol, las	<i>sunglasses</i>
galería (de arte), la	<i>(art) gallery</i>
Gales	<i>Wales</i>
galés	<i>Welsh</i>
Galicia	<i>Galicia</i>
gallego	<i>Galician</i>
gambas, las	<i>prawns; shrimps</i>
ganar	<i>to earn</i>
ganar	<i>to win</i>
garaje, el	<i>garage</i>
garganta, la	<i>throat</i>
gasolina (sin plomo), la	<i>(unleaded) petrol</i>
gastar	<i>to spend</i>
gato, el	<i>cat</i>
gazpacho, el	<i>cold soup</i>
gemelo, el	<i>twin</i>
generalmente	<i>generally</i>
generoso	<i>generous</i>
genial	<i>brilliant</i>
gente, la	<i>people</i>
geografía, la	<i>geography</i>
gimnasia, la	<i>PE; gymnastics</i>
gimnasio, el	<i>gym(nasium)</i>
gol, el	<i>goal</i>
goloso	<i>sweet-toothed; greedy</i>
goma, la	<i>rubber</i>
gordo	<i>fat</i>
gracias	<i>thank you</i>
gracioso	<i>funny</i>
grado, el	<i>degree</i>
gramos	<i>grammes</i>
Gran Bretaña	<i>Great Britain</i>
grande	<i>big; large</i>
grandes almacenes, los	<i>department store</i>
granja, la	<i>farm</i>
granjero, el	<i>farmer</i>
gratis	<i>free</i>
gratuito	<i>free</i>
Grecia	<i>Greece</i>
gripe, la	<i>'flu</i>
gris	<i>grey</i>
grueso	<i>thick; stout</i>
grupo, el	<i>group</i>
guantes, los	<i>gloves</i>
guapo	<i>good-looking</i>
guardar	<i>to put away</i>
guía, el	<i>guide</i>
guía (telefónica), la	<i>(telephone) book</i>
guía (turística), la	<i>guidebook</i>
guisantes, los	<i>peas</i>

guitarra, la
gustar

guitar
to like

H

haber	<i>to have (auxiliary)</i>
haber tormenta / hielo / niebla	<i>to be stormy / icy / foggy</i>
habitación, la	<i>room</i>
habitación doble, la	<i>double room</i>
habitación individual, la	<i>single room</i>
habitante, el	<i>inhabitant</i>
hablador	<i>talkative; chatterbox</i>
hablar	<i>to speak</i>
hace (+time)	<i>it's been (+ time)</i>
hacer	<i>to make; to do</i>
hacer buen / mal tiempo	<i>to be good / bad weather</i>
hacer calor / frío	<i>to be hot / cold</i>
hacer falta	<i>to need; to require</i>
hacer una pregunta	<i>to ask</i>
hacer sol / viento	<i>to be sunny / windy</i>
hacerse	<i>to become</i>
hacia	<i>towards</i>
hallarse	<i>to be situated</i>
hambre, el	<i>hunger</i>
hamburguesa, la	<i>hamburger</i>
hamburguesería, la	<i>hamburger restaurant</i>
hasta	<i>until</i>
Hasta luego.	<i>See you later.</i>
Hasta mañana	<i>See you tomorrow.</i>
hay	<i>there is; there are</i>
hay que + infin	<i>it is necessary</i>
helado, el	<i>ice-cream</i>
herida, la	<i>injury; wound</i>
herido	<i>injured</i>
hermanastro, el	<i>step-brother</i>
hermano, el	<i>brother</i>
hervir	<i>to boil</i>
hielo, el	<i>ice</i>
hierba, la	<i>grass</i>
hierro, el	<i>iron</i>
hijo (único), el	<i>(only) child; son</i>
historia, la	<i>history</i>
histórico	<i>historic</i>
hogar, el	<i>home</i>
hola	<i>hello</i>
hombre, el	<i>man</i>
honrado	<i>honest</i>
hora, la	<i>hour</i>
horario, el	<i>timetable</i>
horrible	<i>horrible</i>
horroroso	<i>ghastly</i>
hospital, el	<i>hospital</i>
hotel, el	<i>hotel</i>

hoy	<i>today</i>	irse	<i>to go away</i>
huevo, el	<i>egg</i>	Italia	<i>Italy</i>
humo, el	<i>smoke</i>	italiano	<i>Italian</i>
		izquierda, a la ___	<i>left, to the ___</i>

I

ideal	<i>ideal</i>
identidad, la	<i>identity</i>
idioma, el	<i>language</i>
iglesia, la	<i>church</i>
igual	<i>like; equal; the same</i>
imaginar	<i>to imagine</i>
impaciente	<i>impatient</i>
impermeable, el	<i>raincoat</i>
importante	<i>important</i>
imposible	<i>impossible</i>
impresora, la	<i>printer</i>
incendio, el	<i>fire</i>
incluir	<i>to include</i>
inconveniente, el	<i>disadvantage</i>
independiente	<i>independent</i>
indicar	<i>to indicate</i>
industria, la	<i>industry</i>
industrial	<i>industrial</i>
información, la	<i>information</i>
informarse	<i>to find out</i>
informática, la	<i>IT</i>
ingeniero, el	<i>engineer</i>
Inglaterra	<i>England</i>
inglés	<i>English</i>
inglés, el	<i>English language</i>
injusto	<i>unfair; unjust</i>
inmediatamente	<i>immediately</i>
insignia, la	<i>badge</i>
insolación, la	<i>sunstroke</i>
insolente	<i>insolent</i>
instalaciones, las	<i>facilities</i>
instituto, el	<i>secondary school</i>
instrumento, el	<i>instrument</i>
inteligente	<i>intelligent</i>
intercambio, el	<i>exchange</i>
interesante	<i>interesting</i>
interesar(se)	<i>to be interested</i>
interior, el	<i>inside</i>
internet, el	<i>Internet</i>
introducir	<i>to insert</i>
inútil	<i>useless</i>
invierno, el	<i>winter</i>
invitar	<i>to invite</i>
inyección, la	<i>injection</i>
ir (a / en)	<i>to go (to/by)</i>
ir a + infinitive	<i>to be going to + infinitive</i>
ir a buscar	<i>to fetch</i>
ir con ___	<i>to go with ___</i>
Irlanda	<i>Ireland</i>
irlandés	<i>Irish</i>

J

jabón, el	<i>soap</i>
jamás	<i>never</i>
jamón (de york), el	<i>cooked ham</i>
jamón serrano, el	<i>cured ham</i>
jarabe, el	<i>cough mixture; linctus</i>
jardín, el	<i>garden</i>
jefe, el	<i>boss</i>
jersey, el	<i>jumper; pullover</i>
joven	<i>young</i>
joven, el	<i>young person</i>
jubilado	<i>retired</i>
judías verdes, las	<i>string beans</i>
juego, el	<i>game</i>
Juegos Olímpicos, los	<i>Olympic Games</i>
jueves, el	<i>Thursday</i>
jugador, el	<i>player</i>
jugar	<i>to play</i>
juguete, el	<i>toy</i>
julio	<i>July</i>
junio	<i>June</i>
justificar	<i>to justify</i>
justo	<i>fair; just</i>

K

kilo, el	<i>kilo</i>
kilómetro, el	<i>kilometre</i>

L

laboral	<i>at work</i>
laboratorio, el	<i>laboratory</i>
lado, al ___ (de)	<i>next (to)</i>
lago, el	<i>lake</i>
lámpara, la	<i>lamp</i>
lana, la	<i>wool</i>
lápices de colores, los	<i>coloured pencils</i>
lápiz, el	<i>pencil</i>
largo	<i>long</i>
lata, una	<i>tin</i>
latinoamericano	<i>Latinamerican</i>
lavabo, el	<i>washbasin</i>
lavadora, la	<i>washing machine</i>
lavandería, la	<i>laundry</i>
lavaplatos, el	<i>dishwasher</i>
lavar	<i>to wash</i>
lavar los platos	<i>to wash up</i>
lavarse	<i>to wash oneself</i>
lección, la	<i>lesson</i>

leche, la	<i>milk</i>	lunes pasado, el	<i>last Monday, etc.</i>
lechuga, la	<i>lettuce</i>	etc.	
lectura, la	<i>reading</i>	lunes, los etc.	<i>(on) Mondays, etc.</i>
leer	<i>to read</i>	luz, la	<i>light</i>
legumbres, las	<i>vegetables</i>		
lejano	<i>distant</i>	M	
lejos (de)	<i>far (from)</i>	madera, la	<i>wood</i>
lengua, la	<i>language</i>	madrastra, la	<i>stepmother</i>
lentamente	<i>slowly</i>	madre, la	<i>mother</i>
lentes de contacto, los	<i>contact lenses</i>	mal	<i>badly; wrong</i>
lento	<i>slow</i>	mal educado	<i>rude</i>
letra, la	<i>letter</i>	maleta, la	<i>suitcase</i>
levantar la mano	<i>to put your hand up</i>	malo	<i>bad</i>
levantarse	<i>to get up</i>	mamá, la	<i>mum</i>
libra (esterlina), la	<i>pound (sterling)</i>	mañana	<i>tomorrow</i>
libre	<i>available</i>	mañana, la	<i>morning</i>
libre	<i>free (of charge)</i>	mandar	<i>to send</i>
librería, la	<i>bookcase</i>	mano, la	<i>hand</i>
librería, la	<i>bookshop</i>	manta, la	<i>blanket</i>
libro, el	<i>book</i>	mantel, el	<i>tablecloth</i>
limón, el	<i>lemon</i>	mantener(se)	<i>to keep</i>
limonada, la	<i>lemonade</i>	mantequilla, la	<i>butter</i>
limpiar	<i>to clean</i>	manzana, la	<i>apple</i>
limpiarse los dientes	<i>to brush your teeth</i>	mapa, el	<i>map</i>
limpio	<i>clean</i>	máquina, la	<i>machine</i>
línea, la	<i>line</i>	máquina de fotos, la	<i>camera</i>
liso	<i>smooth; straight</i>	mar, el	<i>sea</i>
lista, la	<i>list</i>	marca, la	<i>mark; tick</i>
literatura, la	<i>literature</i>	marcar	<i>to dial</i>
litro, el	<i>litre</i>	marcar	<i>to score</i>
llamada, la	<i>call</i>	marcharse	<i>to go away</i>
llamar (por teléfono)	<i>to phone</i>	mareado	<i>dizzy; sick</i>
llamarse	<i>to be called</i>	mareo, el	<i>dizziness; nausea</i>
llave, la	<i>key</i>	marido, el	<i>husband</i>
llegada, la	<i>arrival</i>	mariscos, los	<i>shellfish; seafood</i>
llegar (a / de)	<i>to arrive (at / from)</i>	marrón	<i>brown</i>
lleno	<i>full</i>	martes, el	<i>Tuesday</i>
llevar	<i>to take</i>	marzo	<i>March</i>
llevar (+ time) + gerund	<i>to have been doing sth. for (+ time)</i>	más	<i>more</i>
llevarse bien / mal con	<i>to get on well / badly with</i>	masculino	<i>masculine</i>
llorar	<i>to cry</i>	matemáticas, las	<i>mathematics</i>
llover	<i>to rain</i>	matrimonio, el	<i>marriage; married couple</i>
lluvia, la	<i>rain</i>	máximo, el	<i>maximum</i>
loco	<i>mad</i>	mayo	<i>May</i>
loncha, la	<i>slice</i>	mayor	<i>elder</i>
Londres	<i>London</i>	mayoría, la	<i>majority</i>
los lunes, etc.	<i>Mondays, etc.</i>	me parece	<i>it seems to me</i>
lotería, la	<i>lottery</i>	mecánico, el	<i>mechanic</i>
luego	<i>then</i>	medalla, la	<i>medal</i>
lugar, el	<i>place</i>	medalla, la	<i>half board</i>
lunes, el	<i>Monday</i>	media pensión, la	<i>medium</i>
		mediano	<i>midnight</i>
		medianoche	<i>stockings</i>
		medias, las	<i>stockings</i>
		medicamento, el	<i>medicine; drug</i>
		medicina, la	<i>medicine</i>

médico, el	<i>doctor</i>	morir	<i>to die</i>
medida, la	<i>measurement</i>	moto, la	<i>motorbike</i>
medio	<i>half</i>	muchacho, el	<i>lad</i>
medio ambiente, el	<i>environment</i>	muchas veces	<i>many times; often</i>
mediodía	<i>midday</i>	mucho	<i>a lot</i>
medir	<i>to measure</i>	Mucho gusto	<i>Pleased to meet you</i>
Mediterráneo, el	<i>Mediterranean Sea</i>	mucho tiempo	<i>a long time</i>
mejicano	<i>Mexican</i>	mudarse (de casa)	<i>to move (house)</i>
(mexicano)		muebles, los	<i>furniture</i>
Méjico (México)	<i>Mexico</i>	muela, la	<i>tooth; molar</i>
mejor	<i>better; best</i>	muerto	<i>dead</i>
mejorar	<i>to improve</i>	mujer, la	<i>wife</i>
mellizo, el	<i>twin</i>	mujer, la	<i>woman</i>
melocotón, el	<i>peach</i>	mundo, el	<i>world</i>
melón, el	<i>melon</i>	muñeca, la	<i>doll</i>
mencionar	<i>to mention</i>	museo, el	<i>museum</i>
menor	<i>younger</i>	música, la	<i>music</i>
menos	<i>less</i>	muy	<i>very</i>
mentir	<i>to tell a lie</i>		
mentira, la	<i>lie</i>	N	
mentiroso	<i>liar</i>	nacer	<i>to be born</i>
menú, el	<i>menu</i>	nacimiento, el	<i>birth</i>
menú del día, el	<i>menu of the day</i>	nacionalidad, la	<i>nationality</i>
mercado, el	<i>market</i>	nada	<i>nothing</i>
merendar	<i>to have a snack / picnic</i>	nada más	<i>nothing / anything</i>
merienda, la	<i>snack; picnic</i>		<i>else</i>
merluza, la	<i>hake</i>	nadar	<i>to swim</i>
mermelada, la	<i>jam; marmalade</i>	nadie	<i>nobody</i>
mes, el	<i>month</i>	naranja	<i>orange (colour)</i>
mesa, la	<i>table</i>	naranja, la	<i>orange (fruit)</i>
metro, el	<i>metre</i>	naranjada, la	<i>orangeade</i>
metro, el	<i>underground train; tube</i>	nariz, la	<i>nose</i>
mezquino	<i>mean; petty</i>	nata, la	<i>cream</i>
miembro, el	<i>member</i>	natación, la	<i>swimming</i>
mientras (que)	<i>while</i>	Navidad, la	<i>Christmas</i>
mientras tanto	<i>meanwhile</i>	necesario	<i>necessary</i>
miércoles, el	<i>Wednesday</i>	necesitar	<i>to need</i>
mínimo, el	<i>minimum</i>	negativo	<i>negative</i>
minuto, el	<i>minute</i>	negro	<i>black</i>
mirar	<i>to look</i>	nervioso	<i>nervous</i>
mismo	<i>same</i>	nevar	<i>to snow</i>
mitad, la	<i>half</i>	nevera, la	<i>fridge</i>
mochila, la	<i>rucksack</i>	niebla, la	<i>fog</i>
moderno	<i>modern</i>	nieto, el	<i>grandson</i>
molestar(se)	<i>to bother</i>	nieve, la	<i>snow</i>
moneda, la	<i>coin</i>	ninguno	<i>none</i>
monedero, el	<i>purse</i>	niño, el	<i>child</i>
monitor, el	<i>monitor</i>	no	<i>no</i>
monopatín, el	<i>skateboard</i>	noche, la	<i>night</i>
montaña, la	<i>mountain</i>	Nochebuena, la	<i>Christmas Eve</i>
montar a caballo	<i>to ride a horse</i>	Nochevieja, la	<i>New Year's Eve</i>
monumento, el	<i>monument</i>	nombre, el	<i>name</i>
moqueta, la	<i>wall-to-wall carpet</i>	norma, la	<i>rule; regulation</i>
morado	<i>purple</i>	normal	<i>normal</i>
moreno	<i>dark-coloured</i>	normalmente	<i>normally</i>

norte, el	<i>North</i>	otro	<i>another</i>
norteamericano	<i>Northamerican</i>	P	
nota, la	<i>grade; mark</i>	paciente	<i>patient</i>
noticias, las	<i>news</i>	padraastro, el	<i>step-father</i>
novela, la	<i>novel</i>	padre, el	<i>father</i>
noveno	<i>ninth</i>	paella, la	<i>paella</i>
noviembre	<i>November</i>	paga, la	<i>pocket money</i>
novio, el	<i>boyfriend; fiancé</i>	paga, la	<i>wages</i>
nube, la	<i>cloud</i>	pagar	<i>to pay</i>
nuevo	<i>new</i>	pagar bien / mal	<i>to pay well / badly</i>
número, el	<i>number</i>	página, la	<i>page</i>
Nunca	<i>never</i>	país, el	<i>country</i>
O		paisaje, el	<i>landscape</i>
o / u	<i>or</i>	pájaro, el	<i>bird</i>
obedecer	<i>to obey</i>	palabra, la	<i>word</i>
obediente	<i>obedient</i>	palacio, el	<i>palace</i>
obligatorio	<i>compulsory</i>	pálido	<i>pale</i>
obrero, el	<i>workman</i>	pan, el	<i>bread</i>
obtener	<i>to get</i>	panadería, la	<i>bakery</i>
ocho días	<i>eight days</i>	pantalla, la	<i>screen</i>
ocio, el	<i>leisure</i>	pantalón, el	<i>trousers</i>
octavo	<i>eighth</i>	pantalón corto, el	<i>shorts</i>
octubre	<i>October</i>	panty, el	<i>tights</i>
ocupado	<i>occupied; taken; busy</i>	papá, el	<i>dad</i>
ocurrir	<i>to happen</i>	papel, el	<i>paper</i>
odiar	<i>to hate</i>	papel higiénico, el	<i>toilet paper</i>
oeste, el	<i>west</i>	papelera, la	<i>waste-paper bin</i>
oferta, la	<i>offer</i>	paquete, el	<i>packet</i>
oficina, la	<i>office</i>	par, el	<i>pair</i>
oficina de turismo, la	<i>tourist information office</i>	para	<i>for</i>
¡Oiga!	<i>Hey!</i>	parada, la	<i>stop</i>
oídos, los	<i>inner ears</i>	parado	<i>unemployed</i>
oír	<i>to hear</i>	parador, el	<i>state-run hotel</i>
¡Ojo!	<i>Watch out!</i>	paraguas, el	<i>umbrella</i>
ojo, el	<i>eye</i>	parar	<i>to stop</i>
¡Olé!	<i>Bravo! Well done!</i>	parar(se)	<i>to stop</i>
oler	<i>to smell</i>	parecer	<i>to seem</i>
olor, el	<i>smell</i>	parecerse (a)	<i>to look like</i>
olvidar	<i>to forget</i>	parecido	<i>like; similar</i>
opción, la	<i>option</i>	pared, la	<i>wall</i>
opinar	<i>to think</i>	pareja, la	<i>couple; partner</i>
opinión, la	<i>opinion</i>	parientes, los	<i>relatives</i>
optimista	<i>optimistic</i>	parking, el	<i>car park</i>
ordenador, el	<i>computer</i>	parque, el	<i>park</i>
oreja, la	<i>ear</i>	parque de	<i>fairground</i>
organizar	<i>to organize</i>	atracciones, el	
orgulloso	<i>proud</i>	parque infantil, el	<i>playground</i>
orientación	<i>careers</i>	parque temático, el	<i>theme park</i>
profesional, la		parte, la	<i>part</i>
oro, el	<i>gold</i>	participar	<i>to participate</i>
oscuro	<i>dark</i>	partido, el	<i>match</i>
otoño, el	<i>autumn</i>	pasado mañana	<i>day after tomorrow</i>
otra vez	<i>again</i>	pasado, el	<i>past</i>
		pasajero, el	<i>passenger</i>
		pasaporte, el	<i>passport</i>

pasar	<i>to happen</i>	permitir	<i>to allow</i>
pasar (+ time)	<i>to spend (time)</i>	pero	<i>but</i>
pasar (por)	<i>to go past, through</i>	perrito caliente, el	<i>hot-dog</i>
pasar la aspiradora	<i>to vacuum</i>	perro, el	<i>dog</i>
pasar (la) lista	<i>to call the register</i>	persona, la	<i>person</i>
pasarlo bien / mal	<i>to have a good / bad time</i>	personalidad, la	<i>personality</i>
pasatiempo, el	<i>pastime</i>	pertenecer	<i>to belong</i>
pasear	<i>to go for a walk</i>	pesar	<i>to weigh</i>
paseo, dar un ___	<i>to go for a walk</i>	pesca, la	<i>fishing</i>
pasillo, el	<i>corridor</i>	pescadería, la	<i>fishmonger's</i>
paso subterráneo, el	<i>subway; underpass</i>	pescado, el	<i>fish</i>
pasta de dientes, la	<i>toothpaste</i>	pescar	<i>to fish</i>
pastel, el	<i>cake; pie</i>	peseta, la	<i>peseta</i>
pastelería, la	<i>cake shop</i>	pesimista	<i>pessimistic</i>
pastilla, la	<i>tablet; pill</i>	peso, el	<i>weigh</i>
patata, la	<i>potato</i>	pez, el	<i>fish</i>
patatas fritas, las	<i>chips</i>	piano, el	<i>piano</i>
patinaje, el	<i>skating</i>	picadura, la	<i>sting</i>
patinar	<i>to skate</i>	picante	<i>spicy</i>
patines, los	<i>skates</i>	pie, el	<i>foot</i>
patio, el	<i>patio; yard</i>	piel, la	<i>skin; fur; leather</i>
peatón, el	<i>pedestrian</i>	pierna, la	<i>leg</i>
peatonal	<i>pedestrian (adj.)</i>	pimienta, la	<i>pepper</i>
pecas, las	<i>freckles</i>	pimiento, el	<i>sweet pepper</i>
pedazo, un	<i>piece</i>	ping-pong, el	<i>ping-pong; table tennis</i>
pedir	<i>to ask</i>	pintado	<i>painted</i>
pedir permiso	<i>to ask permission</i>	piña, la	<i>pineapple</i>
pedir prestado	<i>to borrow</i>	Pirineos, los	<i>Pyrenees</i>
peinarse	<i>to comb one's hair</i>	piscina, la	<i>swimming pool</i>
peine, el	<i>comb</i>	piso, el	<i>flat</i>
película, la	<i>film</i>	piso, el	<i>floor</i>
peligro, el	<i>danger</i>	pista de hielo, la	<i>ice rink</i>
peligroso	<i>dangerous</i>	pizarra, la	<i>blackboard</i>
pelirrojo	<i>red-haired</i>	planchar	<i>to iron</i>
pelo, el	<i>hair</i>	planeta, el	<i>planet</i>
pelota, la	<i>ball</i>	plano, el	<i>plan</i>
peluquería, la	<i>hair salon, hairdresser's</i>	planta baja, la	<i>ground floor</i>
peluquero, el	<i>hairdresser</i>	plástico, el	<i>plastic</i>
pendientes, los	<i>earrings</i>	plata, la	<i>silver</i>
pensar	<i>to think</i>	plátano, el	<i>banana</i>
pensión completa, la	<i>full board</i>	platillo, el	<i>saucer</i>
pensión, la	<i>boarding house</i>	plato, el	<i>dish</i>
peor	<i>worse; worst</i>	plato, el	<i>plate</i>
pequeño	<i>little; small</i>	plato combinado, el	<i>set meal</i>
pera, la	<i>pear</i>	playa, la	<i>beach</i>
perder	<i>to lose</i>	plaza, la	<i>square</i>
perdón, el	<i>forgiveness; pardon</i>	plaza de toros, la	<i>bullring</i>
perdonar	<i>to forgive</i>	plomo, el	<i>lead</i>
perezoso	<i>lazy</i>	pobre	<i>poor</i>
perfecto	<i>perfect</i>	pocas veces	<i>few times; seldom</i>
periódico, el	<i>newspaper</i>	poco, un	<i>a little</i>
periquito, el	<i>budgie</i>	poder	<i>can; to be able</i>
		policía, la	<i>police</i>
		policíaco	<i>police (adj.)</i>
		polideportivo, el	<i>sports centre</i>

polución, la	<i>pollution</i>	procedente (de)	<i>coming (from)</i>
pollo, el	<i>chicken</i>	profesor, el	<i>secondary school teacher</i>
poner	<i>to put</i>		
ponerse	<i>to put on</i>	profundo	<i>deep</i>
ponerse a + infin	<i>to begin; to start</i>	programa, el	<i>programme</i>
popular	<i>popular</i>	programador, el	<i>programmer</i>
por	<i>through; by; per</i>	prohibido	<i>forbidden</i>
por año, ___ día, ___ noche, etc.	<i>per/a year, per/a day, per/a night, etc.</i>	prohibir	<i>to ban; to forbid</i>
por aquí	<i>through here</i>	pronóstico, el	<i>forecast</i>
por allí	<i>through there</i>	pronto	<i>soon</i>
por eso	<i>for that reason</i>	pronto	<i>ready</i>
por favor	<i>please</i>	pronunciar	<i>to pronounce</i>
por fin	<i>at last</i>	propina, la	<i>tip</i>
por la(s) mañana(s)	<i>in the morning</i>	propio	<i>own</i>
por la(s) noche(s)	<i>in the evening; at night</i>	proteger	<i>to protect</i>
por la(s) tarde(s)	<i>in the afternoon / evening</i>	próximo	<i>next</i>
por lo general	<i>generally</i>	prudente	<i>prudent; sensible; careful</i>
¿por qué?	<i>why?</i>		<i>test</i>
porque	<i>because</i>	prueba, la	<i>advert; publicity</i>
Portugal	<i>Portugal</i>	publicidad, la	<i>public</i>
portugués	<i>Portuguese</i>	público (adj.)	<i>town</i>
posibilidad, la	<i>possibility</i>	pueblo, el	<i>bridge</i>
posible	<i>possible</i>	puente, el	<i>door</i>
positivo	<i>positive</i>	puerta, la	<i>port; harbour</i>
postal, la	<i>postcard</i>	puerto, el	<i>then</i>
póster, el	<i>poster</i>	pues	
postre, el	<i>dessert</i>		
práctica(s), la(s)	<i>training</i>	Q	
practicar	<i>to practise</i>	¿qué?	<i>what?</i>
práctico	<i>practical</i>	¡Qué + adjective!	<i>How + adj.!</i>
precio, el	<i>price</i>	¡Que aproveche!	<i>Enjoy your meal!</i>
precioso	<i>beautiful</i>	¡Qué asco!	<i>How disgusting!</i>
preferir	<i>to prefer</i>	¡Qué bien!	<i>Good!; Well done!</i>
prefijo, el	<i>prefix; telephone code</i>	¿Qué día es hoy?	<i>What's the day today?</i>
pregunta, la	<i>question</i>	¿Qué fecha es (hoy)?	<i>What's the date (today)?</i>
preguntar	<i>to ask a question</i>	¿Qué hay?	<i>How's things?</i>
premio, el	<i>prize</i>	¿Qué hora es?	<i>What's the time?</i>
preocupar(se)	<i>to worry</i>	¡Qué horror!	<i>How dreadful!</i>
preparar	<i>to prepare</i>	¡Qué lástima!	<i>What a pity!</i>
presentación (oral), la	<i>(oral) presentation</i>	¡Que lo pase(s) bien!	<i>Have a good time!</i>
presentar	<i>to introduce</i>	¿Qué pasa?	<i>What's the matter?</i>
presente	<i>present</i>	¡Qué pena!	<i>What a pity!</i>
prestar	<i>to lend</i>	¿Qué tal?	<i>How are you?</i>
primavera, la	<i>spring</i>	¡Qué va!	<i>Come on!; Of course not!</i>
primera (clase)	<i>first class</i>	quedar	<i>to be left; to remain</i>
primero	<i>first</i>	quedarse (+ time)	<i>to stay; to remain</i>
primeros auxilios, los	<i>first aid</i>	quehaceres, los	<i>household chores</i>
primo, el	<i>cousin</i>	queja, la	<i>complaint</i>
principio, al	<i>at the beginning</i>	quejarse	<i>to complain</i>
probar	<i>to try</i>	quemadura, la	<i>burn</i>
probarse	<i>to try on</i>	querer	<i>to want</i>
problema, el	<i>problem</i>	querer decir	<i>to mean</i>
		querido	<i>dear</i>

queso, el	<i>cheese</i>	repetir	<i>to repeat</i>
¿quién?	<i>who?</i>	reserva, la	<i>reservation</i>
química, la	<i>chemistry</i>	reservar	<i>to book; to reserve</i>
quince días	<i>fortnight</i>	resfriado	<i>cold</i>
quinto	<i>fifth</i>	residencial	<i>residential</i>
quiosco, el	<i>kiosk; stall</i>	respetar	<i>to respect</i>
quisiera	<i>I'd like</i>	respeto, el	<i>respect</i>
quitar el polvo	<i>to dust</i>	responder	<i>to answer; to reply</i>
quitarse	<i>to take off</i>	responsable	<i>responsible</i>
quizá(s)	<i>maybe</i>	respuesta, la	<i>answer; reply</i>
		restaurante, el	<i>restaurant</i>
R		resumen, el	<i>summary</i>
ración, la	<i>portion</i>	retraso, el	<i>delay</i>
radiador, el	<i>radiator</i>	revisor, el	<i>ticket collector</i>
radio, la	<i>radio</i>	revista, la	<i>magazine</i>
ranura, la	<i>slot</i>	rico	<i>tasty</i>
rápidamente	<i>quickly</i>	rico	<i>wealthy</i>
rápido	<i>quick</i>	riguroso	<i>harsh; severe</i>
rápido, el	<i>express train</i>	río, el	<i>river</i>
raramente	<i>rarely</i>	rizado	<i>curly</i>
raro	<i>rare; odd; strange</i>	rojo	<i>red</i>
rato, un	<i>a while</i>	romántico	<i>romantic</i>
ratón, el	<i>mouse</i>	romperse	<i>to break</i>
ratos libres, los	<i>free time</i>	ropa, la	<i>clothes</i>
reacción, la	<i>reaction</i>	rosa	<i>pink</i>
realizar	<i>to achieve; to make; to carry out</i>	rosado	<i>pink</i>
		roto	<i>broken</i>
rebajas, las	<i>sales</i>	rotulador, el	<i>felt-tip pen</i>
recado, el	<i>message</i>	rubio	<i>blond</i>
recepción, la	<i>reception</i>	ruido, el	<i>noise</i>
receptionista, el	<i>receptionist</i>	ruidoso	<i>noisy</i>
recibo, el	<i>receipt</i>		
recoger	<i>to collect; to pick up</i>	S	
recomendar	<i>to recommend</i>	sábado, el	<i>Saturday</i>
recordar	<i>to remember</i>	saber	<i>to know</i>
recreo, el	<i>break</i>	sabor, el	<i>taste</i>
rectangular	<i>rectangular</i>	sacapuntas, el	<i>pencil-sharpener</i>
recto, todo ___	<i>straight ahead</i>	sacar	<i>to get; to take out</i>
recuerdo, el	<i>souvenir</i>	sacar buenas /	<i>to get good / bad</i>
recuerdos, los	<i>regards</i>	malas notas	<i>marks</i>
recurso, el	<i>resource</i>	sacar fotos	<i>to take photos</i>
redondo	<i>round</i>	saco de dormir, el	<i>sleeping bag</i>
regalo, el	<i>gift</i>	sal, la	<i>salt</i>
región, la	<i>region</i>	sala de actos, la	<i>hall</i>
regla, la	<i>regulation</i>	sala de espera, la	<i>waiting-room</i>
regla, la	<i>ruler</i>	sala de estar, la	<i>lounge</i>
reír(se)	<i>to laugh</i>	sala de fiestas, la	<i>dance hall; night club</i>
regular	<i>regular; so-so; average</i>	salado	<i>salty</i>
religión, la	<i>RE; religion</i>	salchicha, la	<i>sausage</i>
reloj, el	<i>watch; clock</i>	salchichón, el	<i>salami</i>
rellenar	<i>to fill in</i>	salida, la	<i>departure</i>
relleno, el	<i>stuffing</i>	salida, la	<i>exit</i>
Renfe / RENFE	<i>Spanish railways</i>	salir (a / de)	<i>to go out; to leave</i>
repartir	<i>to deliver</i>	salón, el	<i>lounge</i>
repasar	<i>to revise</i>	salsa, la	<i>sauce</i>

¡Salud!	<i>Cheers!</i>	sexo, el	<i>sex</i>
salud, la	<i>health</i>	sexto	<i>sixth</i>
saludable	<i>healthy</i>	si	<i>if</i>
saludos	<i>best wishes; regards</i>	sí	<i>yes</i>
salvar	<i>to save</i>	siempre	<i>always</i>
sandalias, las	<i>sandals</i>	siento, lo ___	<i>I'm (so) sorry</i>
sangría, la	<i>sangria</i>	(mucho)	
sano	<i>healthy</i>	sierra, la	<i>mountain range</i>
santo, el	<i>Saint's day</i>	significar	<i>to mean</i>
sardina, la	<i>sardine</i>	siguiente	<i>following</i>
se(p)tiembre	<i>September</i>	silencio, el	<i>silence</i>
secador de pelo, el	<i>hair-drier</i>	silencioso	<i>quiet</i>
sección, la	<i>department</i>	silla, la	<i>chair</i>
secretario, el	<i>secretary</i>	sillón, el	<i>armchair</i>
sed, la	<i>thirst</i>	simpático	<i>nice; pleasant; kind</i>
seda, la	<i>silk</i>	sin	<i>without</i>
seguir	<i>to continue</i>	sincero	<i>sincere</i>
segunda (clase)	<i>second class</i>	sitio, el	<i>place</i>
segundo	<i>second</i>	sitio, el	<i>space; room</i>
seguro de sí mismo	<i>self-assured</i>	sobre	<i>on; on top of</i>
selva, la	<i>jungle</i>	sobresaliente	<i>outstanding</i>
sello, el	<i>stamp</i>	sobrino, el	<i>nephew</i>
semáforo, el	<i>traffic lights</i>	socio, el	<i>member</i>
semana pasada, la	<i>last week, etc.</i>	socorrista, el	<i>first-aid person;</i>
etc.			<i>lifeguard</i>
Semana Santa, la	<i>Holy Week; Easter</i>	¡Socorro!	<i>Help!</i>
semana, la	<i>week</i>	sofá, el	<i>sofa</i>
señal, la	<i>tick</i>	sol, el	<i>sun</i>
señas, las	<i>personal details</i>	solamente	<i>only</i>
sencillo	<i>simple</i>	soldado, el	<i>soldier</i>
señor	<i>Mister</i>	solo	<i>alone</i>
señora	<i>Mrs.; Madam</i>	sólo	<i>only</i>
señorita	<i>Miss</i>	soltero	<i>single; unmarried</i>
sensible	<i>sensitive</i>	sombra, la	<i>shade</i>
sentarse	<i>to sit down</i>	sombrero, el	<i>hat</i>
sentido del humor,	<i>sense of humour</i>	son las dos, etc.	<i>it's two o'clock, etc.</i>
el		sonar	<i>to sound; to ring</i>
sentir	<i>to feel</i>	sonido, el	<i>sound</i>
separado	<i>separated</i>	sonreír(se)	<i>to smile</i>
se(p)tiembre	<i>September</i>	sopa, la	<i>soup</i>
séptimo	<i>seventh</i>	sorprender	<i>to surprise</i>
ser	<i>to be</i>	sorpresa, la	<i>surprise</i>
ser (+ adjective)	<i>to be</i>	sótano, el	<i>basement</i>
ser de (+ person)	<i>to belong</i>	suave	<i>smooth; soft</i>
ser de (+ place)	<i>to come from</i>	subir	<i>to go up</i>
ser de (+ material)	<i>to be made of</i>	subrayar	<i>to underline</i>
ser fuerte en ...	<i>to be good at ...</i>	sucio	<i>dirty</i>
serie, la	<i>series</i>	sudamericano	<i>Southamerican</i>
serio	<i>serious; reliable</i>	suelo, el	<i>floor</i>
servicio, el	<i>service</i>	suficiente	<i>enough</i>
servicios, los	<i>toilets</i>	sugerir	<i>to suggest</i>
servilleta, la	<i>napkin</i>	supermercado, el	<i>supermarket</i>
servir	<i>to serve</i>	suplemento, el	<i>supplement</i>
sesión, la	<i>showing; performance</i>	sur, el	<i>south</i>
severo	<i>severe; strict</i>	surtido	<i>well stocked</i>

suspender	<i>to fail</i>	tener prisa	<i>to be in a hurry</i>
susto, el	<i>fright; scare</i>	tener razón	<i>to be right</i>
T		tener sed	<i>to feel thirsty</i>
tabacalera, la	<i>tobacconist's</i>	tener sueño	<i>to feel sleepy</i>
tabaco, el	<i>tobacco</i>	tenis, el	<i>tennis</i>
tabla, la	<i>table</i>	TER, el	<i>high-speed train</i>
Talgo, el	<i>high-speed train</i>	tercero	<i>third</i>
talla, la	<i>size</i>	terminar	<i>to finish</i>
taller, el	<i>workshop</i>	terrazza, la	<i>terrace; patio</i>
tamaño, el	<i>size</i>	terrible	<i>terrible</i>
también	<i>also</i>	texto, el	<i>text</i>
tampoco	<i>neither</i>	tibio	<i>lukewarm</i>
tan	<i>so</i>	tiempo, el	<i>time</i>
tanto	<i>so much</i>	tiempo, el	<i>weather</i>
tapas, las	<i>nibbles; bar snacks</i>	tiempo libre, el	<i>free time</i>
taquilla, la	<i>box office</i>	tienda, la	<i>shop</i>
taquilla, la	<i>ticket office</i>	tienda, la	<i>tent</i>
tarde	<i>late</i>	tienda de	<i>grocery shop</i>
tarde, la	<i>afternoon</i>	comestibles, la	
tareas, las	<i>chores</i>	tierra, la	<i>earth</i>
tarjeta, la	<i>card</i>	tijeras, las	<i>scissors</i>
tarjeta de crédito, la	<i>credit card</i>	tímido	<i>shy</i>
tarro, el	<i>jar; pot</i>	tío, el	<i>uncle</i>
tarta, la	<i>tart</i>	típico	<i>typical</i>
taxi, el	<i>taxi</i>	tipo, el	<i>type</i>
taza, la	<i>cup</i>	tirar	<i>to pull</i>
té, el	<i>tea</i>	tirar	<i>to throw</i>
teatro, el	<i>theatre</i>	tirita, la	<i>plaster</i>
tebeo, el	<i>comic</i>	tiza, la	<i>chalk</i>
techo, el	<i>ceiling; roof</i>	toalla, la	<i>towel</i>
teclado, el	<i>keyboard</i>	tocador, el	<i>dressing table</i>
técnico	<i>technical</i>	tocar	<i>to play (an instrument)</i>
técnico, el	<i>technician</i>	tocar	<i>to touch</i>
tecnología, la	<i>technology</i>	tocarle a uno	<i>to be someone's turn</i>
tejado, el	<i>roof</i>	todas las semanas	<i>every week</i>
tela, la	<i>fabric; material</i>	todavía	<i>still</i>
telefonar	<i>to phone</i>	todo	<i>all</i>
teléfono (móvil), el	<i>(mobile) phone</i>	todo el mundo	<i>everyone</i>
telenovela, la	<i>soap</i>	todo el tiempo	<i>all the time</i>
televisión, la	<i>television</i>	todos los días /	<i>every day / month,</i>
temperatura, la	<i>temperature</i>	meses etc.	<i>etc.</i>
templado	<i>mild</i>	tolerante	<i>tolerant</i>
temprano	<i>early</i>	tomar	<i>to take</i>
tenedor, el	<i>fork</i>	tomar el sol	<i>to sunbathe</i>
tener	<i>to have</i>	tomate, el	<i>tomato</i>
tener __ años	<i>to be __ years old</i>	tonto	<i>silly</i>
tener calor	<i>to feel hot</i>	torcer	<i>to turn</i>
tener éxito	<i>to be successful</i>	torero, el	<i>bullfighter</i>
tener frío	<i>to feel cold</i>	torneo, el	<i>tournament</i>
tener ganas	<i>to feel like (doing</i>	toro, el	<i>bull</i>
(de + infin)	<i>something)</i>	torpe	<i>clumsy</i>
tener hambre	<i>to feel hungry</i>	tortilla, (española) la	<i>(Spanish) omelette</i>
tener lugar	<i>to take place</i>	tortuga, la	<i>tortoise; turtle</i>
tener miedo	<i>to be afraid</i>	tostada, la	<i>toast</i>
		trabajador	<i>hard-working</i>

trabajar	<i>to act; to perform</i>	vaso, el	<i>glass</i>
trabajar	<i>to work</i>	vegetariano	<i>vegetarian</i>
trabajos manuales, los	<i>handicrafts</i>	vehículo, el	<i>vehicle</i>
tradición, la	<i>tradition</i>	vela, la	<i>sailing</i>
tradicional	<i>traditional</i>	vender	<i>to sell</i>
traer	<i>to bring</i>	venir	<i>to come</i>
tráfico, el	<i>traffic</i>	ventaja, la	<i>advantage</i>
Tráigame ...	<i>Bring me ...</i>	ventana, la	<i>window</i>
traje de baño, el	<i>swimsuit</i>	ver	<i>to see</i>
traje, el	<i>suit</i>	verano, el	<i>summer</i>
tranquilo	<i>calm; peaceful; quiet</i>	verdad, la	<i>truth</i>
transbordo, el	<i>train change</i>	verdadero	<i>true</i>
transporte (público), el	<i>(public) transport</i>	verde	<i>green</i>
tranvía, el	<i>tram; local train</i>	verduras, las	<i>greens; vegetables</i>
tratar de + infin	<i>to try to</i>	vestido, el	<i>dress</i>
tratar de	<i>to be about</i>	vestirse	<i>to get dressed</i>
travieso	<i>naughty</i>	vez, la	<i>time</i>
tren, el	<i>train</i>	vía, la	<i>track</i>
triangular	<i>triangular</i>	viajar	<i>to travel</i>
triángulo, el	<i>triangle</i>	viaje, el	<i>journey</i>
triste	<i>sad</i>	viajero, el	<i>traveller</i>
trozo, un	<i>piece</i>	vida, la	<i>life</i>
tú	<i>you</i>	vídeo, el	<i>video</i>
turismo, el	<i>tourism</i>	videoclub, el	<i>video shop</i>
turista, el	<i>tourist</i>	videojuego, el	<i>videogame</i>
turístico	<i>tourist (adj.)</i>	vidrio, el	<i>glass</i>
tutor, el	<i>tutor</i>	viejo	<i>old</i>
		viento, el	<i>wind</i>
		Viernes Santo, el	<i>Good Friday</i>
		viernes, el	<i>Friday</i>
U		vinagre, el	<i>vinegar</i>
último	<i>last</i>	vino (blanco / tinto), el	<i>(white / red) wine</i>
una vez más	<i>again; one more time</i>	violeta	<i>violet</i>
único	<i>only; unique</i>	visita, la	<i>visit</i>
uniforme, el	<i>uniform</i>	visitar	<i>to visit</i>
universidad, la	<i>university</i>	vista, la	<i>sight</i>
uno	<i>one</i>	vista, la	<i>view</i>
urbanización, la	<i>housing estate</i>	viudo	<i>widower</i>
urgencias, las	<i>emergency service</i>	vivienda, la	<i>house; housing</i>
usar	<i>to use</i>	vivir	<i>to live</i>
usted(es)	<i>you</i>	vocabulario, el	<i>vocabulary</i>
útil	<i>useful</i>	volver (a / de)	<i>to return</i>
utilizar	<i>to use</i>	volver a (+ inf.)	<i>to do sth. again</i>
uvas, las	<i>grapes</i>	volverse	<i>to become</i>
		vosotros	<i>you</i>
V		vuelo, el	<i>flight</i>
vacaciones, las	<i>holidays</i>	vuelta, dar una ____	<i>to go for a walk / ride</i>
vacío	<i>empty</i>		
vainilla, la	<i>vanilla</i>	W	
¡Vale!	<i>OK</i>	windsurf, el	<i>windsurfing</i>
valer la pena	<i>to be worthwhile</i>		
valiente	<i>brave</i>	Y	
valle, el	<i>valley</i>	y / e	<i>and</i>
vaqueros, los	<i>jeans</i>	ya	<i>already</i>
varios	<i>several</i>		

yogur, el *yoghurt*

Z

zanahoria, la *carrot*
zapatería, la *shoe shop*
zapatillas deportivas, *trainers*
las

zapatos, los *shoes*
zona, la *zone*
zoo, el *zoo*
zumo (de fruta), el *(fruit) juice*

Additional Vocabulary - Alphabetical

A

abandonar	<i>to abandon</i>
acompañante, el	<i>escort</i>
acostumbrar(se)	<i>to get used to</i>
actriz, la	<i>actress</i>
actualidades, las	<i>news</i>
actualmente	<i>nowadays</i>
afable	<i>pleasant</i>
afortunado	<i>lucky</i>
agente inmobiliario, el	<i>estate agent</i>
aguacero, el	<i>shower</i>
alcalde, el	<i>mayor</i>
alcance, el	<i>reach</i>
algodón, el	<i>cotton wool</i>
alimentación, la	<i>food</i>
alimento, el	<i>food</i>
americana, la	<i>jacket</i>
amor, el	<i>love</i>
amueblar	<i>to furnish</i>
apetecer	<i>to fancy; to feel like</i>
apoyo, el	<i>support</i>
apreciar	<i>to appreciate</i>
aprovechar(se)	<i>to profit; to make use of</i>
Aragón	<i>Aragon</i>
arder	<i>to burn</i>
ardiente	<i>burning</i>
arena, la	<i>sand</i>
arrojar	<i>to throw; to emit</i>
astronave, la	<i>spaceship</i>
Asturias	<i>Asturias</i>
Atlántico, el	<i>Atlantic</i>
avanzado	<i>advanced</i>
azafata, la	<i>(air-) stewardess</i>
azulejos, los	<i>ceramic tiles</i>

B

baldosas, las	<i>floor tiles</i>
Baleares, las (Islas)	<i>Balearic Islands</i>
balón, el	<i>ball</i>
bandeja, la	<i>tray</i>
barra, la	<i>bar counter</i>
belleza, la	<i>beauty</i>
bola, la	<i>ball</i>
boletín, el	<i>school report</i>
bondadoso	<i>kind</i>
borrar	<i>to erase</i>
bragas, las	<i>panties</i>
broncear(se)	<i>to get a sun tan</i>
burro, el	<i>donkey</i>

C

cabina telefónica, la	<i>phone booth</i>
cabra, la	<i>goat</i>
cadena, la	<i>chain</i>
calentar	<i>to warm</i>
calzoncillos, los	<i>underpants</i>
calle sin salida	<i>cul-de-sac</i>
cama de matrimonio, la	<i>double bed</i>
cámara, la	<i>camera</i>
camino, el	<i>road</i>
camino, el	<i>route</i>
camión, el	<i>lorry</i>
camioneta, la	<i>van</i>
camisa, la	<i>shirt</i>
campestre	<i>rural</i>
caña de pescar, la	<i>fishing rod</i>
canal, el	<i>channel</i>
Canarias	<i>Canaries</i>
capa de ozono, la	<i>ozone layer</i>
cárcel, la	<i>jail</i>
carnet de conducir, el	<i>driving licence</i>
carrera, la	<i>race</i>
casar(se)	<i>to get married</i>
casero	<i>home-made</i>
Castilla	<i>Castille</i>
cazadora, la	<i>jacket</i>
cerdo, el	<i>pig</i>
cerro, el	<i>hill</i>
cesta, la	<i>basket</i>
chaqueta, la	<i>jacket</i>
chistoso	<i>funny</i>
chocar (con)	<i>to collide</i>
chubasco, el	<i>squally shower</i>
ciego	<i>blind</i>
cifra, la	<i>number; quantity</i>
cita, la	<i>appointment; date</i>
cobaya, la	<i>guinea-pig</i>
cohabitar	<i>to live together</i>
coleccionar	<i>to collect</i>
colina, la	<i>hill</i>
comida preparada, la	<i>ready-made food</i>
comida basura, la	<i>junk food</i>
compasivo	<i>compassionate</i>
comprobar	<i>to check</i>
compromiso, el	<i>commitment; engagement</i>
comunidad, la	<i>community</i>
conjunto, el	<i>music group</i>
conjunto, el	<i>outfit</i>

construir	<i>to build</i>	enchufe, el	<i>plug; socket</i>
contenedor, el	<i>container; bin</i>	energía, la	<i>energy</i>
contraventana, la	<i>shutter</i>	ensayar	<i>to rehearse; to test</i>
corazón, el	<i>heart</i>	entregar	<i>to hand in</i>
cordero, el	<i>lamb</i>	entrenar(se)	<i>to train</i>
cortar(se)	<i>to cut (oneself)</i>	entretener(se)	<i>to entertain; to amuse oneself</i>
coser	<i>to sew</i>	entretenido	<i>amusing; entertaining</i>
Costa de la Luz	<i>Costa de la Luz</i>	escondido	<i>hidden</i>
Costa Dorada	<i>Costa Dorada</i>	espacio, el	<i>space</i>
crystal, el	<i>glass; pane</i>	estado, el	<i>state of health</i>
cruce giratorio, el	<i>roundabout</i>	estar constipado	<i>to have a cold</i>
crucigrama, el	<i>crossword</i>	estar roto	<i>to be broken</i>
cuadra, la	<i>stables</i>	estatua, la	<i>statue</i>
cueva, la	<i>cave</i>	explotar	<i>to exploit</i>
culpa, la	<i>guilt; blame</i>	extinción, la	<i>extinction</i>
cuñado, el	<i>brother-in-law</i>	extranjero	<i>foreign</i>
cura, el	<i>priest</i>	Extremadura	<i>Extremadura</i>
D			
daño	<i>harmful</i>	F	
dañoso	<i>harmful</i>	fabricar	<i>to produce; to manufacture</i>
dardos, los	<i>darts</i>	falta, la	<i>lack</i>
de moda	<i>fashionable</i>	farmacéutico, el	<i>chemist</i>
de vuelta	<i>back</i>	fastidiar	<i>to annoy</i>
deportivo	<i>sports (adj.)</i>	fijar	<i>to fix; to stick on</i>
desnudarse	<i>to take one's clothes off</i>	fila, la	<i>row</i>
despegar	<i>to take off</i>	filmar	<i>to shoot a film</i>
desperdicios, los	<i>rubbish; waste</i>	fotografiar	<i>to take a photograph</i>
destacar	<i>to stand out</i>	frecuentar	<i>to frequent</i>
devolver	<i>to give back</i>	fuego, el	<i>fire</i>
diamante, el	<i>diamond</i>	fuerza, la	<i>strength</i>
dieta, la	<i>diet</i>	G	
dificultad, la	<i>difficulty</i>	gallina, la	<i>hen</i>
discurso, el	<i>speech</i>	gallo, el	<i>rooster</i>
disfrutar	<i>to enjoy</i>	ganso, el	<i>goose</i>
disponible	<i>available</i>	gas, el	<i>gas</i>
disputa, la	<i>argument</i>	gasóleo, el	<i>diesel (oil)</i>
dominó, el	<i>dominoes</i>	glorieta, la	<i>roundabout</i>
E		golpear(se)	<i>to knock oneself</i>
echar	<i>to throw</i>	gorro, el	<i>cap</i>
echar(se)	<i>to lie down</i>	grabar	<i>to record</i>
echarse colonia / perfume	<i>to put cologne/perfume on</i>	grasa, la	<i>fat; grease</i>
ejército, el	<i>army</i>	guerra, la	<i>war</i>
electricidad, la	<i>electricity</i>	H	
electrodomésticos, los	<i>electrical appliances</i>	hacer camping	<i>to go camping</i>
embalse, el	<i>dam; reservoir</i>	hacienda, la	<i>farm; property</i>
empapelar	<i>to paper (the walls)</i>	helar	<i>to freeze</i>
enamorado	<i>in love</i>	hombro, el	<i>shoulder</i>
enamorar(se)	<i>to fall in love</i>	hospedarse	<i>to stay; to lodge</i>
encantador	<i>charming</i>	huelga, la	<i>strike</i>
		huerta, la	<i>vegetable garden</i>

humor, de buen ___	<i>good-humoured</i>	muñeca, la	<i>wrist</i>
humor, de mal ___	<i>ill-tempered</i>	murallas las	<i>walls (of city)</i>
		Murcia	<i>Murcia</i>
		muro, el	<i>thick wall</i>
I			
imponer	<i>to impose</i>	N	
impresionante	<i>impressive; marvellous</i>	naturaleza, la	<i>nature</i>
infección, la	<i>infection</i>	nene, el / nena, la	<i>small child</i>
informe, el	<i>report</i>	neumático, el	<i>tyre</i>
inolvidable	<i>unforgettable</i>	nivel, el	<i>level</i>
inquietar(se)	<i>to worry; to get upset</i>	nocivo	<i>harmful</i>
inscribir(se)	<i>to register</i>	nubosidad, la	<i>clouds</i>
insoportable	<i>unbearable</i>	nutritivo	<i>nutritious</i>
intercambiar	<i>to exchange</i>		
inundación, la	<i>flood</i>	O	
ir de vacaciones	<i>to go on holiday</i>	obispo, el	<i>bishop</i>
IVA, el	<i>VAT</i>	obligar	<i>to force; to compel</i>
ir tirando	<i>to get along; to manage</i>	océano, el	<i>ocean</i>
		ofrecer	<i>to offer</i>
J		orgullo, el	<i>pride</i>
joyería, la	<i>jeweller's shop</i>	oveja, la	<i>sheep</i>
L		P	
laborable	<i>working (adj.)</i>	País Vasco	<i>Basque Country</i>
ladrón, el	<i>thief</i>	palmera, la	<i>palm tree</i>
lanzar	<i>to throw</i>	pañuelo, el	<i>handkerchief; scarf</i>
letrado, el	<i>sign</i>	papel, el	<i>rôle</i>
libertad, la	<i>freedom; liberty</i>	parcela, la	<i>plot; piece of ground</i>
ligero	<i>light</i>	parqué / parquet, el	<i>parquet floor</i>
linterna, la	<i>torch</i>	paseo, el	<i>avenue</i>
llevar a cabo	<i>to carry out</i>	pastor, el	<i>shepherd</i>
llevar retraso	<i>to be delayed</i>	pato, el	<i>duck</i>
lluvia ácida, la	<i>acid rain</i>	pecho, el	<i>chest</i>
lodo, el	<i>mud</i>	pelota vasca, la	<i>pelota</i>
lujo, el	<i>luxury</i>	permanecer	<i>to remain; to stay</i>
luna, la	<i>moon</i>	permiso, el	<i>permission; permit</i>
		persiana, la	<i>blinds</i>
M		pijama, el	<i>pyjamas</i>
madrugada, la	<i>early morning; dawn</i>	pino, el	<i>pine tree</i>
madrugar	<i>to get up very early</i>	pintar	<i>to paint</i>
maleta, la	<i>boot (of car)</i>	pintarse	<i>to put make-up on</i>
malgastar	<i>to waste</i>	pintura, la	<i>paint</i>
manzana, la	<i>block (in a city)</i>	pinturas, las	<i>paintings; graffiti</i>
maquillaje, el	<i>make-up</i>	pipa, la	<i>pipe</i>
máquina de coser,	<i>sewing machine</i>	piragua, la	<i>canoe</i>
la		pleno	<i>full</i>
maquinaria, la	<i>machinery</i>	pobreza, la	<i>poverty</i>
marea negra, la	<i>oil slick</i>	ponerse colonia /	<i>to put cologne / perfume on</i>
marina, la	<i>the navy</i>	perfume	
matar	<i>to kill</i>	prensa, la	<i>press</i>
marearse	<i>to get (car / sea) sick</i>	pretexto, el	<i>pretext; excuse</i>
moda, la	<i>fashion</i>	primer ministro, el	<i>prime minister</i>
mojar(se)	<i>to (get) wet</i>	privado	<i>private</i>
muerte, la	<i>death</i>	provincia, la	<i>province</i>
multa, la	<i>fine</i>		

público, el	<i>public; audience</i>	tender(se)	<i>to lie down</i>
pueblecito, el	<i>tiny town</i>	tener cuidado	<i>to be careful</i>
puesto, el	<i>post; job</i>	ternera, la	<i>calf; veal</i>
puro, el	<i>cigar</i>	terreno, el	<i>piece of land</i>
Q		testigo, el	<i>witness</i>
quemar(se)	<i>to burn</i>	tobillo, el	<i>ankle</i>
R		tocar el timbre	<i>to ring the bell</i>
raqueta, la	<i>racquet</i>	torcer(se)	<i>to twist; to sprain</i>
reciclaje, el	<i>recycling</i>	tostar(se)	<i>to get brown</i>
reciclar	<i>to recycle</i>	traducir	<i>to translate</i>
reconocer	<i>to recognize</i>	tranquilidad, la	<i>peace and quiet; calmness</i>
recorrer	<i>to travel around / through</i>	trasladar(se)	<i>to move</i>
recuperar(se)	<i>to recover</i>	trastero, el	<i>storage room</i>
red, la	<i>net</i>	tratamiento, el	<i>treatment</i>
reembolso, el	<i>refund</i>	tratar	<i>to treat</i>
reina, la	<i>queen</i>	trueno, el	<i>thunder</i>
relaciones, las	<i>relationships</i>	TVE, la	<i>Spanish Television</i>
relámpago, el	<i>flash of lightning</i>	U	
responsabilidad, la	<i>responsibility</i>	universitario	<i>university (adj.)</i>
resultado, el	<i>result</i>	V	
rey, el	<i>king</i>	vaca, la	<i>cow</i>
riesgo, el	<i>risk</i>	valla, la	<i>fence</i>
riqueza, la	<i>wealth</i>	vecino, el	<i>neighbour</i>
robar	<i>to steal</i>	venda, la	<i>bandage</i>
rodear	<i>to surround</i>	vendar	<i>to bandage</i>
rodilla, la	<i>knee</i>	venta, la	<i>sale</i>
rueda, la	<i>wheel</i>	vestíbulo, el	<i>entrance hall</i>
S		vestuarios, los	<i>changing rooms</i>
saltar	<i>to jump; to skip</i>	veterinario, el	<i>veterinary surgeon</i>
salto, el	<i>jump</i>	vigilar	<i>to watch over; to be vigilant</i>
santo	<i>holy</i>	viña, la	<i>vineyard</i>
santo, el	<i>saint</i>	violencia callejera,	<i>street violence</i>
secar(se)	<i>to dry</i>	la	
sendero, el	<i>lane; path</i>	violín, el	<i>violin</i>
sentido común, el	<i>common sense</i>	visitante, el	<i>visitor</i>
sequía, la	<i>drought</i>	volante, el	<i>shuttlecock; badminton</i>
ser flojo en	<i>to be weak in</i>	volante, el	<i>steering wheel</i>
SIDA, el	<i>AIDS</i>	volar	<i>to fly</i>
siglo, el	<i>century</i>	voleibol, el	<i>volleyball</i>
silla de ruedas, la	<i>wheelchair</i>	vomitarse	<i>to vomit</i>
solitario	<i>lonely</i>	voz, la	<i>voice</i>
sombrilla, la	<i>sunshade</i>		
sordo	<i>deaf</i>		
suegro, el	<i>father-in-law</i>		
suspendido	<i>failed; suspended</i>		
T			
telediario, el	<i>television news bulletin</i>		

LANGUAGE TASKS RECORD

A check-list of what you should be able to do for each Theme/Module, and how – listening, speaking, reading, or writing with room for your own notes.

LANGUAGE TASKS RECORD

Language Tasks Record - How much can you do?

All the language tasks you will be expected to practise for the examination are set out on the next few pages.

You will see the tasks have been grouped into Themes/Modules as the following boxes show.

Topic	Theme/Module 1 - My World
1A	Self, Family and Friends
1B	Interests and Hobbies
1C	Home and Local Environment
1D	Daily Routine
1E	School and Future Plans (up to age 18)

Topic	Theme/Module 2 – Holiday Time & Travel
2A	Travel, Transport and Finding the Way
2B	Tourism
2C	Accommodation
2D	Holiday Activities
2E	Services

Topic	Theme/Module 3 – Work & Lifestyle
3A	Home Life
3B	Healthy Living
3C	Part-time Jobs and Work Experience
3D	Leisure
3E	Shopping

Topic	Theme/Module 4 – The Young Person in Society
4A	Character and Personal Relationships
4B	The Environment
4C	Education
4D	Careers and Future Plans (after age 18)
4E	Social Issues, Choices and Responsibilities

How do I use this Record?

- Look at the page headed 'Theme/Module 1 – My World'. You will see that this page is divided into topics and that each topic is divided into separate tasks.
- Alongside each task are four boxes, with the headings 'Listen', 'Speak', 'Read', 'Write'. The boxes are for you to tick whenever you are sure that you can do the task yourself or understand someone else doing it.
- Here is an example of a record which Penny has started to fill in, for Topic 1B – Interests and Hobbies.

<i>1B - Interests and Hobbies</i>	Listen	Speak	Read	Write
State what you do at evenings and weekends	✓	✓		

Look at the first line. Penny can say what she does at the weekend and in the evening and she can understand someone else doing the same, so she has ticked the 'Speak' and 'Listen' boxes on that line. Penny isn't yet sure that she can understand details of weekend and evening activities when she reads them, so she hasn't ticked the 'Read' box yet. She isn't able to write down what she does at evenings and weekends yet, so she hasn't ticked the 'Write' box.

'Listening' means that you can understand

- other people performing the tasks listed
- announcements, instructions, requests and interviews on the tasks listed
- monologues, and conversations between two or more people, on the tasks listed.

'Speaking' means that you can

- carry out the tasks listed, by speaking
- take part in a conversation on the topics listed

'Reading' means that you can understand

- other people communicating appropriate tasks listed, in writing
- written material associated with, or on the subject of, the tasks listed.

'Writing' means that you can

- carry out appropriate tasks in the list in writing
- write on the subject of the tasks listed.

- As you go through your course, keep your own record of how much you can do, by ticking the boxes on the next few pages, and by making notes about how well you are doing. You can also tell where you need a bit more practice by looking to see which boxes are still blank and reading your notes. Fill in your record every time you are sure of a task and you will soon see at a glance just how much you can do!

Theme/Module 1 – My World

1A - Self, Family and Friends	Listen	Speak	Read	Write
Give information about yourself, your family, friends and pets: name, age, birthday, nationality, likes and dislikes, physical appearance, jobs				
Ask for and understand information about someone else's family, friends and pets: name, age, birthday, nationality, likes and dislikes, physical appearance, jobs				
Spell out your own name, street and town and understand someone else spelling out their name, street and town				
Greet someone and respond to greetings				
Ask how someone is and respond to similar enquiries				
Make and understand informal introductions				
Welcome and receive a visitor				
Thank someone for their hospitality				
Give information about whether or not you are married				
Ask about and understand whether or not someone else is married				
State your opinions and feelings towards members of the family				
Ask about and understand someone else's opinions about and feelings towards members of the family				

1B - Interests and Hobbies	Listen	Speak	Read	Write
State what you do at evenings and weekends				
Understand and respond to an invitation to take part				
Give, ask for and understand information about hobbies and interests (when, where, with whom, how often)				
Give, ask for and understand, opinions and preferences about hobbies and interests				

My notes on 1A - Self, Family and Friends.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 1B - Interests and Hobbies.....

.....

.....

.....

.....

.....

.....

Theme/Module 1 – My World (cont.)

<i>1C - Home and Local Environment</i>	Listen	Speak	Read	Write
State your address and understand someone else stating their address				
Give information about your house or flat, its location, details of rooms, garage, garden: location, colour, size, contents				
Ask for and understand information about someone else's house or flat, its location, details of rooms, garage, garden: location, colour, size, contents				
Give, ask for and understand information about having your own room or sharing				
Give, ask for and understand information about travelling into town and how long the journey takes				
Give a description of your own town, neighbourhood and region: location, character, amenities, features of interest				
Ask for and understand a description of someone else's town, neighbourhood and region: location, character, amenities, features of interest				
Compare your own country with a Spanish speaking country or community: towns, region, climate and geographical features				
Give, ask for and understand information and opinions about where you and other people live and the advantages and disadvantages of the local environment				

<i>1D - Daily Routine</i>	Listen	Speak	Read	Write
Give information about your daily routine on weekdays and at weekends				
Ask about and understand someone else's daily routine on weekdays and at weekends				
Give, ask for and understand, information and opinions about meals at school and at home				

My notes on 1C - Home and Local Environment.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 1D - Daily Routine.....

.....

.....

.....

.....

.....

Theme/Module 1 – My World (cont.)

<i>1E - School and Future Plans</i>	Listen	Speak	Read	Write
Make requests in the classroom				
Understand instructions in the classroom				
Give, ask for and understand details of school routine, travel to and from school and extra-curricular activities				
Give information and opinions about your school: size, location, facilities				
Ask for and understand information and opinions about someone else's school: size, location, facilities				
Give, ask for and understand information and opinions about school subjects, school timetables, terms and holidays				
Give information about your future plans in coming months				
Ask about and understand someone else's future plans in coming months				

Jotter for Reminders about Theme/Module 1

My notes on 1E - School and Future Plans.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Jotter for Reminders about Theme/Module 1

Theme/Module 2 – Holiday Time and Travel

2A - Travel, Transport and Finding the Way	Listen	Speak	Read	Write
Attract the attention of a passer-by				
Give, ask for and understand the location of a place and of facilities such as bus stops, toilets, platforms				
Understand simple signs, announcements and notices in the street, shops, stores and supermarkets				
Obtain and understand information from maps, street plans and timetables				
Buy tickets, or a booklet of tickets, giving details: destination, single or return, class, day of travel				
Give, ask for and understand information about a journey, including means of transport, directions, times of arrival and departure, cost, travel conditions, problems				

2B - Tourism	Listen	Speak	Read	Write
Ask for information about a region, town or area, including lists of hotels, restaurants				
Describe weather conditions and give simple predictions about the weather				
Give, ask for and understand information about a holiday: where, with whom, how long, when				
Give, ask for and understand information about a particular holiday region, town or area, including what there is to do and see, excursions, visits				
State preferences for different types of holiday				
Give, ask for and understand information about local customs, festivals and culinary specialities				

My notes on 2A - Travel, Transport and Finding the Way

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 2B - Tourism.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Theme/Module 2 – Holiday Time and Travel (cont.)

2C - Accommodation	Listen	Speak	Read	Write
Give, ask for and understand information about the location of rooms in a house, hotel etc and where facilities are: restaurant, toilet, shower or bathroom, garage, lift				
Give, ask for and understand information about accommodation, including availability, when, for how long, requirements, cost, acceptability, rules and regulations, mealtimes				
Make and understand complaints about inadequate accommodation and problems with accommodation				

2D - Holiday Activities	Listen	Speak	Read	Write
Accept and decline offers of food and drink				
Understand signs and announcements inside and outside restaurants and cafés				
Give, ask for and understand information about food, drink, cafés, restaurants, including reserving a table, ordering, paying				
Give, ask for and understand opinions about food, drink, cafés, restaurants, including reserving a table, ordering, paying				
Make a complaint, giving reasons				
Give, ask for and understand information about holiday activities and interests, including tourist attractions and entertainments				
Give, ask for and understand opinions about holiday activities and interests, including tourist attractions and entertainments				

My notes on 2C - Accommodation.....

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 2D - Holiday Activities

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Theme/Module 2 – Holiday Time and Travel (cont.)

<i>2E - Services</i>	Listen	Speak	Read	Write
Give, ask for and understand information about postal services, including sending and receiving letters, faxes, email, phone calls				
Give, ask for and understand information about money transactions, including changing money and cheques				
Give, ask for and understand information about hiring things such as bicycles, boats, sleeping bags: cost, condition, location				
Give, ask for and understand information about a loss or theft, saying what has been lost and where it was lost or stolen and describing the item: what it is made of, size, colour, make, contents				
Give information about how you feel: well, ill, better, cold, hot, tired				
Ask for and understand information about how someone else is feeling: well, ill, better, cold, hot, tired				
Give, ask for and understand information about consulting a doctor, dentist or chemist, including questions about common ailments and treatment				
Give, ask for and understand information about the location and basic details of an accident or breakdown, including calling the emergency services or garage				

Jotter for Reminders about Theme/Module 2

My notes on 2E - Services.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Jotter for Reminders about Theme/Module 2

Theme/Module 3 – Work and Lifestyle

<i>3A - Home Life</i>	Listen	Speak	Read	Write
Give, ask for and understand information about meals, mealtimes and eating habits				
Give information about what you and other people in your family do to help around the house				
Ask for and understand information about what someone else and other people in their family do to help around the house				
Offer and ask for help to do something around the house				
Give, ask for and understand information about important festivals				

<i>3B - Healthy Living</i>	Listen	Speak	Read	Write
Say what kind of food and drink you prefer and understand someone else doing the same				
Give, ask for and understand information about eating habits				
Understand publicity and announcements about food				
Give, ask for and understand information about healthy meals and how to prepare them				
Give, ask for and understand information about healthy and unhealthy lifestyles				
Give, ask for and understand opinions about radio and TV broadcasts about food and health				

My notes on 3A - Home Life

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 3B - Healthy Living

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Theme/Module 3 – Work and Lifestyle (cont.)

<i>3C - Part-time Jobs and Work Experience</i>	Listen	Speak	Read	Write
<i>Give, ask for and understand information about travel to work: times, means of transport, how long the journey lasts</i>				
<i>Make a phone call and ask to speak to someone</i>				
<i>Leave a simple telephone message: name, telephone number, time to call back and understand someone else doing the same</i>				
<i>Give, ask for and understand information about weekend jobs and work experience</i>				
<i>Give information about whether suitable work is available</i>				
<i>Make arrangements to contact or be contacted by phone, fax or email</i>				

My notes on 3C - Part-time Jobs and Work Experience.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Theme/Module 3 – Work and Lifestyle (cont.)

3D - Leisure	Listen	Speak	Read	Write
Give, ask for and understand information about TV programmes, radio, music, performers, personalities				
Give, ask for and understand opinions about TV programmes, radio, music, performers, personalities				
Give, ask for and understand information about leisure facilities, including times and prices				
Make arrangements to go out, including invitation, location, time and understand someone else doing the same				
Understand publicity about leisure activities and public events				
Give, ask for and understand opinions about leisure activities and opportunities				
Give, ask for and understand information and preferences about events such as theatre, films, dances				
Give, ask for and understand information about sporting events, including watching and taking part				
Give, ask for and understand opinions about sporting events, including watching and taking part				
Narrate the main features of a book, newspaper, television or radio programme, film or play				

My notes on 3D - Leisure.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Theme/Module 3 – Work and Lifestyle (cont.)

3E - Shopping	Listen	Speak	Read	Write
Understand signs and announcements in and around shops including opening and closing times, special offers, discounts, sales				
Understand advertisements about shops and shopping including opening and closing times, special offers, discounts, sales				
Give, ask for and understand information about particular goods, including description, price, quantity, size, availability, acceptability, payment				
Give, ask for and understand information about shopping facilities in a town or area				
Give, ask for and understand opinions about shopping facilities in a town or area				
Give, ask for and understand information about shopping experiences and preferences				
Give, ask for and understand opinions about shopping experiences and preferences				
Say you will or will not buy something, giving a reason				
Make a complaint about unsatisfactory goods, giving reasons				
Ask for a refund or replacement for unsatisfactory goods				

Jotter for Reminders about Theme/Module 3

My notes on 3E - Shopping

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Jotter for Reminders about Theme/Module 3

4A - Character and Personal Relationships	Listen	Speak	Read	Write
Give, ask for and understand information and opinions about:				
• your and other people's character and personality				
• feelings and problems arising out of personal relationships with parents or friends or adults				
• personal feelings towards other people				
• the qualities of a good friend or relationship				
• the character and personality of famous people				
• issues about marriage and children				
• why parents or friends hold different views				

4B - The Environment	Listen	Speak	Read	Write
Give, ask for and understand information and opinions about:				
• types of housing in your area				
• transport issues in your area, traffic congestion, public transport				
• reasons for pollution such as lack of recycling, too much packaging, overuse of energy				
• issues concerning conservation such as recycling, wildlife, energy sources				
• factors which might lead to an ideal environment				
• simple ways to improve the environment				

My notes on 4A - Character and Personal Relationships.....

Dotted lines for writing notes under section 4A.

My notes on 4B - The Environment

Dotted lines for writing notes under section 4B.

Theme/Module 4 – The Young Person in Society (cont.)

4C - Education	Listen	Speak	Read	Write
Give, ask for and understand information and opinions about:				
• types of school, further education and training				
• reasons for choices of study and training				
• issues at school or college such as rules, uniform, choice of subjects, teaching				
• the benefits of school				
• difficulties encountered in study				
• ideas for improving study and social facilities at school				
• the pressure for good results and completing work and its effects on relationships and social life				

4D - Careers and Future Plans (after age 18)	Listen	Speak	Read	Write
Give, ask for and understand information and opinions about:				
• plans for the time after completion of formal education				
• the advantages and disadvantages of different occupations - wages, working conditions, prospects				
• long-term career plans and intentions				
• working abroad				
• future plans relating to marriage, family, children, home, holidays				
• issues relating to pressures to earn money or to study				
• the advantages and disadvantages of having a break before further study				
• the pressure to follow an expected career or study path versus your own personal preference				

My notes on 4C - Education.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

My notes on 4D - Careers and Future Plans (after age 18).....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Theme/Module 4 – The Young Person in Society (cont.)

<i>4E - Social Issues, Choices and Responsibilities</i>	Listen	Speak	Read	Write
Give, ask for and understand information and opinions about:				
• seeking a job				
• advertisements				
• problems appropriate to age, experience and interests				
• different family situations				
• issues associated with equal opportunities: gender or race, at school or work				
• issues associated with media pressure, peer pressure and parental pressure and expectations				
• unemployment and the difficulties in finding a job				
• problems arising from unemployment and/or financial difficulties				
• issues concerning smoking, alcohol and drugs				
• issues about the consequences of addictions				

Jotter for Reminders about Theme/Module 4

Theme/Module 4 – The Young Person in Society (cont.)

My notes on 4E - Social Issues, Choices and Responsibilities.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Jotter for Reminders about Theme/Module 4

COMMUNICATION STRATEGIES

How to work out the answer even if you don't know all the words!

There are hints and tips on how to discover the meaning without needing your dictionary, too.

COMMUNICATION STRATEGIES

or How to work out the answer even if you don't know all the words

In your GCSE examination you will sometimes need to understand or use words which you haven't met before. Don't panic! This is where you need communication strategies or ways of working out the answer even if you don't know all the words. The next few pages give you plenty of tips. Use these and your common sense and you will find life much easier.

Understanding words when Listening and Reading

In the examination, as in real life, when you are listening to someone speaking Spanish, you don't have time to use a dictionary. When you are reading Spanish, you would quickly lose the thread if you had to look up every word. So you need some help in finding the meaning quickly, without any help from anywhere else.

It will help to ask yourself a few simple questions.

Do I need to read or listen to every word?

Sometimes the same thing will be written or said more than once, in different ways. Sometimes there will be extra information which you do not need in order to answer the question. In both cases, you need to know what's important and what you can ignore.

To help you pick out the information you really need to know so that you can answer the question

- make sure you really understand the question set
- decide what kind of a question it is – is it asking for details, or for an overall impression?
- watch out for the words which will help you answer it, and ignore the rest.

Asking for details:

For example

“The girl was tall and thin, with brown hair. Her coat and shoes were blue. She stopped at the kiosk and bought a newspaper.”

Question: 'What colour were her clothes?'

To answer this you need to watch out only for words for **colours** and **clothes**. You can ignore the rest of the sentence, because you don't need the other words to answer this question.

Asking for an overall impression:

When the question asks you to sum up what you have heard or read, or give an overall impression, you will probably need to gather clues from different places in the text. In this kind of question it is very important not to make snap judgements from just one or two words – you need to read or listen right through to the end before you decide on your answer.

For example

“Although he didn’t have much money, Jim always tried to help other people. Jim was small and thin and his clothes were old but he would rather give a few pence to charity than spend money on himself.”

Question: “What does this tell you about Jim’s character?”

To answer this, you need to watch out for the words which tell you about the kinds of things Jim **did**. The question **isn’t** asking you what Jim looked like, so you can ignore the words which tell you about his appearance and concentrate on the ones which tell you how he behaved.

Are there any useful clues in the sentence?

The rest of the sentence can help you to work out the meaning of a word you don’t know. The following sentences contain made-up words, but you can make a reasonable guess at what **kind** of things they are from the rest of the sentence.

“The man was wearing a *fizzo* on his head.” (some kind of hat)

“The woman was accompanied by a long-haired *bilpo* on a long lead.”
(some kind of animal)

Intelligent guesswork of this kind can help you to make an attempt at the answer.

How can my knowledge of grammar help me?

If you know about how plurals of words are formed, how different tenses are made and such things as the rules for making words agree with each other, you will have some idea of what kind of unknown word you are dealing with. This can help you to make an intelligent guess at its meaning.

Look at this example in English:

‘The hungry cows waited at the gate.’

Here are some of the things which you know about English and which would help in working out what kind of words you are dealing with.

- Adding ‘-s’ usually makes a noun plural in English
- Adding ‘-ed’ to a verb usually makes a verb into the past tense
- A word between ‘the’ and a noun is often an adjective describing the noun

Using clues of this kind in Spanish can help you to find your way through the sentence and to work out

- what kind of word you are dealing with
- how the sentence as a whole fits together.

What do I know about the Spanish way of life?

If you know something about the country and the way of life of the people whose language you are studying, you will have a better chance of working out what something means.

For example, your knowledge of the money they use could help you. It is obvious, from your knowledge of British currency, that

- “They paid three pence for the cinema tickets” is nonsense, but
- “They paid three pounds for the cinema tickets” makes sense.

Knowledge of this kind can also help you making sense of Spanish.

Are there any patterns in the language to help me?

It can help you to unravel the meaning of a word if you understand how the word itself has been put together. Look particularly for *prefixes* (letters added to the front of a word) and *suffixes* (letters added to the end of the word).

For example

- the prefix ‘**des-**’ makes a word meaning the opposite of its original meaning, eg.

<i>hacer</i>	-	to do
<i>des</i>hacer	-	to undo

<i>conocido</i>	-	known
<i>des</i>conocido	-	unknown

- The suffixes ‘**-ito/-ita**’ and ‘**-illo/-illa**’ make something smaller, e.g.

<i>un perro</i>	-	a dog
<i>un perrito</i>	-	a little dog

<i>una casa</i>	-	a house
<i>una casita</i>	-	a little house

<i>una mesa</i>	-	a table
<i>una mesilla</i>	-	a little table

- the suffix **'-ería'** often indicates the shop where an article is sold and the suffix **'-ero/-era'** indicates the word for the shopkeeper, e.g.

<i>fruta</i>	-	fruit
<i>una frutería</i>	-	a fruit shop
<i>un frutero/una frutera</i>	-	fruit seller
<i>un reloj</i>	-	a watch
<i>una relojería</i>	-	a watchmaker's shop
<i>un relojero/una relojera</i>	-	a watchmaker

- the suffixes **'dad'**, **'-eza'** and **'-ura'** often make adjectives into nouns, e.g.

<i>limpio</i>	-	clean
<i>la limpieza</i>	-	cleanliness, cleaning
<i>sucio</i>	-	dirty
<i>la suciedad</i>	-	dirtiness
<i>hermoso</i>	-	beautiful
<i>la hermosura</i>	-	beauty

- the suffix **'-dor'** makes a verb into an adjective or a noun, e.g.

<i>hablar</i>	-	to talk
<i>hablador</i>	-	talkative
<i>trabajar</i>	-	to work
<i>trabajador</i>	-	hardworking
<i>un trabajador</i>		a worker
<i>comprar</i>	-	to buy
<i>un comprador</i>	-	a buyer, purchaser

Understanding words when Reading

Here are some extra hints to help you understand words which you have not met before when you are reading. Try asking yourself the following questions.

Are any words the same as in English?

There are a lot of words which look the same as in English and have the same, or almost the same meaning. These words are often called *cognates*. They can help you to understand words you don't know in Spanish, though you do need to be careful, as you'll see below.

Here are some *cognates*

<i>animal</i>	-	animal
<i>central</i>	-	central
<i>horrible</i>	-	horrible

<i>piano</i>	-	piano
<i>ping-pong</i>	-	ping-pong, table tennis
<i>principal</i>	-	principal, main
<i>zoo</i>	-	zoo

And some *near-cognates* – words which have *nearly* the same spelling in Spanish as in English. Here are some examples:

<i>accidente</i>	-	accident
<i>familia</i>	-	family
<i>inteligente</i>	-	intelligent
<i>medicina</i>	-	medicine
<i>número</i>	-	number
<i>policía</i>	-	police
<i>sardina</i>	-	sardine
<i>teléfono</i>	-	telephone
<i>vocabulario</i>	-	vocabulary

BEWARE! There are also a few ‘false friends’ – words which look the same in Spanish and English but have **different** meanings. Watch out for words such as

<i>actual</i>	-	present-day
<i>conductor</i>	-	driver
<i>enfrente de</i>	-	opposite
<i>estar constipado</i>	-	to have a cold
<i>largo</i>	-	long
<i>un pariente</i>	-	a relative
<i>sensible</i>	-	sensitive
<i>simpático</i>	-	nice

What else helps?

There are a lot of words in Spanish which you can understand if you know a few simple spelling rules. These will help you to work out what the word is in English.

Here are some examples:

- Words where ‘**f**’ in Spanish is replaced by ‘**ph**’ in English, e.g.

<i>farmacia</i>	-	ph armacy, chemist’s
<i>física</i>	-	ph ysics
<i>foto</i>	-	ph oto
<i>frase</i>	-	ph rase, sentence

- Words which begin '**esp-**' or '**est-**' in Spanish and '**spa-**' or '**st-**' in English, e.g.

español	-	Spanish
especial	-	special
estéreo	-	stereo
estudiar	-	to study
estúpido	-	stupid

- Words where '**t**' in Spanish is replaced by '**th**' in English, e.g.

auténtico	-	authentic
autor	-	author
catedral	-	cathedral
teatro	-	theatre

- Words where a '**-d-**' between two vowels in Spanish is replaced by '**-t-**' in English, e.g.

maduro	-	mature
operador	-	operator

- Words where '**des-**' in Spanish is replaced by '**dis-**' in English, e.g.

desconectar	-	to disconnect
desembarcar	-	to disembark

- Words where '**-un-**' in Spanish is replaced by '**-oun-**' in English, e.g.

anunciar	-	to announce
pronunciar	-	to pronounce

- Words where two vowels in Spanish become a single vowel in English, e.g.

compartimiento	-	compartment
puerto	-	port

- A lot of words in the two languages are basically the same apart from the ending, e.g.

activo	-	active
pianista	-	pianist
medicina	-	medicine
aire	-	air
color	-	colour
admirar	-	to admire
decorar	-	to decorate
generalmente	-	generally
furioso	-	furious
acción	-	action

<i>protestante</i>	-	protestant
<i>inteligencia</i>	-	intelligence
<i>fanático</i>	-	fanatical
<i>sociedad</i>	-	society
<i>canadiense</i>	-	Canadian

- Remember that Spanish is very much a *phonetic* language (one where words are spelt as they are pronounced) so the *sound* of the word can often help you guess the English, e.g.

<i>cuestión</i>	-	question
<i>quiosco</i>	-	kiosk

Understanding words when Listening

It is easier to use guidelines when you are reading than when you are listening to Spanish because you have more time to stop and think about the unknown word and the words around it. All the same, there are some ways in which you can help yourself.

Are there any words the same as in English?

There are many words which sound the same, or almost the same as in English, and have the same meaning, such as

aspirina
cruel
foto
hospital
hotel
instrumento
kilo
normal
taxi
televisión

How else can I help myself?

Some words which **look** the same as in English do not **sound** the same, but if you know something about *sound patterns* in Spanish you will find them easier to recognise. Here are some examples where knowing about sound patterns can help.

<i>acento</i>	-	accent
<i>circuito</i>	-	circuit
<i>isla</i>	-	isle, island
<i>policía</i>	-	police
<i>zoo</i>	-	zoo

Producing words in Speaking & Writing

When you are speaking or writing in Spanish you sometimes find yourself 'lost for words'. Think about what you do if this happens to you when you are speaking your own language.

You get your message across either

- *non-verbally* by using your face or hands, perhaps with a few words, to show what you mean,

or
- *verbally* by talking your way round the problem.

You can do exactly the same things in Spanish.

What can I do to get my message across non-verbally?

This method of communication can be useful when you are speaking Spanish abroad, but you should not rely on it in the Speaking Test, because the examiner can only mark what you **say**!

All the same, it is worth knowing what you could do. Here are some ideas.

- Pointing & showing, e.g.
 - Showing the size of something with your hands and saying '*Así de grande.*'
 - Pointing at an object and saying '*¿Qué es?*'
 - Pointing to where it hurts and saying '*Me duele aquí.*'
- Expression, e.g.
 - Showing surprise or anger by tone of voice
 - Showing anger, surprise, fear or pleasure by look on your face
- Mime, e.g.

You've forgotten how to say 'Can I help you by drying the dishes?' You could mime the action of the drying dishes while saying '*¿Te puedo ayudar?*'

- Drawing e.g.

To show how you get from one point to another, such as from your house to the station.

How can I get my message across verbally, if I don't know all the words?

There **are** ways of doing this, and it's well worth practising them because they are useful in lots of different situations, not just the Speaking Test. All of them are better than saying nothing. Here are some ideas.

- Using a word which refers to a similar thing. For example, if you can't remember how to say:

<i>'catedral'</i>	you could say	<i>'iglesia grande'</i>
<i>'abrigo'</i>	you could say	<i>'impermeable'</i>
<i>'rosa'</i>	you could say	<i>'flor'</i>
<i>'dormitorio'</i>	you could say	<i>'cuarto'</i>
<i>'vaso'</i>	you could say	<i>'taza'</i>
<i>'supermercado'</i>	you could say	<i>'tienda'</i>

You could make a list of others which you might find useful.

- Describing something

You could describe the thing you've forgotten the word for. For example if you can't remember how to say:

<i>'parada de autobús'</i>	you could say	<i>'donde viene el autobús'</i>
<i>'albergue juvenil'</i>	you could say	<i>'hotel para jóvenes'</i>
<i>'limón'</i>	you could say	<i>'fruta amarilla'</i>
<i>'abrelatas'</i>	you could say	<i>'la cosa que se utiliza para abrir una botella'</i>
<i>'conejo'</i>	you could say	<i>'el animal con las orejas grandes'</i>

- Using simpler language

If you can't communicate your idea exactly as you want to, try saying it more simply e.g.

If you can't say *'Le ruego que me envíe....'*
you could say *'¿Quiere enviarme?'*

If you can't say '*Llegué a las cinco.*'
you could say '*Estaba aquí a las cinco.*'

Is it all right if I just invent a word?

No-please don't! It really isn't a good idea. At best you will probably have a word which doesn't exist and at worst one which means something quite different from what you intended and which leads you into a lot of awkward explanations!

Using a dictionary

REMEMBER – you can use a dictionary for classwork and for coursework, but you **cannot** use it in the examination.

A dictionary is a useful tool, but it isn't a substitute for learning words and learning how to communicate. Like most tools, a dictionary is only as good as the person using it. It's worth the effort to find out how your dictionary works and to practise using it.

Here are some hints to help you get the best out of **your** dictionary.

What do I need to remember when looking up a word?

You will find words much more quickly if you remember that

- a bilingual dictionary comes in two halves – Spanish-English, followed by English-Spanish
- the words are listed in alphabetical order, so you need to know what the alphabetical order is for Spanish
- the words at the **top** of the page will help you find the word you want
- your knowledge of grammar will help you to find the word you want – for example, it is no use looking up *tiene* because verbs are listed as *infinitives* (*tener*). Similarly, *fue* will be listed as *ser*, *pongo* as *poner*, *trajeron* as *traer*, and so on.
- In the same way, *tendera* will be found under the masculine form *tendero* and feminine and plural adjectives will also be listed under the masculine singular form, so *amarilla* will be found under *amarillo*, *charlatana* will be listed under *charlatán*, *jóvenes* will be found under *joven* and so on.
- Adverbs formed by adding *-mente* to an adjective may not be listed separately, so to find the meaning of *tranquilamente* (calmly) you may have to look up *tranquilo* (calm).

What can help me to understand the dictionary entry now that I've found it?

Quick ways of giving you information are used in dictionaries. You need to know what these are, so that you can find your way through the entry easily and without wasting time.

Remember that

- feminine and plural forms are often given without writing the word out in full, for example

tendero, -a
profesor(a)
joven - young; *los ~es* young people
inglés - English; *los ~es* the English

- abbreviations are used to show parts of speech e.g.

n noun
m masculine
f feminine
v verb
adj adjective

Make sure that you know where the list of abbreviations is in your dictionary, and what they mean. Practise looking up words and working your way through the entry for them. You need to be able to use your dictionary quickly and confidently if you are to get the best out of it.

How do I choose the correct word from the ones I'm given?

Sometimes you look up a word and find that several different translations are given. This can be a problem – if you choose the wrong one, you won't be saying what you intended.

For example

- You look up 'lie' in your dictionary. The words you find are

mentir, acostarse, encontrarse

You might find that all you needed was a reminder – perhaps *acostarse* looks familiar straight away and so you pick that.

But sometimes none of the words you have to choose from look familiar, so what do you do now? The only thing you can do is look each one up in the Spanish - English part of the dictionary, and see which fits the meaning you had in mind. For the example we are using, you would find something like

<i>mentir</i>	means	'to tell lies'
<i>acostarse</i>	means	'to lie down' or 'to go to bed'
<i>encontrarse</i>	means	'to be situated'

This shows that the words actually match **different** meanings of 'lie' in English. Now that you know this you can choose sensibly the word you need.

- Likewise, if you looked up the word 'beat' in a dictionary you might find you had to choose between the following:

<i>latido</i>	means	'heartbeat'
<i>compás</i>	means	'a musical beat'
<i>golpear</i>	means	'to strike'
<i>vencer</i>	means	'to defeat'

Only by checking in the Spanish-English part of the dictionary can you be sure to have chosen the right word.

Will I do best if I look up every word?

No! A dictionary can **help** you, but it's only as good as the person using it. If you don't know how Spanish works and how it fits together, the dictionary can't do it for you. There really is no substitute for learning vocabulary and grammar.

Looking up every word can lead you into writing gibberish. This is because people often communicate their thoughts by **groups** of words.

For example, if you looked up every word to translate 'I want to leave school' in Spanish you could come out with *Yo falta a permiso escuela*. These are Spanish words, one for each English word, but as a group they wouldn't mean anything to a Spanish-speaker.

So think about how Spanish communicates **ideas**, and keep well away from word-for-word translation.

To sum it all up....

If you

- know your vocabulary
- know how Spanish works – its grammar and structures and how it all fits together
- learn to use communication strategies and practise them as often as possible

you will stand a very good chance of producing good work in the examination and, better still, being a person who understands and communicates Spanish well. In other words, you'll get real pleasure from being able to talk to Spanish-speakers and from being able to understand their language and way of life.

¡MUCHA SUERTE!

GRAMMAR

Lots of useful reminders about nouns, verbs, adjectives, prepositions – how to make sentences that make sense!

SPANISH GRAMMAR SELF-HELP GUIDE

1. Nouns (gender)

Nouns are things, people or places. So words like *book*, *teacher* and *house* are all nouns. In Spanish, all nouns have a gender, either masculine (*m*), or feminine (*f*). It is important to remember this as it affects other words in the language, too, especially adjectives.

In general, nouns ending in the letter **o** in Spanish are masculine, and nouns ending in the letter **a** are feminine. So **libro** (*book*) is masculine and **casa** (*house*) is feminine. A word like *teacher* could refer to a man or a woman, so in fact there are two words for *teacher* in Spanish, **profesor** (masculine) and **profesora** (feminine).

The gender of other nouns often has to be learnt as it is not possible to generalise, but here are some helpful tips:

nouns ending in **-ma** are usually masculine

clima, crucigrama, problema, programa, sistema

nouns ending in **-aje**, **-or**, **-án**, or any stressed vowel (**á**, **é** etc.) are usually masculine

garaje, conductor, desván, sofá, café

nouns ending in **-ión**, **-dad**, and **-tad** are usually feminine

natación, ciudad, libertad

nouns ending in **-ista** can be either masculine or feminine!

artista, ciclista

Unfortunately, some nouns also break the rules! Here are some of the common ones:

día (*m*), mapa (*m*), planeta (*m*), avión (*m*), camión (*m*)
mano (*f*), foto (*f*), moto (*f*), flor (*f*), radio (*f*)

If you are not sure whether a noun is masculine or feminine, check it out in a dictionary before learning it. Symbols may vary between dictionaries. For instance the letters **nm** or (*m*) after a noun mean it is masculine, and the letters **nf** or (*f*) indicate that it is feminine.

2. Nouns (plural)

Nouns ending in a vowel (a, e, i, o, u) are made plural by adding **s**.

hermano → hermanos; mesa → mesas; café → cafés

Nouns ending in a consonant are made plural by adding **-es**.

árbol → árboles; ciudad → ciudades; jugador → jugadores

but if the last letter is **-z** it becomes a **-c** before adding **-es**.

actriz → actrices; lápiz → lápices

If the noun has an accent on the *last* vowel in its singular form, the accent disappears in the plural.

habitación → habitaciones; jardín → jardines

Compound nouns (nouns made up of two words) only make the first word plural.

museo de arte → museos de arte; traje de baño → trajes de baño

3. Nouns (indefinite articles – *a* and *some*)

You need to know the gender of the noun in Spanish before you can say *a* (or *an*).

For a masculine word:

un libro (*a book*); **un** profesor (*a male teacher*)

For a feminine word:

una casa (*a house*); **una** profesora (*a female teacher*)

To save you repeating the noun when you answer a question, use **uno** (to replace a masculine word, and **una** to replace a feminine word).

¿Hay un banco por aquí?	<i>Is there a bank near here?</i>
Sí, hay uno en la Plaza Mayor.	<i>Yes, there's one in the Main Square.</i>
¿Tienes una manzana hoy?	<i>Have you got an apple today?</i>
Sí, tengo una .	<i>Yes, I have got one.</i>

You also need to know the gender of the noun before you can say *some*.

For masculine words:

unos plátanos (*some bananas*)

For feminine words:

unas fresas (*some strawberries*)

Note: It is *not* necessary to use the indefinite article when saying what somebody's profession is..

Es mecánico = *He's a mechanic*; **Es** camarera = *She's a waitress*.

If you use an adjective to describe the person however, you *will* need the indefinite article.

Es un mecánico trabajador = *He's a hard-working mechanic.*

4. Nouns (definite articles – *the*)

There are four words used in Spanish for *the*. Which one you use depends on whether the noun is masculine, feminine, singular or plural. The following table shows you which one to use when.

	Masculine	Feminine
Singular	el	la
Plural	los	las

Mi bicicleta está en **el** garage. = *My bicycle is in the garage.*
La ventana está rota. = *The window is broken*
 Pásame **los** libros, por favor. = *Pass me the books, please*
 ¿Dónde están **las** revistas? = *Where are the magazines?*

Note: You may need a definite article in Spanish when talking about languages, but not when you use the verb **hablar** (*to speak*)

¡**El** español es divertido! = *Spanish is fun!*
Hablo inglés. = *I speak English.*

Special article: You can use **lo** followed by an adjective to mean *the.....thing*

Lo importante es aprender vocabulario
The important thing is to learn vocabulary.
Lo malo es que tenemos muchos deberes.
The bad thing is that we have lots of homework.

5. Nouns (definite articles with 'a' and 'de')

The Spanish preposition **a** means *to* or *at*. The Spanish preposition **de** means *of* or *from*.

With masculine singular nouns you need to combine:

a + el	→	al	(<i>to the.../ at the...</i>)
de + el	→	del	(<i>of the.../ from the...</i>)

For all other nouns the prepositions and definite articles stay unchanged.

	Masculine	Feminine	Masculine	Feminine
Singular	al	a la	del	de la
Plural	a los	a las	de los	de las

¿Para llegar **al** mercado? = *How do I get to the market?*
 Tuerza **a la** derecha **al** final **del** puente. = *Turn right at the end of the bridge.*

6. Adjectives (agreement)

The endings of Spanish adjectives change according to the gender of the noun they describe. It is often said that they must “agree” with noun. An adjective ending in **–o**, for example, will have four different forms:

un libro rojo = a red book	(masculine singular)
una toalla roja = a red towel	(feminine singular)
unos zapatos rojos = some red shoes	(masculine plural)
unas sillas rojas = some red chairs	(feminine plural)

Here is a summary of the different patterns of adjective endings:

SINGULAR		PLURAL		Examples (m, f, mpl, fpl)
masculine	feminine	masculine	feminine	
- o	- a	- os	- as	rojo, roja, rojos, rojas
- a	- a	- as	- as	optimista, optimista, optimistas, optimistas
- e	- e	- es	- es	grande, grande, grandes, grandes
- l, - s	- l, - s	+ es	+ es	azul, azul, azules, azules, gris, gris, grises, grises
- ol	- ola	- oles	- olas	español, española, españoles, españolas
- és	- esa	- eses	- esas	inglés, inglesa, ingleses, inglesas
- án	- ana	- anes	- anas	alemán, alemana, alemanes, alemanas
- or	- ora	- ores	- oras	hablador, habladora, habladores, habladoras

Note: The plural form of **joven** (*young*) becomes **jóvenes** (gaining an accent, in order to keep the stress on the letter **–o**).

Una casa grande	<i>A big house</i>
Cuatro libros españoles	<i>Four Spanish books</i>
Muchos turistas ingleses	<i>Many English tourists</i>
Una máquina de fotos alemana	<i>A German camera</i>
Tengo los ojos azules	<i>I have blue eyes</i>
Mi hermana es trabajadora	<i>My sister is hard-working</i>
Mis primos son jóvenes	<i>My cousins are young</i>
Mis padres son optimistas	<i>My parents are optimistic</i>

7. Adjectives (position)

Most Spanish adjectives follow the noun they describe, specially if they are fairly long. This is quite different to the position of the adjective in English!

Es una ciudad industrial .	= <i>It's an industrial city.</i>
Fue una película romántica .	= <i>It was a romantic film.</i>

If you want to use two adjectives together they can be linked with the word **y** (*and*), but they still follow the noun they describe.

Es un profesor simpático y dedicado.	= <i>He's a kind and dedicated teacher.</i>
---	---

Some short adjectives can be placed in front of the noun they describe, however.

Mi primera visita a México.	= <i>My first visit to Mexico.</i>
La última clase del día.	= <i>The last lesson of the day.</i>
El pobre niño cayó al agua.	= <i>The poor boy fell into water.</i>

Note: These adjectives lose the final **-o** if they are placed in front of a masculine singular noun.

alguno	→algún	grande	→gran
bueno	→buen	primero	→primer
malo	→mal	tercero	→tercer

Carlos es un buen amigo mío.	= <i>Carlos is a good friend of mine.</i>
Picasso fue un gran pintor.	= <i>Picasso was a great painter.</i>
El primer día de las vacaciones.	= <i>The first day of the holidays.</i>
Gané el tercer premio.	= <i>I won the third prize.</i>

Certain adjectives change their meaning, depending on whether they are placed before or after the noun. Compare the following pairs of examples:

mi antigua casa	= <i>my former house</i>
una casa antigua	= <i>an ancient house</i>
un gran problema	= <i>a great problem</i>
una mesa grande	= <i>a big (large) table</i>
un nuevo coche	= <i>a new (= another) car</i>
un coche nuevo	= <i>a brand new car</i>

8. Adjectives (comparison)

There are three key phrases that enable you to compare and contrast different things, people or places. They are as follows:

más...que...	<i>more...than...</i>
menos...que...	<i>less...than...</i>
tan...como...	<i>as...as...</i>

In English the letters *-er* are often added to make a comparison (e.g. *dear* → *dearer*, *cheap* → *cheaper*), but for Spanish it would be like saying more (*dear/cheap*) *than...* Look at these examples:

Este abanico es más caro que el otro.	<i>This fan is dearer than the other one.</i>
La historia es menos interesante que la geografía.	<i>History is less interesting than Geography.</i>
María es tan guapa como Sofía.	<i>María is as pretty as Sofía.</i>
¿Tiene usted una talla más pequeña?	<i>Have you got a smaller size?</i>

Note: There are some special comparative forms you need to be aware of:

bueno (*good*) → mejor (*better*) malo (*bad*) → peor (*worse*)

Mi español es **mejor que** mi francés.
My Spanish is better than my French.
Mis notas son **peores que** las tuyas.
My marks are worse than yours.

And don't forget **mayor** (*older/elder*) and **menor** (*younger*).

¿Conoces a mi hermana **mayor**? = *Do you know my elder sister?*
Mis hermanos son **menores que** yo. = *My brothers are younger than me.*

Note: When using a number in the comparison, you need to change **que** to **de**.

Gano **más de** cinco libras por hora. = *I earn more than £5 an hour.*

9. Adjectives (superlatives)

By adding **el / la / los / las** in front of the noun in the phrases of comparison above, the meaning changes *more..* → *the most...* (or from *less...* → *the least*). In English the letters *-est* are often added to make a superlative (e.g. *dear* → *dearest*; *cheap* → *cheapest*), but in Spanish it would be like saying *most* (*dear/cheap*). Notice the "agreements" as you look at these examples:

el coche **más** barato = *the cheapest car*
la película **menos** interesante = *the least interesting film*
los días **más** largos = *the longest days*
las playas **más** bonitas = *the most beautiful beaches*
¿Tiene usted una talla **más grande**? = *Have you got a larger size?*
No, ésta es **la más grande** que tengo = *No this is the largest I have*

Note: Spanish uses **de** after the superlative although English use *in*.

el alumno **más perezoso de** la clase = *the laziest pupil in the class*

10. Adjectives (miscellaneous)

'Demonstrative' adjectives (*this, that*) also have to agree with the noun they are used with.

Singular:	<i>Masculine</i>	<i>Feminine</i>	Plural:	<i>Masculine</i>	<i>Feminine</i>
this	este	esta	these	estos	estas
that	ese	esa	those	esos	esas
that...over there	aquel	aquella	those...over there	aquellos	aquellas

¿Cuánto cuesta **esta** camiseta? = *How much is this T-shirt?*
 ¿Quién es **ese** hombre? = *Who is that man?*
 ¿Qué hay en **aquellas** cajas? = *What is there in those boxes over there?*

'Indefinite' adjectives include words like **cada**, **otro**, **todo**, **mismo**, **alguno** and **ninguno**.

The word **cada** (*each / every*) never changes.

Cada alumno tiene un cuaderno. = Each pupil has an exercise book.

It is not necessary to use the indefinite article when using the adjective **otro** (*other, another*).

¿Quieres **otra** limonada? = *Do you want another lemonade?*

The words **todo** (*all, every*), and **mismo** (*same*) "agree" with the noun as normal.

Todas las chicas practican los **mismos** deportes.
 All the girls do the same sports.

The words **alguno** (*a, some*) and **ninguno** (*not any, no*) lose their final **-o** if they are placed in front of a masculine singular noun.

¿Tienes **algún** libro sobre la gramática española?
Have you got a book on Spanish grammar?

'Possessive' adjectives (*my, your, his, her, etc.*) have masculine, feminine and plural forms too.

	(m.sing)	(f.sing)	(m.pl)	(f.pl)
my	mi	mi	mis	mis
your(singular, informal)	tu	tu	tus	tus
his, her, your (formal)	su	su	sus	sus
our	nuestro	nuestra	nuestros	nuestras
your (plural, informal)	vuestro	vuestra	vuestros	vuestras
their, your (formal)	su	su	sus	sus

Note: To ask who something belongs to, you could use the question ¿**De quién es?**

The following possessive adjectives could be used in the answer and must 'agree' with the noun they refer to.

	<i>(m.sing)</i>	<i>(f.sing)</i>	<i>(m.pl)</i>	<i>(f.pl)</i>
mine	mío	mía	míos	mías
yours(singular, informal)	tuyo	tuya	tuyos	tuyas
his, hers, yours (formal)	suyo	suya	suyos	suyas
ours	nuestro	nuestra	nuestros	nuestras
yours (plural, informal)	vuestro	vuestra	vuestros	vuestras
theirs, yours (formal)	suyo	suya	suyos	suyas

¿De quién es esta chaqueta?	= Whose jacket is this?
¿Es tuya? – No, es mía.	= Is it yours? – No it's mine?
¿De quiénes son estos libros?	= Whose are these books?
¿Son vuestros? – No, son nuestros.	= Are they yours? - No they're ours.

Note: To indicate who something belongs to by name, remember that Spanish doesn't use an apostrophe followed by the letter 's' as English does. You need the word **de** after the item followed by the person's name.

la casa de Juan	= Juan's house
los vecinos de mis abuelos	= my grandparent's neighbours

Note: In adjectival phrases the word **cuyo** (**cuya**, **cuyos**, **cuyas**) means *whose* and must 'agree' with the noun it 'describes'.

11. Adverbs

Adverbs describe *how* things are done so they qualify verbs. They usually correspond to words in English ending in *-ly* (e.g. quickly, easily). In Spanish the majority of adverbs end in **-mente**. You need to use the *feminine* form of the adjective before adding this ending.

lento (<i>slow</i>) (<i>m</i>)	→ lenta (<i>f</i>)	→ lentamente
fácil (<i>easy</i>) (<i>m</i>)	→ fácil (<i>f</i>)	→ fácilmente
desgraciado (<i>unfortunate</i>) (<i>m</i>)	→ desgraciada (<i>f</i>)	→ desgraciadamente

Note: If you need to use two adverbs together, then remove the **-mente** from the first one.

Habla **clara y lentamente**, por favor. = *Speak clearly and slowly please.*

The following words are adverbs in their own right, and do not end in **–mente**.

bien (*well*); **mal** (*badly*); **despacio** (*slowly*); **rápido** (*quickly*)

Hablo bien el español.	= <i>I speak Spanish well.</i>
Toco mal el piano.	= <i>I play the piano badly.</i>
¡Lee el texto despacio !	= <i>Read the text slowly!</i>
¡Ven aquí – rápido !	= <i>Come here – quickly!</i>

Note: The word *quickly* has two forms in Spanish – **rápido** and **rápidamente**.

In some cases it is more common to form adverbial phrases rather than adverbs from the adjectives.

con entusiasmo	= <i>enthusiastically (with enthusiasm)</i>
en secreto	= <i>secretly (in secret)</i>
de manera sorprendente	= <i>surprisingly (in a surprising way)</i>

Here are some examples of the comparative and superlative forms of adverbs:

Felipe explicó el problema más claramente que Susana. <i>Felipe explained the problem more clearly than Susana.</i>
Yo hablo francés más correctamente que Teresa pero ella escribe mejor . <i>I speak French more correctly than Teresa, but she writes best.</i>

There are many phrases of place and time that are classified as adverbs because they qualify the verbs they are associated with. You can find many of these in sub-sections 2 (a, b, d, g) and 3 (a, b, c, d, e, g, i) in the general vocabulary section of the specifications. Here are a few examples:

Place:	
Es muy tranquilo vivir aquí .	= <i>It's very quiet living here.</i>
Hay que seguir todo recto .	= <i>You have to go straight on.</i>
Vamos allí todos los días.	= <i>We go there every day.</i>
Time:	
¿Adónde vamos ahora ?	= <i>Where are we going now?</i>
El tren no ha llegado todavía .	= <i>The train hasn't arrived yet.</i>
¡ Ya he terminado!	= <i>I've already finished!</i>

Common adverbial phrases can refer to time or place and can be found in the same sections of the specifications mentioned above. Here are a few examples:

a veces	<i>sometimes</i>	dentro de poco	<i>soon</i>
muchas veces	<i>often</i>	por todas partes	<i>everywhere</i>
de vez en cuando	<i>now and again</i>	en otra parte	<i>elsewhere</i>

12. Qualifiers/intensifiers

You can change the strength of your descriptions by adding these useful words in front of your adjectives:

muy	= <i>very</i>	Es muy interesante.	= <i>It's very interesting.</i>
bastante	= <i>fairly, rather</i>	Es bastante difícil.	= <i>It's fairly difficult.</i>
demasiado	= <i>too</i>	Es demasiado caro.	= <i>It's too expensive.</i>
un poco	= <i>a little (bit)</i>	Es un poco sucio.	= <i>It's a little bit dirty.</i>
poco	= <i>little</i>	Es poco útil.	= <i>It's little use.</i>
casi	= <i>almost</i>	Está casi vacío.	= <i>It's almost empty.</i>
no...nada	= <i>not at all</i>	No es nada divertido.	= <i>It's not at all fun.</i>

Note: You can also convey the sense of *very* by adding **-ísimo** on to the end of some adjectives, but you must remember to make them agree with the nouns they are describing.

una moneda rarísima	= <i>a very rare coin</i>
unos niños cansadísimos	= <i>some very tired children</i>

You can change the strength of your verbs by adding these useful words after them:

mucho	= <i>a lot</i>	Me gusta mucho el té.	= <i>I like tea a lot.</i>
bastante	= <i>enough</i>	No duermo bastante .	= <i>I don't sleep enough.</i>
demasiado	= <i>too much</i>	Grito demasiado .	= <i>I shout too much.</i>
poco	= <i>little, not much</i>	Leo poco los sábados.	= <i>I don't read much on Saturday.</i>

13. Pronouns (subject and object)

Pronouns can replace nouns as the '*subject*' or an '*object*' of a sentence.

Subject pronouns tend to be used less in Spanish than in English. They are seldom used in front of verbs, for example, since the verb ending is usually enough to indicate who or what the subject is.

Subject pronouns			
SINGULAR		PLURAL	
yo	<i>I</i>	nosotros/as	<i>we</i>
tú	<i>you (informal)</i>	vosotros/as	<i>you (informal)</i>
él	<i>he</i>	ellos	<i>they (m)</i>
ella	<i>she</i>	ellas	<i>they (f)</i>
usted	<i>you (formal)</i>	ustedes	<i>you (formal)</i>

They might be used for emphasis. It is enough to say **vivo** 'I live', but it would stress the difference more to say **Todos mis amigos viven en la ciudad, pero yo vivo en el campo** 'All my friends live in the town, but I live in the country.'

Object pronouns can be divided into two groups: **direct** object pronouns, and **indirect** object pronouns. In the question and answer 'Did you give the book to Mum and Dad? – Yes, I gave it to them' there are two objects: the direct object is *the book* (or *it*) and the indirect object is *to Mum and Dad* (or *to them*).

Direct object pronouns			
SINGULAR		PLURAL	
me	<i>me</i>	nos	<i>us</i>
te	<i>you (informal)</i>	os	<i>you (informal)</i>
le, lo	<i>him, it</i>	los (m), las (f)	<i>them (objects)</i>
la	<i>her, it</i>	les (m), las (f)	<i>them (people)</i>
le (m), la (f)	<i>you (formal)</i>	les (m), las (f)	<i>you (formal)</i>

Note: Object pronouns usually come *before* the verb in Spanish. When using the perfect tense they come before the auxiliary verb **haber**. However, you should put the object pronoun *after* an imperative or an infinitive, and this may mean that you need to add an accent on the verb in order to keep the original stress.

¿Tienes el boli ? – Sí, lo tengo	= Have you got the pen? – Yes I've got it
¿Ves esas sillas ? – Sí, las veo.	= Do you see those chairs? – Yes I see them
¿Conoces a Pepe ? – Sí, le conozco	= Do you know Pepe? Yes, I know him.
¿Has visto la película ? – Sí, la he visto.	= Have you seen the film? – Yes, I've seen it.
¡Abre le botella ! – Sí, ábre la.	= Open the bottle! Yes, open it!
Lo siento pero ¡no puedo abrirla!	= I'm sorry, but I can't open it!

Indirect object pronouns			
SINGULAR		PLURAL	
me	<i>to me</i>	nos	<i>to us</i>
te	<i>to you (informal)</i>	os	<i>to you (informal)</i>
le	<i>to him</i>	les	<i>to them (m)</i>
le	<i>to her</i>	les	<i>to them (f)</i>
le	<i>to you (formal)</i>	les	<i>to you (formal)</i>

Mis padres no **me** dan dinero.

=My parents don't give me money (i.e. to me).

Te daré el libro mañana.

=I'll give you the book tomorrow (i.e. to you).

Nos mandaron una postal.

=They sent us a postcard (i.e. to us).

Les ofrecí unos chocolates.

=I offered them some chocolates (i.e. to them).

¡Escríbeme pronto!

=Write to me soon!

Voy a hablar**le** en seguida.

=I'm going to speak to him right away.

Note: If you need to use an *indirect* and a *direct* object pronoun together with the same verb, the indirect pronoun comes first.

¿Sacaste tus notas? – Sí, mi profesor **me las** dio esta mañana?

Did you get your marks? – Yes, my teacher gave me them this morning (i.e. to me).

To avoid two pronouns beginning with the letter 'l' coming together, the indirect object pronouns '**le**' and '**les**' change to **se**.

¿Devolviste el boli a María? – Sí, **se lo** devolví durante el recreo.

Did you return the biro to María? – Yes I returned it to her during break.

14. Pronouns (reflexive)

Reflexive pronouns are used with certain verbs to indicate something you do 'to yourself'. They always appear on the end of the infinitive (e.g. lavarse = to wash oneself), but they move in from on the verb when it is conjugated. They are used in the same way no matter what tense of the verb is, but remember to put them in front of the auxiliary verb **haber** in compound tenses like the perfect and pluperfect tenses (see sections 34 and 35).

Reflexive pronouns			
SINGULAR		PLURAL	
me	<i>myself</i>	nos	<i>ourselves</i>
te	<i>yourself (informal)</i>	os	<i>yourselves (informal)</i>
se	<i>himself, herself</i>	se	<i>themselves</i>
se	<i>yourself (formal)</i>	se	<i>yourselves (formal)</i>

Me lavo en el cuarto de baño.	=I wash (myself) in the bathroom.
¿A qué hora te levantaste?	=What time did you get (yourself) up?
Ayer nos divertimos mucho.	=We enjoyed ourselves a lot yesterday.
Se había despertado tarde.	=He had woken (himself) up late.
¡Vamos a sentarnos aquí !	=Let's sit (ourselves) down here!

15. Pronouns (relative)

The word **que** can be used to link an activity or description to a person or thing. It corresponds to the English words *who*, *that* or *which* (although sometimes in English this word is omitted altogether). The word **quien** (pl. **quienes**) is also used, but only to refer to people, and usually after a preposition.

La mujer que vive aquí es profesora.	<i>The woman who lives here is a teacher.</i>
El libro que leo es muy interesante.	<i>The book (that) I'm reading is very interesting.</i>
El chico con quien hablaba es mi primo.	<i>The boy I was talking to (= to whom I was talking) is my cousin.</i>

After prepositions and for clarity it is also possible to use **el que** (or **el cual**), **la que** (or **la cual**), and their plural versions to refer to people or things, as in the following examples:

Éstos son los coches detrás de los que nos escondimos.	<i>These are the cars (that) we hid behind (= behind which we hid)</i>
Fui a visitar a la madre de Antonio, la cual está en el hospital.	<i>I went to visit Antonio's mother who is in hospital.</i>

Note: When referring to something indefinite, you can use **lo que** which corresponds to *what* in English.

No entiendo lo que dices.	=I don't understand what you're saying.
¡ Lo que necesito es descansar!	=What I need is a rest!

16. Pronouns (disjunctive)

Always used after a preposition, disjunctive pronouns are not directly linked to a verb.

Disjunctive pronouns			
SINGULAR		PLURAL	
mí	<i>me</i>	nosotros	<i>us</i>
ti	<i>you (informal)</i>	vosotros	<i>you (informal)</i>
él	<i>him</i>	ellos	<i>them (m)</i>
ella	<i>her</i>	ellas	<i>them (f)</i>
usted	<i>you (formal)</i>	ustedes	<i>you (formal)</i>

Este regalo es para ti. =This present is for you
 Siempre están hablando de mí =They're always talking about me.

Note: When using the preposition **con** (*with*) there are two special forms that replace the pronouns **mí** and **ti**. They are **conmigo** (*with me*) and **contigo** (*with you*).

¿Quieres ir al cine **conmigo**? =Do you want to go to the cinema with me?

17. Pronouns (demonstrative)

These are identical to the demonstrative adjectives, but they all have an accent on them to indicate that they are pronouns. Each one needs to 'agree' with the previous noun it refers to.

Singular:	Masculine	Feminine	Plural:	Masculine	Feminine
	this one	éste		ésta	these ones
that one	ése	ésa	those ones	esos	ésas
that one over there	aquél	aquélla	those ones over there	aquéllos	aquéllas

No me gusta esta camiseta. Prefiero **ésa**.
I don't like this T-shirt. I prefer that one.

Note: If you refer to a general idea rather than a specific noun, you need to use **esto, eso/aquello**.

Tenemos más deberes que nunca ahora, y ¡**eso** no me gusta nada!
We've got more homework than ever just now, and I don't like that at all!

Note: If you want to refer to an unspecified thing you should use the word **algo**, and to refer to an unspecified person you should use the word **alguien**.

¿Tiene usted **algo** para el dolor de garganta?
Have you got something (anything) for a sore throat?
 ¡**Alguien** me ha robado la bicicleta!
Someone has stolen my bicycle!

18. Pronouns (interrogative)

When forming a question, you may need one of these three interrogative pronouns

¿cuál? = which one (e.g. of a choice of two)?

¿Cuál (de los coches) prefieres – el verde o el azul?
Which (of the cars) do you prefer – the green one or the blue one?

¿qué? = What?

¿Qué te gusta hacer en tus ratos libres?
What do you like doing in your spare time?

19. Pronouns (possessive)

These are identical to the possessive adjectives but need the definite article in front of them to show they are pronouns.

	(m.sing)	(f.sing)	(m.pl)	(f.pl)
mine	el mío	la mía	los míos	las mías
yours (singular, informal)	el tuyo	la tuya	los tuyos	las tuyas
his, her, yours (formal)	el suyo	la suya	los suyos	las suyas
ours	el nuestro	la nuestra	los nuestros	las nuestras
yours (plural, informal)	el vuestro	la vuestra	los vuestros	las vuestras
theirs, yours (formal)	el suyo	la suya	los suyos	las suyas

¿Os gustan los postres? – El mío está muy rico, pero **el suyo** parece horrible.
Do you like the desserts? – Mine is delicious, but his seems horrible.

20. Verbs (general)

Verbs are words that indicate an action. They all have a basic form that is called an infinitive, and this is the version that appears in dictionaries and word lists. In Spanish you can recognise an infinitive by its ending. There are three main endings: (-ar), (-er) and (-ir). Occasionally there may be a reflexive pronoun (-se) on the end as well. For most situations you need to change this infinitive ending in order to identify *who* carries out the action - *the person*, and *when* the action takes place - *the time, or tense*. This process of changing the verb is called '*conjugation*'. To *conjugate* a verb usually involves removing the infinitive ending and replacing it with different letters, all of which designate a different '*person*'.

Conventionally, verbs are listed in a consistent pattern that helps learning. Starting with the singular forms, then going on to the plural forms, the order of each '*person*'

never changes and is outlined below. Since the form of the verb is the same for the singular parts **él** (he), **ella** (she) and **usted** (you, formal), and the plural parts **ellos** (they, m), **ellas** (they, f) and **ustedes** (you, formal plural), verbs are frequently listed with only three singular parts and three plural parts.

SINGULAR		PLURAL	
(yo)	<i>I</i>	(nosotros)	<i>we</i>
(tú)	<i>you (informal)</i>	(vosotros)	<i>you (informal)</i>
(él)	<i>he</i>	(ellos)	<i>they (m)</i>
(ella)	<i>she</i>	(ellas)	<i>they (f)</i>
(usted)	<i>you (formal)</i>	(ustedes)	<i>you (formal)</i>

In the following verb tables the subject pronouns are given in brackets. This is simply because the subject pronouns are *not* an essential part of the verb. It is the ending that indicates the 'person'.

Note: There are two clearly defined forms of address in Spanish – informal and *formal*. Each one has a separate singular and plural form. Use the (**tú**) form to address someone you know very well, or someone of about your own age; use the (**vosotros**) form to address more than one person like this; use the (**usted**) form to address an official (e.g. in a bank) or stranger; and use the (**ustedes**) form for more than one person like this.

21. Verbs (questions and the negative)

Some questions are formed by putting a special question word in front of the verb.

¿**Dónde** está la estación? = *Where is the station?*

Other questions are formed using a rising intonation when speaking, or adding two question marks, one upside down at the beginning, and one at the end, when writing. (There is no need for any other verb or word like 'do' or 'does' or 'did').

¿**Vives** en el centro de la ciudad? = *Do you live in the town centre?*

¿Tu hermana **come** carne? = *Does your sister eat meat?*

¿**Compraste** unos recuerdos? = *Did you buy any souvenirs?*

When English uses the word *not* to make a statement negative, Spanish uses **no** before the verb.

Mi amigo **no** está en casa. = *My friend is not at home.*

When English uses *doesn't*, *don't*, or *didn't* to make a sentence negative, Spanish again uses **no** in front of the verb.

Mi hermana no come pescado.	= <i>My sister doesn't eat fish.</i>
Mis padres no hablan español.	= <i>My parents don't speak Spanish.</i>
Ayer no jugué al fútbol.	= <i>I didn't play football yesterday.</i>

When English uses negative expressions like *nothing, not anything, never, etc*, Spanish normally uses **no** in front of the verb and adds the negative expressions after the verb.

No veo nunca las telenovelas.	= <i>I never watch soap operas.</i>
No compramos nada en la tienda	= <i>We didn't buy anything in the shop.</i>

22. Verbs (regular simple present tense)

This tense refers to what somebody **does** and what **happens**.

Infinitive ending:	-AR	-ER	-IR
Example verb:	HABLAR	COMER	VIVIR
Meaning:	<i>(to speak)</i>	<i>(to eat)</i>	<i>(to live)</i>
(yo)	hablo	como	vivo
(tú)	hablas	comes	vives
(él) (ella) (usted)	habla	come	vive
(nosotros)	hablamos	comemos	vivimos
(vosotros)	habláis	coméis	vivís
(ellos) (ellas) (ustedes)	hablan	comen	viven

Hablo español y francés.	= <i>I speak Spanish and French.</i>
Comemos a las doce.	= <i>We eat (have lunch) at 12 o'clock.</i>
¿Dónde vives ?	= <i>Where do you live?</i>

23. Verbs (irregular simple present tense)

A number of verbs are irregular in the 'yo' form, but regular in all other forms:

conducir (to drive) → conduzco	hacer (to do, make) → hago	salir (to go out) → salgo
conocer (to know) → conozco	poner (to put) → pongo	traer (to bring) → traigo
dar (to give) → doy	saber (to know) → sé	ver (to see, watch) → veo

Three of the most common verbs are completely irregular:

Infinitive:	ESTAR	SER	IR
Meaning:	<i>(to be)</i>	<i>(to be)</i>	<i>(to go)</i>
(yo)	estoy	soy	voy
(tú)	estás	eres	vas
(él) (ella) (usted)	está	es	va
(nosotros)	estamos	somos	vamos
(vosotros)	estáis	sois	vais
(ellos) (ellas) (ustedes)	están	son	van

No sé quién es. = I don't know who he is.
 ¿Adónde vas? Salgo al cine. = Where are you going? I'm going out to the cinema.
 Estoy seguro que lo hago bien. = I am sure that I am doing it well..

24. Verbs (radical changing present tense)

There are three groups of verbs which change their 'stem'. This means, in effect that one of the key vowels in the infinitive changes for all forms except the 'nosotros' and 'vosotros' forms.

Infinitive:	PODER	PENSAR	PEDIR
Meaning:	(to be able)	(to think)	(to ask for)
Type of change:	(o → ue)	(e → ie)	(e → i)
(yo)	puedo	pienso	pido
(tú)	puedes	piensas	pides
(él) (ella) (usted)	puede	piensa	pide
(nosotros)	podemos	pensamos	pedimos
(vosotros)	podéis	pensáis	pedís
(ellos) (ellas) (ustedes)	pueden	piensan	piden

¿Puedo llamar a casa? = May I phone home?
 ¿Qué piensas de la película? = What do you think of the film?
 Mis abuelos siempre piden té. = My grandparents always ask for tea.

25. Verbs (present tense, reflexive)

Some verbs 'reflect back' to their own subject. They are often used in situations where you do something 'to yourself'. For each 'person' you need the correct reflexive pronoun in front of the verb. They are listed in section 14 of this grammar together with some examples.

Note: There are also some useful impersonal reflexive constructions that correspond to the English phrase 'one can.../one (does)...' or the more familiar 'you can.../you(do)...' or 'they can.../they(do)'. In some cases they function rather like the English 'passive'.

Se puede cambiar dinero aquí. = You (one) can change money here.
 Se bebe mucho café en España. = They drink a lot of coffee in Spain.
 Se habla inglés en esta tienda. = English is spoken in this shop.

26. Verbs (present continuous tense)

This corresponds to the present tense in English which uses a present participle ending in **-ing**. In Spanish you need the correct part of the present tense of **estar**, followed by the present participle of the main verb. If the infinitive ends in **-ar**, this will change to **-ando**; if the infinitive ends in **-er** or **-ir** this will change to **-iendo**.

Infinitive:	HABLAR	COMER	VIVIR
Meaning:	(to speak)	(to eat)	(to live)
(yo)	estoy hablando	estoy comiendo	estoy viviendo
(tú)	estás hablando	estás comiendo	estás viviendo
(él) (ella) (usted)	está hablando	está comiendo	está viviendo
(nosotros)	estamos hablando	estamos comiendo	estamos viviendo
(vosotros)	estáis hablando	estáis comiendo	estáis viviendo
(ellos) (ellas) (ustedes)	están hablando	están comiendo	están viviendo

¿Qué **estáis haciendo** en el jardín? – **Estamos jugando** al fútbol.

What are you doing in the garden? – We are playing football.

Note: There are a few verbs whose present participles require a spelling change:

caer	→ cayendo	<i>falling</i>	dormir	→ durmiendo	<i>sleeping</i>
construir	→ construyendo	<i>building</i>	leer	→ leyendo	<i>reading</i>
creer	→ creyendo	<i>believing</i>	oír	→ oyendo	<i>hearing</i>

27. Verbs (regular preterite tense)

The preterite tense refers to what somebody **did** and what **happened** in the past. It is formed by removing the last two letters of the infinitive and replacing them with the following endings for each 'person'.

Infinitive ending:	-AR	-ER	-IR
Example verb:	TRABAJAR	PERDER	ESCRIBIR
Meaning:	<i>(to work)</i>	<i>(to lose)</i>	<i>(to write)</i>
(yo)	trabajé	perdí	escribí
(tú)	trabajaste	perdiste	escribiste
(él) (ella) (usted)	trabajó	perdió	escribió
(nosotros)	trabajamos	perdimos	escribimos
(vosotros)	trabajasteis	perdisteis	escribisteis
(ellos) (ellas) (ustedes)	trabajaron	perdieron	escribieron

Trabajé en una tienda el año pasado. = *I worked in a shop last year.*

¿Cuándo **perdiste** tu bolsa? = *When did you lose your bag?*

Paco **escribió** una carta a María. = *Paco wrote a letter to María.*

Note: Some spelling changes may be necessary in the 'yo' form only.

Verbs ending in -car	Verbs ending in -gar	Verbs ending in -zar
buscar → busqué	jugar → jugué	comenzar → comencé
practicar → practiqué	llegar → llegué	cruzar → crucé
sacar → saqué	pagar → pagué	empezar → empecé

Some spelling changes may be necessary in the él/ella/usted and ellos/ellas/ustedes forms only:

	él/ella	ellos/ellas		él/ella	ellos/ellas
creer	→ creyó,	creyeron	caer	→ cayó,	cayeron
leer	→ leyó,	leyeron	oír	→ oyó,	oyeron

Jugué al baloncesto ayer.

I played basketball yesterday.

Nadie me **creyó**.

Nobody believed me.

28. Verbs (irregular preterite tense)

The following verbs belong to a group called the **pretérito grave**. Here is an example:

Example verb:	ESTAR
Meaning:	(to be)
(yo)	estuve
(tú)	estuviste
(él) (ella) (usted)	estuvo
(nosotros)	estuvimos
(vosotros)	estuvisteis
(ellos) (ellas) (ustedes)	estuvieron

The endings are the same for the rest of the verbs in the group, whose *stems* change as follows:

andar (to walk)	→ anduv-	hacer (to do, make)	→ hic-	saber (to know)	→ sup-
caber (to fit in)	→ cup-	poder (to be able)	→ pud-	tener (to have)	→ tuv-
conducir (to drive)	→ conduj-	saber (to know)	→ pus-	traer (to bring)	→ traj-
decir (to say)	→ dij-	querer (to want)	→ quis-	venir (to come)	→ vin-

Note: Verbs with the stem ending in **j-** take **-eron** as the ellos/ellas/ustedes ending (not **-ieron**). The él/ella/usted form of **hacer** has a spelling change: it becomes **hizo**.

The following four verbs have irregular forms. (Note that **ir** and **ser** have the same form).

Verb:	IR	SER	DAR	VER
Meaning:	(to go)	(to be)	(to give)	(to see)
(yo)	fui	fui	di	vi
(tú)	fuiste	fuiste	diste	viste
(él) (ella) (usted)	fue	fue	dio	vio
(nosotros)	fuimos	fuimos	dimos	vimos
(vosotros)	fuisteis	fuisteis	disteis	visteis
(ellos) (ellas) (ustedes)	fueron	fueron	dieron	vieron

¿Qué **hiciste** ayer? – **Vi** un partido de fútbol.

What did you do yesterday? – I watched a football match.

Mis amigos **dijeron** que no **pudieron** venir.

My friends said (that) they couldn't come.

29. Verbs (preterite tense, radical changing)

Most verbs that are radical changing in the present tense keep the original vowel of the infinitive when forming the preterite tense. Some, however, have an irregular stem because they belong to the **pretérito grave** group of verbs (see section 28). Also, verbs ending in **-ir** make the following changes in the él/ella/usted and ellos/ellas/ustedes forms of the preterite tense.

Infinitive:	PREFERIR	PEDIR	DORMIR
Meaning:	(to prefer)	(to ask for)	(to sleep)
Type of change:	(e → i)	(e → i)	(e → ie)
(yo)	preferí	pedí	dormí
(tú)	preferiste	pediste	dormiste
(él) (ella) (usted)	prefirió	pidió	durmió
(nosotros)	preferimos	pedimos	dormimos
(vosotros)	preferisteis	pedisteis	dormisteis
(ellos) (ellas) (ustedes)	prefirieron	pidieron	durmieron

Yo pedí una naranjada, pero mi amiga **pidió** una limonada.

I ordered an orangeade, but my friend ordered a lemonade.

30. Verbs (imperfect tense)

The imperfect tense is used to describe people, places and things as they **were** in the past. It is also used to indicate what people **used to do** or things that **used to happen**. Finally it can describe what people **were doing**. It is formed by removing the last two letters of the infinitive and adding the following endings. Note that the endings for **-er** and **ir** verbs are the same.

Infinitive ending:	-AR	-ER	-IR
Example verb:	LLEVAR	BEBER	SUBIR
Meaning:	(to wear)	(to drink)	(to go up)
(yo)	llevaba	bebía	subía
(tú)	llevabas	bebías	subías
(él) (ella) (usted)	llevaba	bebía	subía
(nosotros)	llevábamos	bebíamos	subíamos
(vosotros)	llevabais	bebíais	subíais
(ellos) (ellas) (ustedes)	llevaban	bebían	subían

El ladrón **llevaba** un chandal azul.

The thief wore a blue tracksuit.

Antes, **bebía** leche fría – ahora prefiero limonada.

Before, I used to drink cold milk – now I prefer lemonade.

Subía la escalera cuando tuve el accidente.*

*I was going up the ladder when I had the accident.**

Hacía mucho sol y calor durante mis vacaciones en España.

It was very sunny and hot during my holidays in Spain.

Note: *In the third example above, the imperfect tense describes something that 'was happening' (**subía la escalera**) and during which something else 'happened' (**tuve el accidente**). The sudden event, or accident in this case, requires the preterite tense.

There are three irregular verbs worth noting:

	Infinitive:	IR	SER	VER
	Meaning:	<i>(to go)</i>	<i>(to be)</i>	<i>(to see)</i>
(yo)		iba	era	veía
(tú)		ibas	eras	veías
(él) (ella) (usted)		iba	era	veía
(nosotros)		íbamos	éramos	veíamos
(vosotros)		ibais	erais	veíais
(ellos) (ellas) (ustedes)		iban	eran	veían

Note: The imperfect continuous, which uses a present participle ending in **-ing**, is formed from the imperfect tense of the verb **estar** followed by the present participle. (See section **26**.)

Estaba estudiando. = *I was studying.*

Estaba lloviendo. = *It was raining.*

Estábamos jugando al fútbol. = *We were playing football.*

31. Verbs (immediate future)

This is a way of saying what someone **is going to do** and what **is going to happen** in the near future. It uses the present tense of the verb **ir** (*to go*) followed by the preposition **a** and the main verb in the infinitive. (See section **2** for all parts of the verb **ir**.)

Voy a hacer mis deberes ahora. = *I'm going to do my homework now.*

Va a llover por la tarde. = *It's going to rain in the afternoon.*

Vamos a visitar el museo mañana. = *We're going to visit the museum tomorrow.*

32. Verbs (future tense)

The future tense indicates what someone **will** do, or that something **will** happen at some time in the future. It is formed by adding the following endings to the infinitive.

Infinitive ending:	-AR	-ER	-IR
Example verb:	LAVAR	COMER	VIVIR
Meaning:	<i>(to wash)</i>	<i>(to eat)</i>	<i>(to live)</i>
(yo)	lavaré	comeré	viviré
(tú)	lavarás	comerás	vivirás
(él) (ella) (usted)	lavará	comerá	vivirá
(nosotros)	lavaremos	comeremos	viviremos
(vosotros)	lavaréis	comeréis	viviréis
(ellos) (ellas) (ustedes)	lavarán	comerán	vivirán

Lavaré el coche el fin de semana. = *I'll wash the car at the weekend.*
Comeremos a las dos. = *We'll eat (have lunch) at two o'clock.*
 ¿Dónde **vivirás** en el futuro? = *Where will you live in the future?*

There are a number of verbs that have an irregular stem. Here is the 'yo' form of some of the most common:

decir (to say)	→ diré	poner (to put)	→ pondré	salir (to go out)	→ saldré
hacer (to do, make)	→ haré	querer (to want)	→ querré	tener (to have)	→ tendré
poder (to be able)	→ podré	saber (to know)	→ sabré	venir (to come)	→ vendré

¡**Tendré** que aprender más vocabulario! = *I'll have to learn more vocabulary!*

33. Verbs (conditional tense)

The conditional tense indicates what someone **would** do, or that something **would** happen at some time in the future. Its is formed by adding the following endings to the infinitive.

Infinitive ending:	-AR	-ER	-IR
Example verb:	COMPRAR	BEBER	VIVIR
Meaning:	<i>(to buy)</i>	<i>(to drink)</i>	<i>(to live)</i>
(yo)	compraría	bebería	viviría
(tú)	comprarías	beberías	vivirías
(él) (ella) (usted)	compraría	bebería	viviría
(nosotros)	compraríamos	beberíamos	viviríamos
(vosotros)	compraríais	beberíais	viviríais
(ellos) (ellas) (ustedes)	comprarían	beberían	vivirían

No **compraría** ese coche viejo. = *I wouldn't buy that old car.*
Beberíamos mucha agua. = *We would drink a lot of water.*
 ¿Cómo **dividirías** el dinero? = *How would you divide the money?*
 Me **gustaría** ser periodista. = *I would like to be a journalist.*

Those verbs that have an irregular stem in the future tense have the same irregular stem in the conditional.

decir (to say) → diría	poner (to put) → pondría	salir (to go out) → saldría
hacer (to do, make) → haría	querer (to want) → querría	tener (to have) → tendría
poder (to be able) → podría	saber (to know) → sabría	venir (to come) → vendría

¿Qué **harías** tú en esta situación? = *What would you do in this situation?*

Note: Don't confuse *would* and *could*, which come from the verb **poder** (to be able).

¿**Podrías** ayudarme? = *Could you (would you be able to) help me?*

34. Verbs (perfect tense)

The perfect tense indicates what someone **has done**, or that something **has happened** at some time in the recent past. It is a compound tense made up of the *present tense* of the auxiliary verb **haber** and the *past participle* of the main verb you want to use.

Auxiliary verb:	HABER
Meaning:	(to have...)
(yo)	he
(tú)	has
(él) (ella) (usted)	ha
(nosotros)	hemos
(vosotros)	habéis
(ellos) (ellas) (ustedes)	han

To form the *past participle* of regular verbs you need to remove the last two letters of the infinitive and replace them with the following endings:

-AR	→	-ADO
-ER	→	-IDO
-IR	→	-IDO

Infinitive ending:	-AR	-ER	-IR
Example verb:	VISITAR	COMER	DECIDIR
Meaning:	(to visit)	(to eat)	(to decide)
(yo)	he visitado	he comido	he decidido
(tú)	has visitado	has comido	has decidido
(él) (ella) (usted)	ha visitado	ha comido	ha decidido
(nosotros)	hemos visitado	hemos comido	hemos decidido
(vosotros)	habéis visitado	habéis comido	habéis decidido
(ellos) (ellas) (ustedes)	han visitado	han comido	han decidido

He visitado muchos países extranjeros. = *I've visited many foreign countries.*
 Nunca **hemos comido** calamares. = *We've never eaten squid.*
 ¿Qué **has decidido** hacer? = *What have you decided to do?*

A number of verbs have an irregular past participle.

abrir	(to open)	→ abierto	hacer	(to do, make)	→ hecho
cubrir	(to cover)	→ cubierto	morir	(to die)	→ muerto
decir	(to say)	→ dicho	poner	(to put)	→ puesto
describir	(to describe)	→ descrito	romper	(to break)	→ roto
escribir	(to write)	→ escrito	ver	(to see, watch)	→ visto
freír	(to fry)	→ frito	volver	(to return)	→ vuelto

Ya **he hecho** los deberes. = *I've already done my homework.*
 Lo siento pero **he roto** este vaso. = *I'm sorry but I've broken this glass.*

Note: When English expresses the idea that something has been going on *for* a period of time, Spanish uses the *present* tense with the phrase **desde hace**.

Espero aquí **desde hace** más de media hora.
I've been waiting here for more than half an hour.

35. Verbs (pluperfect tense)

The pluperfect tense indicates what someone **had done**, or that something **had happened** some time before something else in the past. It is a compound tense made up of the *imperfect tense* of the auxiliary verb **haber** and the *past participle* of the main verb you want to use.

Auxiliary verb:	HABER
Meaning:	(to have...)
(yo)	había
(tú)	habías
(él) (ella) (usted)	había
(nosotros)	habíamos
(vosotros)	habíais
(ellos) (ellas) (ustedes)	habían

The past participles, including all the irregular ones, are the same as for the *perfect tense* (see section 34).

No **había visto** la película antes. = *I hadn't seen the film before.*
Habíamos estudiado muchos libros. = *We had studied many books.*

36. Verbs (the gerund)

Expressions in English such as *while... (doing something)* or *by...(doing something)* can be created in Spanish with the gerund. This is basically a present participle of the verb (see section 26) but it is used on its own.

Viajando por el campo, vimos muchas fincas.

While travelling through the countryside, we saw many farms.

Viendo por esta ventana, verás la catedral.

By looking out of this window, you'll see the cathedral.

37. Verbs (the imperative)

Imperatives are commands, instructions or orders given to other people. The type of imperative you use depends on who you are talking to: someone you know, or someone you don't know. For that reason there are informal and formal imperatives.

Positive imperatives (informal):

For the singular form, remove the **-as/-es** from the 'tú' form of the present tense and add these endings. For the plural form, remove the **-r** from the infinitive and replace it with **-d**.

	Infinitive	→	tú form	singular (tú)	plural (vosotros)
-AR	(hablar)	→	(hablas)	¡habla!	¡hablad!
-ER	(comer)	→	(comes)	¡come!	¡comed!
-IR	(escribir)	→	(escribes)	¡escribe!	¡escribid!

¡Habla más despacio, por favor!

= *Speak more slowly, please!*

¡Escribid (todos) la fecha!

= *(Everybody) write down the date!*

There are some irregular singular forms of the informal imperative:

decir	(to say)	→	di	salir	(to go out)	→	sal
hacer	(to do, make)	→	haz	ser	(to be)	→	sé
ir	(to go)	→	ve	tener	(to have)	→	ten
poner	(to put)	→	pon	venir	(to come)	→	ven

¡Haz tus deberes!

= *Do your homework!*

¡Ven aquí!

= *Come here!*

Positive imperatives (formal):

Remove the **-o** from the 'yo' form of the present tense and add these endings:

Example verbs: yo form			singular (usted)	plural (ustedes)
-AR	(hablar)	→ hablo	¡hable!	¡hablen!
-ER	(comer)	→ como	¡coma!	¡coman!
-IR	(escribir)	→ escribo	¡escriba!	¡escriban!

Note: If the verb has an irregular 'yo' form in the present tense, that is reflected in the negative imperative, too. (See sections **23** and **24**, and spelling changes listed in section **27**.)

example **salir** **→ salgo** **→ ¡salga!** **leave!**

Negative imperatives (informal and formal):

In order to tell someone *not* to do something, English uses a phrase beginning with *Don't...!* In Spanish a negative imperative begins with **no** and the verb endings change as follows:

Example verbs:		Informal		Formal	
		singular (tú)	plural (vosotros)	singular (usted)	plural (ustedes)
-AR	hablar	¡no hables!	¡no habléis!	¡no hable!	¡no hablen!
-ER	comer	¡no comas!	¡no comáis!	¡no coma!	¡no coman!
-IR	escribir	¡no escribas!	¡no escribáis!	¡no escriba!	¡no escriban!

Note: If the verb has an irregular 'yo' form in the present tense, that is reflected in the negative imperative, too. (See sections **23** and **24**, and spelling changes listed in **27**.)

¡No hables en inglés!	= <i>Don't speak in English</i>	(informal, singular)
¡No comáis en clase!	= <i>Don't eat in class!</i>	(informal, plural)
¡No salga por allí!	= <i>Don't go out that way!</i>	(formal, singular, irregular)
¡No toquen las plantas!	= <i>Don't touch the plants!</i>	(formal, plural, spelling change)

38. Verbs (the passive)

We often use the passive if we don't know (or want to avoid saying) who did something. You can recognise it because it uses the verb 'to be' and a past participle. It is the same in Spanish, but you must remember that there are two verbs for 'to be' (**ser** and **estar**), and that the past participle will have to 'agree' with the subject. The verb 'to be' can be in different tenses. (For information on **ser** and **estar**, see section **41**.)

El libro fue escrito por Cervantes.	= <i>The book was written by Cervantes.</i>
La casa está construida en un valle.	= <i>The house is built in a valley.</i>
Los coches serán lavados mañana.	= <i>The cars will be washed tomorrow.</i>
Las paredes estaban pintadas de verde.	= <i>The walls were painted green.</i>

39. Verbs (the present subjunctive)

The forms of all the tenses outlined in sections 20 – 35 are sometimes described as *indicative*, and are the important ones to know. There also exist *subjunctive* forms of some of the tenses. Their use is quite complex, and only a few examples are given here.

The present subjunctive is formed from the 'yo' form of the present (*indicative*) tense. After removing the final **-o**, the following endings should be added:

Infinitive ending:	-AR	-ER	-IR
Example verb:	HABLAR	COMER	VIVIR
Meaning:	<i>(to speak)</i>	<i>(to eat)</i>	<i>(to live)</i>
(yo)	hable	coma	viva
(tú)	hables	comas	vivas
(él) (ella) (usted)	hable	coma	viva
(nosotros)	hablemos	comamos	vivamos
(vosotros)	habléis	comáis	viváis
(ellos) (ellas) (ustedes)	hablen	coman	vivan

Note: There are some irregular stems: for **ser** (*to be*) it is **sea**; for **ir** (*to go*) it is **vaya**; and for **saber** (*to know*) it is **sepa**, for example.

Here are a number of examples of uses of the present subjunctive:

1. Formal imperatives (see section 36)

¡Viva el rey! = Long live the king!

2. When the word *cuando* refers to some time in the future, the present subjunctive is used rather than the present indicative, because the event being mentioned hasn't happened yet, and indeed may not even happen, so there is an element of doubt involved, too.

Cuando **sea** mayor, voy a viajar mucho. = When I'm older, I'm going to travel a lot.

3. In English, when you want / order / ask someone else to do something, you can use an ordinary infinitive. In Spanish, however, you need to use **que** followed by the subjunctive form of the verb.

Quiero que **aprendas** más gramática. = I want you to learn more grammar.

4. In English, when you express your feelings or emotion about something, you can use an indicative form of the verb. In Spanish, however, you need to use **que** followed by the subjunctive form of the verb.

Me alegro que **puedas** venir a mi fiesta. = I'm pleased you can come to my party.

5. The phrase 'so that' enables us to express a purpose in English. The equivalent in Spanish, **para que**, requires the *subjunctive*.

¡Siéntate para que vea mejor!

= *Sit down so that I can see better!*

40. Verbs (the imperfect subjunctive)

The imperfect subjunctive can be used with the conditional tense in 'if clauses'. It is formed from the ellos/ellas/ustedes form of the preterite tense, and the endings – **aron**, **-ieron**, and **–eron** are replaced with the following endings:

Infinitive ending:	-AR	-ER	-IR
Example verb:	HABLAR	COMER	VIVIR
Meaning:	<i>(to speak)</i>	<i>(to eat)</i>	<i>(to live)</i>
(yo)	hablara	comiera	viviera
(tú)	hablaras	comieras	vivieras
(él) (ella) (usted)	hablara	comiera	viviera
(nosotros)	habláramos	comiéramos	viviéramos
(vosotros)	hablarais	comierais	vivierais
(ellos) (ellas) (ustedes)	hablaran	comieran	vivieran

Note: Alternative endings for each of the three groups of verbs are also acceptable:

-AR (-ase, -ases, -ase, -ásemos, -aseis, -asen)
-ER (-iese, -ieses, -iese, -iésemos, -ieseis, -iesen)
-IR (-iese, -ieses, -iese, -iésemos, -ieseis, -iesen)

Si **ganara** la lotería, dejaría de trabajar en seguida.

If I won the lottery, I'd stop working straight away.

Si **podiera** visitar otro país, iría a México.

If I could visit another county, I'd go to Mexico.

Si **hiciera** más deporte, estaría en plena forma.

If I did more sport, I'd be on top form.

Note: The word **quisiera**, although technically an imperfect subjunctive, has become a very common part of everyday language in Spanish and means *I would like*.

41. Verbs (the uses of Ser and Estar)

Both of these Spanish verbs mean *to be*, but they are used in different ways.

Use **Ser** to refer to:

1.	a person's profession	Soy dentista.	= <i>I'm a dentist.</i>
2.	a person's nationality	Es italiano/a.	= <i>He/she is Italian.</i>
3.	permanent characteristics	Mi padre es alto.	= <i>My father is tall.</i>
4.	relationships	Somos primos.	= <i>We are cousins.</i>
5.	the time	Son las dos.	= <i>It's two o'clock.</i>
6.	who owns something	El boli es mío.	= <i>The pen is mine.</i>

Use **Estar** to refer to:

1.	place or position	¿Dónde está el río?	= <i>Where is the river?</i>
2.	temporary states	El agua está fría.	= <i>The water is cold.</i>
3.	feelings, emotions	Estoy cansado/a.	= <i>I am tired.</i>
4.	continuous tenses	Estoy estudiando.	= <i>I am studying.</i>
5.	the result of an action	El cine está abierto.	= <i>The cinema is open.</i>

42. Verbs (impersonal)

Several Spanish verbs are used impersonally. This means that the *object* of the verb in English becomes the *subject* in Spanish. The verb then *agrees* with this new subject. For example, the English sentence *I like strawberries* is turned round in Spanish and becomes *Strawberries are pleasing to me*. The original English has now become an indirect object pronoun.

Here are some common verbs that are used impersonally:

VERB	ORIGINAL MEANING	USED FOR
doler	to hurt	to have a sore..., to ache,
encantar	to delight	to love
faltar	to be absent, lacking	to lack, to be short of
gustar	to please	to like
hacer falta	to have a need to	to need to
interesar	to interest	to be interested in
quedar	to remain	to have...left
sobrar	to exceed, surpass	to have too much of

Me duele la garganta.

I have a sore throat.

Me encanta salir con mis amigos todos los sábados.

I love going out with my friends every Saturday.

Me faltan veinte libras para comprar el videojuego.

I'm short of £20 to buy the video game.

No **me gustan** las películas de miedo.

I don't like horror films.

Me hace falta mucho más tiempo.

I need a lot more time.

¿**Te interesa** coleccionar sellos?

Are you interested in collecting stamps?

¿**Quedan** entradas para el partido?

Are there any tickets for the match left?

¿Cuánto dinero te **sobra**?

How much money have you left over?

43. Prepositions

These are words, or groups of words, that are used in front of nouns or pronouns, as linking words. Here are some common ones.

	Meaning	Context	Example
a	to	destination	Voy a la piscina. <i>I'm going to the swimming pool.</i>
	at / in	place	El avión ha llegado a Madrid. <i>The plane has arrived in Madrid.</i>
	on / by	transport	Volvimos a pie. <i>We returned on foot.</i>
	at	time	Salieron a las diez. <i>They went out at ten o'clock.</i>
bajo	under, underneath	position	'España tiene todo bajo el sol'. <i>'Spain has everything under the sun'</i>
con	with	association	Quiero un té con limón <i>I want a tea with lemon.</i>
contra	against	position	¡No te apoyes contra la pared! <i>Don't lean against the wall!</i>
		opposition	Jugamos contra un equipo fuerte. <i>We played against a strong team.</i>
de	of	ownership	la casa de mi amigo <i>the house of my friend</i> <i>(=my friend's house)</i>
		material	un anillo de oro <i>a gold ring</i>
		contents	un paquete de patatas fritas <i>a packet of crisps</i>
	from	place	Llegué de Madrid esta mañana. <i>I arrived from Madrid this morning.</i>
		time	de vez en cuando <i>from time to time.</i>
desde	from	place	La vista desde la torre es fenomenal. <i>The view from the tower is wonderful.</i>
	from...until... desde... hasta...	time	desde las nueve hasta las cinco <i>from nine till five</i>
en	in	position	en la clase <i>in the classroom</i>
	at	position	en la estación <i>at the station</i>
	on	position	en la mesa <i>on the table.</i>
	by	transport	en avión <i>by plane</i>

para	in order to become	aim, intention	Estudio para ingeniero/a. <i>I'm studying to be an engineer.</i>
	for	purpose	Trabajo para una compañía eléctrica. <i>I work for an electrical company.</i>
	for	giving	Este regalo es para ti. <i>This present is for you.</i>
	for, to	movement towards	el tren para Valencia <i>the train for Valencia</i>
	by	time by which	Hay que hacer esto para este viernes. <i>You have to do this by Friday.</i>
	in view of	consideration	Es alto para su edad. <i>He's tall for his age.</i>
por	through	route, way	Dimos un paseo por Granada. <i>We went for a walk through the park.</i>
	via	route, way	Este tren no pasa por Granada. <i>This train doesn't go via Granada.</i>
	for	length of time	Anoche estudié por dos horas. <i>Last night I studied for two hours.</i>
	out of	movement, direction	Miré por la ventana. <i>I looked out of the window.</i>
	by	action done by someone	El cuadro fue pintado por mi tía. <i>The picture was painted by my aunt.</i>
	by	manner	Te mando la información por fax. <i>I'm sending you the information by fax.</i>
	(in exchange) for	money	Compré el reloj por cuarenta libras. <i>I bought the watch for £40.</i>
	(in return) for	gratitude	Muchas gracias por tu ayuda. <i>Many thanks for your help.</i>
	per	rate, speed	ochenta kilómetros por hora <i>50km per hour.</i>
	times	multiplication	dos por cinco son diez. <i>two times five is ten.</i>
	for the sake of	support	Trabajo mucho por mis hijos. <i>I work hard for the sake of my children.</i>
	on behalf of	support	No estoy por la caza. <i>I'm not in favour of hunting.</i>
	because of	reason	No podía salir por la lluvia. <i>I couldn't go out because of the rain.</i>
según	according to	opinion	Según mi profesor soy muy perezoso. <i>According to my teacher I'm very lazy.</i>
sin	without	absence	Prefiero el té sin azúcar. <i>I prefer tea without sugar.</i>
sobre	on	position	Mi mochila está sobre la silla. <i>My rucksack is on the chair.</i>
	about	time	Nos veremos sobre las siete. <i>We'll meet up about seven.</i>
		subject matter	un libro sobre Picasso <i>a book about Picasso</i>

Note: There are many compound prepositions that relate to time or place (e.g. **delante de**, **a causa de**, **a eso de**, **cerca de**, **en lugar de**, etc.) and these can be found in sub-sections 2 and 3 of the general vocabulary section of the specifications.

Note: Remember that **a** and **de** will merge with the masculine singular definite article **el** to form **al** and **del** (see section 5)

Note: The preposition **a** must be used in Spanish before a direct object in a sentence that is a specific person. This is usually referred to as *the personal a*.

No conozco a tu hermana.	= <i>I don't know your sister.</i>
Estoy buscando al director.	= <i>I'm looking for the headmaster.</i>

Some prepositions can also be used with verbs. Here are a few examples:

	Meaning	Context	Example
a	to	aim, purpose	Fuimos a ver el partido. <i>We went to watch the match.</i>
		starting	De repente empezó a llover. <i>Suddenly it started to rain.</i>
		requests, invitations	Me invitaron a cenar. <i>They invited me to have dinner.</i>
		certain key verbs	Estoy aprendiendo a esquiar. <i>I'm learning to ski.</i>
con	(various)	(idioms)	Sueño con comprarme una moto. <i>I'm dreaming of buying a motorbike.</i>
de	(various)	(idioms)	Dejaré de estudiar en julio. <i>I'll stop studying in July.</i>
			Acabo de terminar mis deberes. <i>I've just finished my homework.</i>
			No podía menos de reír. <i>I couldn't help laughing.</i>
			Trato de entender todo esto. <i>I'm trying to understand all this.</i>
			¿ De qué se trata la película? <i>What's the film about?</i>
en	(various)	(idioms)	La carta tardará dos días en llegar. <i>The letter will take two days to arrive.</i>
			¿ En qué consiste esta actividad? <i>What does this activity consist of?</i>
para	in order to	purpose	Hago natación para estar en forma. <i>I go swimming in order to be fit.</i>
	to be about to	nearness of time	¡Venga! ¡Estamos para salir! <i>Come on! We're about to leave!</i>
por	by	cause, reason	Por estudiar mucho, aprobé todo. <i>By studying hard, I passed everything.</i>

44. Conjunctions

Conjunctions are words or phrases that connect different parts of a sentence. They can be as simple as words like **y** (*and*), **pero** (*but*), **porque** (*because*), etc., or more complex like **aunque** (*although*), **a pesar de que** (*despite*), **tan pronto como** (*as soon as*), etc. Here is a list of some of the more common ones.

así que	= <i>so that</i>	o	= <i>or</i>	salvo que	= <i>except</i>
como	= <i>as</i>	pero	= <i>but</i>	si	= <i>if</i>
cuando	= <i>when</i>	porque	= <i>because</i>	y	= <i>and</i>
mientras	= <i>while</i>	que	= <i>that</i>	ya que	= <i>since</i>

Note: The word **y** becomes **e** before a word beginning with the letter **i** or **hi**.

The word **o** becomes **u** before a word beginning with the letter **o**.

Hace mucho sol **así que** podemos ir a la playa.

It's very sunny so we can go to the beach.

Me voy a la cama **porque** tengo much sueño.

I'm going to bed because I'm very sleepy.

45. Index of Grammar points

1. Nouns (gender)
2. Nouns (plural)
3. Nouns (indefinite articles - *a* and *some*)
4. Nouns (definite articles – *the*)
5. Nouns (definite articles with **a** and **de**)
6. Adjectives (agreement)
7. Adjectives (position)
8. Adjectives (comparison)
9. Adjectives (superlative)
10. Adjectives (miscellaneous)
11. Adverbs
12. Qualifiers / intensifiers
13. Pronouns (subject and object)
14. Pronouns (reflexive)
15. Pronouns (relative)

16. Pronouns (disjunctive)
17. Pronouns (demonstrative)
18. Pronouns (interrogative)
19. Pronouns (possessive)
20. Verbs (general)
21. Verbs (questions and the negative)
22. Verbs (regular simple present tense)
23. Verbs (irregular simple present tense)
24. Verbs (radical changing present tense)
25. Verbs (present tense, reflexive)
26. Verbs (present continuous tense)
27. Verbs (regular preterite tense)
28. Verbs (irregular preterite tense)
29. Verbs (preterite tense, radical changing)
30. Verbs(imperfect tense)
31. Verbs (immediate future)
32. Verbs (future tense)
33. Verbs (conditional tense)
34. Verbs (perfect tense)
35. Verbs (pluperfect tense)
36. Verbs (the gerund)
37. Verbs (the imperative)
38. Verbs (the passive)
39. Verbs (the present subjunctive)
40. Verbs (the imperfect subjunctive)
41. Verbs (the uses of **Ser** and **Estar**)
42. Verbs (impersonal)
43. Prepositions

44. Conjunctions

www.aqa.org.uk

The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee registered in England and Wales 3644723 and a registered charity number 1073334.

Registered address Addleshaw Booth & Co., Sovereign House, PO Box 8, Sovereign Street, Leeds LS1 1HQ.

AQA was formed by the merger of the Associated Examining Board (AEB)/Southern Examining Group (SEG) and the Northern Examinations and Assessment Board (NEAB).

Kathleen Tattersall Director General.

Temple of the Sagrada Familia, Barcelona, Spain
Peter Adams. Courtesy of FPG