

VOCABULARIO Y GRAMÁTICA

GCSE

OCR

Nombre:

Clase:

CONTENTS:

Section A: Topic Vocabulary

1. Everyday activities

- House	4
- Housework	5
- School	6
- Food	8
- Clothes	10
- Illnesses	11

2. Personal and social life

- Family	13
- Sports	14
- Hobbies	15
- Restaurant	17
- Shopping	18
- Public Services (Post Office/bank etc)	19

3. The world around us

- Town	21
- Environment	24
- Transport...	25

4. The world of work

- Careers.....	27
- Work experience	28

5. The international world

- Tourism and holidays	29
- Weather	31
- World issues	32

CONTENTS:

Section B: Grammar, Rubrics, Exam Info etc

1. Rubrics (Exam instructions)	33
2. The oral exam								
- Details & Markscheme	34
- Conversation question list	36
- Role play phrases	37
- The narrative	38
3. Coursework								
- Maximising your grade potential.	39
- Markscheme	40
4. Grammar								
- Phonetic alphabet	42
- Numbers	43
- Quality phrases	44
- Link words/ connectives	46
- Adjectives	48
- Opinions	49
- Writing letters	50
- Time phrases	51
- Possessive adjectives	52
- Negatives	52
- Regular verbs – tenses	53
- Irregular verbs - tenses	56
- Some useful verbs – quick reference	58
5. Useful websites	63

MI CASA

Mi casa está situada
el chalet
la casa pareada/ adosada
un piso
una casa de protección oficial
mudarse de casa
compartir
alquilar
cómodo/a
bien equipado/a
viejo/a
moderno/a
agradable
tranquilo/a
amueblado/a
las habitaciones
una habitación
el sótano
la cocina
el comedor
el salón/ la sala de estar
el jardín
el ático/ el desván
la escalera
el recibidor/ la entrada
el cuarto de baño
la ducha
el baño
los muebles
el armario
el sofá
la cama
el sillón / la butaca
la calefacción

MY HOUSE

My house is situated
a detached house
a semi-detached house
a flat / apartment
a council-owned house
to move house
to share
to rent/hire
comfortable
well-equipped
old
modern
pleasant
quiet
furnished
rooms
a bedroom
cellar
kitchen
dining room
lounge/living room
garden
attic
stairs
entrance/hallway
bathroom
shower
bath
furniture
wardrobe
sofa
bed
armchair
heating

LAS TAREAS DOMÉSTICAS

Hacer las tareas domésticas

Fregar los platos

Lavar la ropa

Preparar la comida

Trabajar en el jardín

Planchar (la ropa)

Pasar la aspiradora

Cortar el césped

Poner la mesa

Ordenar

Quitar el polvo

Limpiar

Lavar el coche

Dar de comer al gato

Pasear al perro

Arreglar mi habitación

Hacer la compra

Sacar la basura

Ayudar a mi madre

el césped

el vaso

la taza

el plato

el bol

el cuchillo

el tenedor

la cuchara

Tengo que ...

Es justo

No es justo

Mi hermano no hace nada

Mi hermana me ayuda

Cada día

Después de hacer mis deberes

HOUSEWORK

To do the housework

To wash the dishes

To do the washing

To make the dinner

To do the gardening

To iron (the clothes)

To vacuum/h Hoover

To mow the lawn

To lay the table

To tidy up

To dust

To clean

To wash the car

To feed the cat

To walk the dog

To tidy my room

To do the shopping

To take out the rubbish

To help my Mum

Lawn

Glass

Cup

Plate

Bowl

Knife

Fork

Spoon

I have to ...

It's fair

It's unfair

Mi hermano does nothing

My sister helps me

Each day

After doing my homework

EL INSTITUTO

SCHOOL

La asignatura	School subject
La clase	Class/ lesson / classroom
Las ciencias / La química	Science / Chemistry
La física / La biología	Physics / Biology
El dibujo	Art
Los idiomas / El francés	Languages / French
El español	Spanish
El inglés	English
Las matemáticas	Maths
La educación física	PE
La informática	IT
La tecnología	Technology
La historia	History
La geografía	Geography
El bachillerato	A level exams
Los exámenes de la ESO	GCSE exams
El instituto / La escuela / el colegio	School
La escuela primaria	Primary school
El colegio privado	Private school
La universidad	University/college
El patio	Playground
El campo	Field/ pitch
El polideportivo	Sports Hall
La biblioteca	Library
El laboratorio	Lab/laboratory
La cantina	The canteen
Los deberes	Homework
El/la estudiante	Student
Aprender	To learn
Entender	To understand
Enseñar	To teach
Estudiar	To study
Escribir / Escuchar	To write / to listen (to)
Decir	To say
La nota	Mark/grade
El boletín	Report

Mi asignatura preferida / favorita es..	My favourite subject is...
Mi peor asignatura es..	My favourite / worst subject is...
Estoy flojo/a en ...	I'm weak in...
Estoy fuerte en ...	I'm good at ...
Es útil	(It) is useful
No sirve para nada	I can't see the point in (it)
Mi profe de X me da miedo	My ... teacher scares me
Me encanta(n)	I love... / I love it
Prefiero X a Y	I prefer ... to ...
No me gusta(n) mucho	I don't really like ...
Odio/Detesto	I hate
Lo bueno es (que)	The good thing is (that)
Lo malo es (que)	The bad things is (that)
Encuentro a mi profe amable	I find my teacher helpful
Mi profe me ayuda mucho	My teacher helps me a lot
Además / Sin embargo	Furthermore / However
Por otra parte / Por otro lado	On the other hand
De hecho	In fact
Puede ser	It can be
Estudio X desde hace dos años	I've been studying X for two years
En mi opinión	In my opinion
Me parece (que)	It seems to me (that)
Según X ...	According to X ...
Mi madre dice que ...	My Mum says that...
Yo pienso lo contrario / mismo	I think the opposite / same
Pero	But
Un poco aburrido	A bit boring
Too	Too
Prefiero la geografía a la tecnología porque en mi opinión es mucho más interesante.	I prefer Geography to Technology because in my opinion it is much more interesting.
Me parece que el francés es más fácil que las ciencias porque el profe es mejor.	It seems to me that French is easier than science because the teacher is better.

(See SPORTS section for more opinion phrases – pages 14 & 37)

LA COMIDA

FOOD

La fruta

Fruit

La piña

Pineapple

La uva

Grape

La mora

Blackberry

La cereza

Cherry

La fresa

Strawberry

El plátano

Banana

La pera

Pear

La naranja

Orange

La ciruela

Plum

La manzana

Apple

El limón

Lemon

El zumo

Juice

Las verduras

Vegetables

Las espinacas

Spinach

Las judías (verdes)

(Green) beans

Los guisantes

Peas

La col

Cabbage

La coliflor

Cauliflower

El champiñón

Mushroom

El ajo

Garlic

El maíz

Sweetcorn

El pimiento/pimentón

Pepper

Los guisantes

Peas

La carne

Meat

El cordero

Lamb

El cerdo

Pork

El pollo

Chicken

La ternera

Beef

El jamón

Ham

Las salchichas

Sausages

El chorizo

Spicy salami

El pescado

Fish

El atún

Tuna

Las gambas

Prawns

Los langostinos

King prawns

Unos alimentos más...

El queso
El azúcar
Las patatas fritas
La pasta
La sopa
La mantequilla
La confitura/ la mermelada
El pan
La miel
El huevo
El arroz

Las bebidas

La leche
El zumo de naranja
El agua (mineral/con gas)
El café
El té
El vino tinto/blanco/rosado

Las cantidades

Una docena de...
Una lata de...
Una botella de...
... gramos/ kilos de...

Las comidas

El desayuno
La comida
La merienda
La cena

Unos adjetivos

Gratuito/a
Barato/a
Caro/a
Sucio/a
Limpio/a
Incluido/a

Some more foods

Cheese
Sugar
Chips/crisps
Pasta
Soup
Butter
Jam
Bread
Honey
Egg
Rice

Drinks

Milk
Orange juice
(Mineral/fizzy) water
Coffee
Tea
Red/white/rosé wine

Quantities

A dozen...
A tin/can of...
A bottle of...
... grammes/kilos of

Meals

Breakfast
Lunch
Tea/snack
Dinner

Some adjectives

Free (of charge)
Cheap
Expensive
Dirty
Clean
Included

LA ROPA

CLOTHING

El pantalón	Trousers
El jersey	Jumper
El abrigo	Coat
La camisa	Shirt
La camiseta	T-shirt
La corbata	Tie
La falda	Skirt
El vestido	Dress
Los zapatos	Shoes
Los calcetines	Socks
Las zapatillas de deporte	Trainers
Los guantes	Gloves
Las gafas (de sol)	(Sun) glasses
Los vaqueros	Jeans
El traje	Suit
Las medias	Tights
El sombrero/La gorra	Hat
Azul oscuro/a	Dark blue
Azul claro/a	Light blue
Verde	Green
Negro/a	Black
Blanco/a	White
Rojo/a	Red
Amarillo/a	Yellow
Rosa	Pink
Morado/a	Purple
Naranja	Orange
Marrón	Brown
Gris	Grey
De seda	Made of silk
De cuero / de piel	Made of leather
De lana	Made of wool
De algodón	Made of cotton
De rayas	Striped
Con puntitos	Spotty
Las rebajas	Sales

LAS ENFERMEDADES

El cuerpo
La boca
El brazo
El tobillo
El corazón
Los dientes
El dedo
El dedo del pie
La cabeza
La rodilla
El hombro
La garganta
La espalda
La mano
La nariz
El ojo
El pie
La piel
La sangre
La pierna

Los comprimidos / Las pastillas
La tirita
Tengo una insolación
Tengo fiebre
Tengo un resfriado
Estoy enfermo
Es grave

Me duele la cabeza/ la espalda
Herirse
Romperse
Quemarse
Torcerse
Ej. Me he rotado el brazo
Ej. Me he torcido el tobillo

ILLNESSES

Body
Mouth
Arm
Ankle
Heart
Teeth
Finger
Toe
Head
Knee
Shoulder
Throat
Back
Hand
Nose
Eye
Foot
Skin
Blood
Leg

Tablets
Plaster
I have sunstroke
I have fever
I have a cold
I am ill
It is serious

I have a headache / My back hurts
To injure oneself
To break (a bone)
To get burnt / to burn oneself
To sprain
E.g. I have broken my arm
E.g. I have sprained my ankle

Toser	To cough
La tos	Cough
Mejorarse	To get better
Vomitarse	To be sick/vomit
Caerse	To fall over
Tropezar con un/una ...	To trip over a ...
Estoy mareado	I am sea sick
¿Qué pasa?	What's wrong?
Tengo hambre	I'm hungry
Tengo sed	I'm thirsty
Tengo frío	I'm cold
Tengo calor	I'm hot
Atropellar	To run over
El testigo	Witness
Ser testigo de...	To witness
¡Socorro!	Help!
Grité	I shouted
La ambulancia llegó	The ambulance arrived

LA FAMILIA

FAMILY

Yo	Me / I
El hermano	Brother
La hermana	Sister
El padre	Father
La madre	Mother
Los padres	Parents
Un hijo / una hija	Son/daughter
El abuelo / La abuela / Los abuelos	Grandfather/mother/parents
El nieto/ la nieta	Grandson/daughter
El tío/ la tía	Uncle / aunt
El primo/ la prima	Cousin
El sobrino / la sobrina	Nephew/niece
El hermanastro / la hermanastra	Step/half brother/sister
El padrastro	Step-father
La madrastra	Step-mother
Soy hijo único / Soy hija única	I am an only child
El gemelo/ La gemela	Twin
El hombre	Man
El marido	Husband
La mujer	Woman/Wife
Un niño / una niña	Child
Casarse	To get married
Soltero/a	Single
Casado/a	Married
Divorciado/a	Divorced
Viudo/a	Widowed

LOS DEPORTES

Practicar la equitación
Practicar el alpinismo
Practicar el atletismo
Practicar el ciclismo
Practicar la lucha
Practicar el esquí (acuático)
Practicar el patinaje sobre ruedas
Practicar el patinaje sobre hielo
Practicar el monopatín
Practicar la vela
Jugar al fútbol / al voleibol
Jugar al baloncesto / tenis
Marcar un gol
Ganar / Perder
Perdí / Gané
Nadar
El árbitro
El jugador
El ganador
El perdedor
Mantenerse en forma
Estar en forma
Hacer trampas
Correr
Juego al pimpón
Practico la natación / Nado
Me gusta jugar al...
No me gusta practicar
Me gusta el fútbol
Desafortunadamente
Por supuesto / Por ejemplo
No hago mucho
Una pérdida de tiempo

SPORTS

To go horse-riding
To rock-climb
To do athletics
To cycle
To wrestle
To (water) ski
To roller-skate
To ice-skate
To skateboard
To sail
To play football / volleyball
To play basketball / tennis
To score a goal
To win / To lose
I lost / I won
To swim
Referee
Player
Winner
Loser
To keep fit
To be fit
To cheat
To run
I play table-tennis
I swim
I like playing...
I don't like doing...
I like football
Unfortunately
Of course / For example
I don't do much
A waste of time

(See SCHOOL section for more opinion phrases – pages 7& 47)

LOS PASATIEMPOS

El cine / la televisión

Ver la televisión
Ir al cine a ver una película
El dibujo animado
El actor / la actriz
La película de ciencia ficción
La película de terror / de acción
La película policíaca
La película de guerra
El documental
La película de amor/ romántica
Trata de
Las noticias
El canal / la cadena
El culebrón
El anuncio
El pronóstico (del tiempo)
El televisor / la televisión

Unos pasatiempos más

El bricolaje
La pesca
El ajedrez
El juego
El videojuego
El juguete
El crucigrama
El rompecabezas
Dar un paseo
Salir de paseo en batea
Ir de excursión
Ir de compras
La pintura
Tocar la guitarra / la flauta
La lectura
Tocar el clarinete / el piano

HOBBIES

Cinema/TV

To watch TV
To go to the cinema to see a film
A cartoon
Actor/actress
Science fiction film
Horror film / Action film
Police film
War film
A documentary
Romantic film
It's about
News
Channel
Soap opera
Advert
Weather forecast
Television set

Some more hobbies

DIY
Fishing
Chess
Game
Video-game
Toy
Crossword
Puzzle
To go for a walk
To punt
To go on a hike / day trip
To go shopping
Painting
To play the guitar / flute
Reading
To play the clarinet / piano

La novela	Novel
El libro	Book
La revista	Magazine
Leer	Read
La moda	Fashion
El dibujo	Art/Drawing
La fiesta	Party
La fiesta de Sara	Sara's party
Salir con los amigos	To go out with friends

Haciendo planes

Making plans

¿Quieres venir?	Do you want to come?
¿Quieres ir al estadio conmigo?	Do you want to go to the stadium with me?
¿Quieres salir esta tarde?	Do you want to go out tonight?
Sí. Me gustaría mucho	Yes. I'd really like to.
Quedaremos / Te iré a buscar enfrente del cine	Let's meet/ I'll meet you in front of the cinema.
¿Cómo vamos?	How will we get there?
Vamos en autobús	Let's go by bus
Quedaremos / Nos encontraremos a las seis	We'll meet at six
No puedo	I can't
Lo siento	I'm sorry
Me siento mal	I feel ill
Ya tengo planes	I've already got plans
Quedar / Encontrarse	To meet up
Telefonar a...	To phone/call ...

EN EL RESTAURANTE

El camarero/ la camarera
El menú de 20 euros
El menú del día
La carta
El primer plato
El segundo plato
El postre
La bebida
La cuenta
Los mariscos
El helado de fresa
El batido de chocolate
Poco hecho / hecho / muy hecho
Fresco/a
Crudo/a
Rancio/a (mantequilla y queso)
Pasado/a (pescado y carne)
Delicioso/a
Repugnante
Elegir
Probar/ Degustar
No lo recomiendo
Lo aconsejo
He reservado
Tengo una reserva
De primer plato tomaré
Una mesa cerca de la ventana
De postre elegí...
Quisiera pedir
Tomé
Mi padre tomó
No había
Había reservado
Tenía que quejarme
Había un problema

AT THE RESTAURANT

Waiter/waitress
Set menu at 20 euros
Menu of the day
Menu
Starter
Main course
Pudding
Drink
Bill
Seafood
Strawberry ice-cream
Chocolate milk-shake
Rare/ medium/ well done (steak)
Fresh
Raw
Off (butter & cheese)
Off (fish & meat)
Delicious
Disgusting
To choose
To taste
I wouldn't recommend it
I recommend it
I've reserved
I have a reservation
As a starter, I'll have
A table near to the window
For pudding I chose
I would like to order
I had (ate/drank)
My Dad had (ate/drank)
There wasn't/ weren't
I had reserved
I had to complain
There was a problem

DE COMPRAS

Quisiera
¿Tiene?
Busco
¿Cuánto cuesta/es?
Quisiera pagar con tarjeta de crédito
Pagar al contado
¿Acepta Libros Esterlinas?
Me gusta mirar escaparates
Las rebajas
Hacer la compra
Ir de compras
El precio
El recibo
¿Qué talla usa?
Grande
Mediana
Pequeño/a
Uso la 36/38/40/42 (ropa)
Lo siento pero
Es demasiado caro
No me va
Es barato/a
Es caro/a
¿Puedo probármelo/a?
¿Dónde está el probador?
Llego lunes

Solicitar un reembolso
Hay un agujero
Hay una mancha
Se encogió
Está estropeado

SHOPPING

I would like
Do you have?
I'm lookin for
How much does it cost/ is it?
I'd like to pay by credit card
To pay in cash
Do you accept Pounds Sterling?
I like window shopping
The sale
To do the shopping
To go shopping
Price
Receipt
What size are you?
Large
Medium
Small
I'm an 8/10/12/14 (clothes)
I'm sorry but
It's too expensive
It doesn't suit me
It's cheap
It's expensive
Can I try it on?
Where's the changing room?
I'll come back on Monday

To ask for a refund
There is a hole
There is a mark/stain
It's shrunk
It's broken

LOS SERVICIOS PÚBLICOS

En la oficina de turismo

¿Dónde está?/ ¿Dónde están?
¿Hay un/una... cerca de aquí?
¿Por dónde se va al/ a la ...?
¿Está cerca?
¿Está lejos?
¿A qué hora abre?
¿A qué hora cierra?
Izquierda / Derecha / Todo recto
Quisiera un mapa de la región
¿Tiene un horario de trenes?

Objetos perdidos

He perdido
He dejado
Me han robado...
Mi billetero / cartera
Mi bolsa
Mi cámara fotográfica
Mi maleta
Mi pasaporte
Mi reloj
Mis tarjetas de crédito
Mi teléfono móvil
¿Cómo es?
Es de cuero/de oro
¿De qué color es?
Es azul/blanco

En Correos

Enviar
El paquete
El sello
La postal
El buzón
Para Inglaterra

PUBLIC SERVICES

At the Tourist Information Centre

Where is?/ Where are?
Is there a ... near to here?
How do you get to the ...?
Is it close?
Is it far?
What time does it open?
What time does it close?
Left / Right / Straight on
I'd like a map of the area
Do you have a train timetable?

Lost Property

I've lost
I've left
Someone's stolen...
My wallet
My bag
My camera
My suitcase
My passport
My watch
My credit cards
My mobile phone
What's it like?
It's leather/gold
What colour is it?
It's blue/white

En el banco

Cambiar dinero
El cheque de viaje
El suelto
La moneda
Un billete de... euros
La oficina de cambio
Las libras esterlinas
La tarjeta de crédito/ débito
¿Tiene identificación?
El pasaporte
Rellenar la ficha
El precio del cambio

At the bank

To change money
Traveller's cheque
Change
Coin
A... euro note
The bureau de change
Pounds Sterling
Credit/ debit card
Do you have identification?
Passport
To fill in the form
The exchange rate

En el café del Internet

Quisiera enviar un correo electrónico
Puedo esperar
¿Hay un ordenador libre?
Me gustaría imprimir

At the Internet café

I'd like to send an email
I can wait
Is there a computer available?
I'd like to print

LA CIUDAD

Los edificios

El aeropuerto
El bar
El café (de Internet)
El castillo
El centro comercial
Correos
El cine
El estadio
El hospital
El lugar
El monumento
El museo
El mercado
El parque
El polideportivo
El puente
El puerto
El río
El supermercado
El teatro
El quiosco
La biblioteca
La calle/ la avenida
La catedral / la iglesia
La estación de autobuses
La estación de trenes
La gasolinera/ estación de servicio
La fábrica
La oficina de turismo
La piscina
La pista de hielo
La playa
La plaza (mayor)
La plaza de toros
La universidad

TOWN

Buildings

Airport
Bar/pub
(Internet) café
Castle
Shopping centre
Post office
Cinema
Stadium
Hospital
Place
Monument
Museum
Market
Park
Leisure/sports centre
Bridge
Port
River
Supermarket
Theatre
Kiosk
Library
Street / avenue
Cathedral / church
Bus station
Train station
Petrol station
Factory
Tourist Information Centre
Swimming pool
Ice rink
Beach
(Main) square
Bull ring
University

Las tiendas

La bombonería
La carnicería
La farmacia/ La droguería
La frutería
La joyería
La librería
La panadería
La pastelería
La pescadería
La zapatería

Shops

Sweet/chocolate shop
Butcher
Chemist/toiletries shop
Fruit shop
Jeweller
Book shop
Bakery
Cake shop
Fishmonger
Shoe shop

Los adjetivos

Aburrido/a
Pequeño/a
Simpático/a
Bueno/a
Tranquilo/a
Ruidoso/a
Histórico/a
Turístico/a
Pintoresco/a
Moderno/a
Fantástico/a
Sucio/a
Limpio/a
Feo/a
Grande
Interesante
Relajante
Estupendo/a

Adjectives

Boring
Small
Nice (for people)
Good
Quiet
Noisy
Old/historic
Touristy
Picturesque
Modern
Fantastic
Dirty
Clean
Ugly
Big
Interesting
Relaxing
Amazing

Las comparaciones

Más ... que...
Menos ... que...
Tan ... como...
Ej. La catedral es más/menos/tan
antigua que/como el castillo

Comparisons

More ... than ...
Less ... than...
As ... as ...
E.g. The cathedral is more/less/as old
than/as the castle

Vocabulario general

La contaminación
La circulación / el tráfico
El centro (de la ciudad)
Las afueras
En el campo
En la montaña
En la costa
La basura
El buzón
El semáforo
Una zona peatonal
La esquina
La aldea / el pueblo
El barrio
La población
La vecindad
El vecino

General vocabulary

Pollution
Traffic
The (town/city) centre
The outskirts/suburbs
In the countryside
In the mountains
At the coast/sea-side
Rubbish
Post box / letter box
Traffic lights
Pedestrian zone
Corner
Village
Area
Population
Neighbourhood
Neighbour

Unas frases útiles

No hay mucho que hacer
No hay nada que hacer
Hay mucho que hacer
Hay muchas diversiones
Hay mucho turismo /
contaminación/desempleo
Hay mucha cultura
Lo bueno/malo es (que)
Lo aburrido/interesante es (que)
Hay muchos /varios...
Hay un cine dónde se puede ver...
El ruido
Cambridge tiene de todo
Está lejos de...
Está cerca de...
Me gusta vivir allí
Quisiera vivir...
Me gustaría vivir...

Useful phrase

There's not much to do
There's nothing to do
There's lots to do
There are lots of things to do
There's a lot of tourism/ pollution/
unemployment
There's a lot of culture
The good/bad thing is (that)
The boring/interesting this is (that)
There are many/various...
There's a cinema where you can watch
Noise
Cambridge has everything
It's far from
It's near to
I like living there
I would like to live
I would like to live

EL MEDIOAMBIENTE

La contaminación
El río está contaminado
Las playas están contaminadas
El bosque
La desforestación/ despoblación
forestal
El efecto invernadero
Los gases de invernadero
La erosión
Reciclar
El cartón / El papel
El plástico / El vidrio
La ropa
La contaminación de la atmósfera
El carril de bicicleta
La zona peatonal
Respetar
Separar
La solución
Mejorar
Aumentar/Reducir
Intentar / Actuar
Tengo que (intentar)
Tenemos que (actuar)
Se debe (reciclar)
Se necesitan más carriles de
bicicleta
Es importante (mejorar)
Es esencial (viajar a pie)
El tiburón
La cucaracha / El insecto
La selva
El mar
El desierto
El mono
El toro

THE ENVIRONMENT

Pollution
The river is contaminated
The beaches are polluted
Forest/wood
Deforestation
Greenhouse effect
Greenhouse gases
Erosion
To recycle
Cardboard / Paper
Plastic /Glass
Clothing
Air pollution
Cycle route
Pedestrian zone
To respect
To sort/ separate
Solution
To improve
To increase /To reduce
To try to /To take action
I must/ have to (try)
We must / have to (take action)
You/one must (recycle)
More cycle routes are needed
It is important (to improve)
It is essential (to travel on foot)
Shark
Cockroach / Insect
Jungle
Sea
Desert
Monkey
Bull

EL TRANSPORTE

A pie
En autobús
En avión
En barco
En camión
En autocar
En coche
En moto
En tren
En bicicleta

TRANSPORT

On foot
By bus
By plane
By boat
By lorry
By coach
By car
By motorbike
By train
By bicycle

En la estación de trenes

RENFE
El billete
El billete de ida y vuelta
El billete de ida/sencillo
La consigna
Fumador
No fumador
La taquilla
La máquina de billetes
El andén
La sala de estar
La salida
El tren se canceló
¿A qué hora llega el tren?
¿De qué andén sale el tren?

¿Es directo?
¿Se necesita cambiar?
¿Hay tren a ...?
¿Tengo que reservar?

At the train station

Spanish rail network
Ticket
Return ticket
One-way ticket
Left luggage
Smoking
No smoking
Ticket office
Ticket machine
Platform
Waiting room
Exit
The train was cancelled
What time does the train arrive?
From which platform does the train leave?

Is it direct?
Do I have to change?
Is there a train to...?
Do I need to reserve?

En la estación de servicio/ gasolinera

La gasolina
El surtidor
El aceite
El motor
El parabrisas
Los faros
La rueda
Los frenos
El freno de mano
No tengo agua
La matrícula
Mi coche se ha estropeado
¿Qué marca de coche es?
Es un *Seat Ibiza* rojo
¿De qué color es?
Estoy en el anillo periférico
Funcionar
Inspeccionar
Tengo una rueda pinchada / un
neumático pinchado

At the petrol/ service station

Petrol
Petrol pump
Oil
Motor
Windscreen
Headlights
Wheel
Brakes
Handbrake
I don't have any water
Number plate
My car had broken down
What kind of car is it?
It's a red Seat Ibiza
What colour is it
I'm on the ring road
To work
To check/inspect
I have a flat tyre

EL TRABAJO

WORK

Las profesiones

Careers

El trabajo	Job
El empleo	Employment
La profesión	Profession
En paro	Unemployed
El/la abogado/a	Lawyer
El/la cajero/a	Cashier
El/la cirujano/a	Surgeon
El/la peluquero/a	Hairdresser
El/la contable	Accountant
El/a cartero/a	Postman/ woman
El/la amo/a de casa	Househusband/ wife
El/la policía	Policeman/woman
El/la enfermero/a	Nurse
El/la mecánico/a	Mechanic
El/la médico/a	Doctor
El/la obrero/a	Factory worker
El/la bombero/a	Fire-fighter
El/la camarero/a	Waiter/waitress
El/la vendedor/a	Sales assistant
El/la profesor/a	Teacher
El/la secretario/a	Secretary
La oficina / La fábrica	Office / Factory
La empresa	Business/company
El patrón/ la patrona	Boss/owner
El sueldo	Salary
El (teléfono) móvil	Mobile (telephone)
Utilizar el ordenador	To use the computer
Enviar un correo electrónico	To send an email
Escribir a máquina	To type
Trabajar / Ganar	To work /To earn
Desempleo	Unemployment
A tiempo parcial/ jornada parcial	Part-time
A tiempo completo/ jornada completa	Full time

<u>La experiencia laboral</u>	<u>Work experience</u>
Hay mucho que hacer	There's a lot to do
No hay nada que hacer	There's nothing to do
Hay una variedad de	There's a variety of..
Trabajar no es para mi	Working isn't for me
Hay muchos/varios	There are many / lots of
Para los amantes de...	For those who love
Para los jóvenes	For young people
Para los turistas	For tourists
Si te gusta la gente	If you like people
Se puede (escuchar música)	You can (listen to music)
Hay demasiado ruido	There is too much noise
No es bastante animado	It's not lively enough
(Trabajar) es más interesante que	(Working) is more interesting than
(estudiar)	(studying)
La paz	Peace
La vida nocturna	Night-life
La propina	Tips
Me dieron propina de 10 euros	They gave me a 10 euro tip
Me encante el ambiente	I love the friendly atmosphere
agradable	
Me gustaría vivir	I would like to live...
Quisiera trabajar	I would like to work
Este trabajo me va bien	This job suits me

EL TURISMO

TOURISM

El alojamiento

Accommodation

El albergue juvenil

Youth Hostel

El camping

Campsite

El hostel

Guesthouse

El hotel

Hotel

Pensión completa

Full board

Media pensión

Half board

El saco de dormir

Sleeping bag

El dormitorio

Dormitory

La llave

Key

La recepción

Reception

El ascensor

Lift

La sabana

Bed sheet

La almohada

Pillow

El agua potable

Drinking water

El bloque sanitario

Toilet block

La lavandería

Laundry/laundrette

La pila/ batería

Battery

La comida para llevar

Take-away food

Alquilar

To hire

Pasar la noche

To stay the night

Dormir

To sleep

¿Dónde?

Where?

El extranjero

Abroad

Los Estados Unidos

The USA

Francia

France

Gales

Wales

Escocia

Scotland

España

Spain

En el norte/sur/este/oeste de

In the north/south /east/west of

Inglaterra

England

La montaña

The mountain

La costa

Coast

El campo

Countryside

Unas frases útiles

Durante las vacaciones

La piscina climatizada

La piscina cubierta

La piscina descubierta

Tomar el sol

Una insolación

Encontrarse con un chico/una chica

Flirtear/Coquetear con...

Darle un beso francés

Sacar fotos

¡Qué horror!

¡Qué lástima!

¡Qué suerte (tienes)!

¡Qué desastre!

Había / no había

Fue/no fue

En primer lugar

El primer día

El día siguiente

Más tarde

La tarde

La noche

De pronto

Aún así

Sobre todo

Quisiera experimentar culturas
diferentes

Me gustaría hablar español

Si tuviera mucho dinero

Fue genial porque...

Estoy harto/a de...

Useful phrases

During the holidays

Heated pool

Indoor pool

Outdoor pool

To sunbathe

Sunstroke

To meet a boy/girl

To flirt with

To give him/her French kiss

To take photos

How awful!

What a shame!

How lucky (you are)!

What a disaster!

There was/ there wasn't

It was/ It wasn't

Firstly

The first day

The following/next day

Later on

Afternoon/ evening if light

Night/ evening if dark

Suddenly

Even so

Above all/ especially

I would like to experience other
cultures

I would like to speak Spanish

If I had a lot of money

It was great because...

I'm fed up with...

EL TIEMPO

WEATHER

Las previsiones / el pronóstico

The weather forecast

Hace/hacía/hará/haría...

It is / it was / it will be/ it would be...

...sol

...sunny

...calor

...hot

...muy buen tiempo

...fine

...frío

...cold

Hay /había /habrá/habría

There is/ there was / there will be /
there would be...

...nubes

...clouds

...relámpagos

...lightening

...tormenta

...storms

...niebla

...fog

...viento

...wind

...chubascos

...heavy rain

Nieva/ nevaba/nevará / nevaría

It's snowing/ it snowed / it will snow /
it would snow

El cielo está/ estaba / estará / estaría...

The sky is/ was/ will be / would be...

...despejado

...clear

...nublado

...cloudy

Por la mañana

In the morning

Por la tarde

In the afternoon

Cada día de las vacaciones

Every day of the holidays

UNAS TEMAS MUNDIALES

WORLD ISSUES

La multa

Fine (money)

El robo

Robbery

El atraco

Mugging

La inundación

Flood

El fuego

Fire

Prender fuego

To catch fire

Los bomberos

Fire brigade

El asesinato

Murder

Matar

To kill

El desempleo

Unemployment

Estar en paro

To be unemployed

La muchedumbre / la multitud

Crowd

La guerra

War

El soldado

Soldier

La huelga

Strike

Hacer huelga

To be on strike

Los impuestos

Taxes

La manifestación

Demonstration

La paz

Peace

La pobreza

Poverty

La contaminación

Pollution

La desforestación /despoblación

Deforestation

forestal

El sondeo

Survey

El empresario/La empresaria

Businessman/woman

El voluntario / la voluntaria

Volunteer

Ofrecerse a trabajar

To volunteer to work

El Papa

The Pope

La Reina

The Queen

El Rey

The King

El primer ministro / la primera ministra

The Prime Minister

EL VOCABULARIO DEL EXAMEN

EXAMINATION VOCABULARY

Las instrucciones

Lee
Busca
Mira
Escucha
Elige
Corrige
Contesta
Escribe
Rellena el cuadro
Rellena la ficha
Empareja
Marca una señal
Pon una cruz
Traza un círculo

Instructions

Read
Find / look for
Look at
Listen (to)
Choose
Correct
Respond
Write
Fill in the grid
Fill in the form
Match up
Tick
Cross
Circle

Otras palabras útiles

La palabra
La frase
La imagen / el dibujo
El espacio blanco
El número adecuado
La letra adecuada
La casilla
En inglés
En español
Verdad/verdadero
Mentira/falso

Other useful words

Word
Sentence/ Phrase
Picture
Gap/ blank
The correct number
The correct letter
Box
In English
In Spanish
True
False

THE ORAL EXAM

Foundation Tier:

1	Role play (1)		8 marks
2	Role play (2)		8 marks
3	Presentation	1 min	4 marks
4	Discussion of presentation	2 mins	10 marks
5	General Conversation (2 topics)	4-5 mins	
	(Overall Linguistic quality)	N/a	20 marks

Higher Tier:

1	Role play (2)		8 marks
2	Narrative	3 mins	8 marks
3	Presentation	1 min	4 marks
4	Discussion of presentation	2 mins	10 marks
5	General Conversation (2 topics)	4-5 mins	
	(Overall Linguistic quality)	N/a	20 marks

Markscheme:

It is unusual for a Foundation candidate to be awarded the marks shown in grey...

Presentation

4	Excellent, well-organised preparation and delivery of material. All main points communicated very clearly. A range of opinions and justifications expressed with ease.
3	Good preparation and delivery of material. All main points communicated without ambiguity. Straightforward opinions routinely expressed with some justifications.
2	Fairly good preparation and delivery of material. All main points communicated with little ambiguity. Straightforward opinions expressed.
1	Performance needs considerable examiner assistance to elicit material.
0	Absolutely nothing of merit.

Communication (Discussion of Presentation & General Conversation)

10	Mature Discussion of the Presentation. Both Conversation topics handled very impressively. Spontaneous interchange with examiner shows initiative. A wide range of opinions and justifications expressed with ease. Takes the initiative in conversation. Outstanding.
8/9	Discussion of the Presentation and both Conversation topics handled well. Examiner has little need to rephrase. A range of opinions and justifications expressed with ease. Can take the initiative in conversation.
6/7	Discusses the Presentation reasonably well. Develops both Conversation topics reasonably well OR has one strong and one weak topic. Expresses opinions. Communicates clearly, despite errors.
4/5	Discussion of the Presentation pedestrian, with the examiner leading questioning a good deal. Conversation topics dealt with in a straightforward but limited way. Examiner may need to rephrase questions before they are understood. Communicates obvious points, despite a good number of errors.
2/3	Discussion of the Presentation laboured, with the examiner doing most of the work. Conversation topics only work with considerable input from the examiner, and generally only understands simple questions when they are rephrased. Only some points clearly communicated and many errors.
0/1	Little or nothing of merit.

Linguistic Quality (of the whole examination)

19/20	Confident and very accurate use of a variety of tenses appropriate to subject matter. Wide range of structures and vocabulary with occasional isolated errors in more complex language. Responds at considerable length to open questions. Pronunciation and intonation extremely accurate for a non-native speaker.
16/17/18	Very good and consistent use of a variety of tenses appropriate to subject matter. Very good range of structures and vocabulary. Consistent use of more complex language features. Pronunciation and intonation very accurate for a non-native speaker.
14/15	Good consistent use of tense appropriate to subject matter with only occasional errors. Good range of structures and vocabulary. Some errors in more complex language. Pronunciation and intonation mostly accurate with only occasional slips.
11/12/13	Use of past, present and future tenses appropriate, but with some inaccuracies and inconsistencies. Fair range of structures and vocabulary. Pronunciation and intonation generally accurate with occasional hesitation.
9/10	General awareness and some use of tenses appropriate to subject matter, but many inaccuracies. Adequate range of structures and vocabulary. Pronunciation and intonation generally accurate, but some errors. Hesitant at times.
7/8	Some awareness and limited use of different tenses. Generally appropriate attempts at subject verb accord. Fairly limited range of structures and vocabulary. Pronunciation and intonation fair, but inconsistent. Some hesitation.
4/5/6	Limited success in attempts at subject verb accord. Very limited range of structures and vocabulary. Pronunciation and intonation approximate but intelligible. Hesitant delivery.
2/3	Very occasional awareness and success at subject verb accord. Very limited range of 3/2 vocabulary. Answers brief and often monosyllabic. Pronunciation very approximate and delivery very hesitant.
0/1	Little or nothing of merit.

General Conversation Questions

Mi instituto:

1. Describe tu instituto.
2. ¿Qué asignaturas te gustan? ¿Qué asignaturas no te gustan? ¿Por qué?
3. ¿Qué piensas de tus profesores?
4. Describe tu colegio de primaria
5. ¿Qué te gustaría hacer cuando termines el instituto?

Mis pasatiempos:

1. ¿Qué haces normalmente durante el fin de semana o por la noche?
2. ¿Qué hiciste/ has hecho el fin de semana pasado?
3. ¿Qué vas a hacer el próximo fin de semana?
4. ¿Qué pasatiempos tendrías si fueras rico?

El trabajo:

1. ¿Trabajas?
2. ¿Te gusta trabajar?
3. ¿Tus padres trabajan?
4. ¿Qué trabajo te gustaría hacer en el futuro?

Mi ciudad:

1. ¿Dónde vives? / ¿Te gusta tu pueblo/ciudad?
2. ¿Prefieres vivir en el pueblo o en el campo?
3. ¿Fuiste a la ciudad el fin de semana pasado?
4. ¿Vas a ir a la ciudad el próximo fin de semana?
5. Si pudieras escoger, ¿dónde vivirías?

Mi casa:

1. Describe tu casa / ¿Te gusta tu casa?
2. Describe tu habitación
3. Describe tu casa ideal

Las vacaciones:

1. ¿A dónde fuiste de vacaciones el año pasado?
2. ¿A dónde vas a ir de vacaciones el año que viene?
3. Describe tus vacaciones ideales

Mi familia:

1. ¿Tienes hermanos o hermanas?
2. ¿Te llevas bien con tu hermano/a?
3. ¿Te llevas bien con tus padres?
4. ¿Cómo eras cuando eras pequeño/a?
5. ¿Te gustaría tener una gran familia en el futuro?

EL VOCABULARIO DEL 'PAPEL'

'ROLE-PLAY' VOCABULARY

Quisiera/Me gustaría	I would like
¿Tiene?	Do you have?
¿Dónde está...?	Where is...?
¿Dónde están...?	Where are?
¿A qué hora...	At what time...
...abre la tienda?	...does the shop open?
...cierra el museo?	...does the museum close?
...empieza?	...does it start?
...termina?	...does it end?
¿Hay?	Is there? / Are there?
¿Cuánto es? / ¿Cuánto cuesta?	How much is it/ does it cost?
¿Cuántos?	How many?
¿Cuánto tiempo?	How long?
¿Está incluido?	Is it included?
Tengo...	I have...
No tengo...	I don't have...
Soy...	I am...
Soy inglés/ inglesa	I'm English
Es..	It is...
Es para...	It's for...
Inglaterra	England
Mi madre/hermano/amigo	My mum/brother/friend
¿Puedo?	Can I?
¿Puede?	Can you? (Polite form)
¿Tengo que..?	Do I have to...?

Remember:

You may be asked to spell your name/surname, so learn how to do this in Spanish (see page 42)

In formal situations (e.g. in shops) you will be expected to use 'usted'. Only use 'tu' if you are talking to a friend (e.g. Spanish exchange partner).

LA NARRACIÓN

Nos fuimos a las seis
Mi padre conducía
Durante el viaje
El canal de la Mancha
Atravesar el túnel
La travesía
En calma
Agitado/ picado
Vomité / vomitó
Cogí el tren
Bajé del autobús
El viaje duró
Fui de picnic
Era temprano/tarde
Finalmente
Al principio del viaje
Un atasco / un embotellamiento
Perdí el avión
El primer día
La mañana
La tarde
La noche
El día siguiente
¡Qué horror!
¡Qué pesadilla!
¡Qué vergüenza!
En general las vacaciones fueron...

NARRATIVE

We left at six
My Dad was driving
During the journey
The (English) Channel
To go through the tunnel
Crossing
Calm
Rough
I was sick / He was sick
I caught the train
I got off the bus
The journey lasted
I went for a picnic
It was early / late
Finally
At the start of the journey
A traffic jam
I missed the plane
The first day
Morning
Afternoon
Night
The next day
How terrible!
What a nightmare!
How embarrassing!
On the whole the holiday was...

COURSEWORK: MAXIMISING POTENTIAL

Tips for a Grade C piece of writing:

1. Get in as many different opinion phrases as you can (pages 7, 14 & 47)
2. Justify your opinions (say WHY you liked something)
3. Give somebody else's opinion (*Según mi madre...*)
4. Use a range of idioms (e.g. *¡Qué horror!*) and vocabulary (i.e. don't overuse words like *aburrido*)
5. Use time phrases wherever possible (see page 51)
6. Use connectives (see pages 46-47)
7. Use some negative phrases (see page 52)
8. Accuracy! Check the following:
 - Tenses: have you chosen the right tense? Is it an irregular verb? Does it need an accent?
 - Use of Yo/Nosotros etc.: remember that in Spanish these are used really only to emphasise.
 - Adjectives: What are you describing? Is it feminine/plural/both? Do you need to alter the ending?
 - Plural nouns: Do you need to add 's' or 'es'?
 - Spelling: **aburrido** (boring) **pero** (but) **ciudad** (town/city) **cuarto** (room) **cuatro** (four)
 - Use of English/French: have you included any words that are not Spanish? (e.g. Et/and ... Mais/But)

Tips for a Higher piece of writing:

1. All of the above
2. Use as many quality phrases as you can (see pages 44-45)
3. Try to use different parts of the verb (Yo/Nosotros etc.)
4. Show different examples of the same tense (not just one verb)
5. Use a range of tenses if possible and relevant.

Markscheme:

Communication:

10	<p>Communicates and expands on information and narrates events factually and/or imaginatively with no ambiguity.</p> <p>Communicates and justifies a range of ideas and points of view.</p> <p>Communicates in longer sequences, giving detailed descriptions.</p> <p>Coherent, pleasant to read. Ideas and points of view freely expressed and justified. Clear evidence of research, where appropriate. Highly creative and imaginative writing, where appropriate.</p>
9	<p>Communicates and expands on information and narrates events factually and/or imaginatively.</p> <p>Communicates and justifies ideas and points of view. Communicates in longer sequences, giving descriptions. Ideas and points of view expressed and justified. Evidence of research, where appropriate.</p> <p>Creative and imaginative writing, where appropriate.</p>
8	<p>All the points of the task are communicated in some detail.</p> <p>Communicates personal opinions in some detail.</p> <p>Communicates a very clear message in factual and/or imaginative writing. Some ideas and points of view expressed with occasional justification. Some evidence of research, where appropriate.</p>
7	<p>All the points of the task are communicated. Communicates personal opinions.</p> <p>Despite errors, communicates a clear message factually and/or imaginatively, including past present and future events where required by the task. Personal opinions expressed. Some limited evidence of research, where appropriate</p>
6	<p>The main points of the task are communicated in sentence form.</p> <p>Additional details are often communicated. An attempt to use more than one tense, where appropriate.</p>
4	<p>The main points of the task are communicated in short sentences.</p>
0-2	<p>Little or nothing of merit. Much ambiguity and omission. Only sporadically comprehensible, or incomprehensible.</p>

Quality of Language:

19-20	<p>A wide variety of structure, vocabulary and idiom. Longer sequences of language using a wide range of clause types. Verb tenses used with ease. The overall impression is one of accuracy. Secure, consistent and very fluent.</p>
17-18	<p>A good variety of structure, vocabulary and idiom. Longer sequences of language using a range of clause types. Verb tenses used with confidence. Fluent with a degree of control and with very few major errors. Style appropriate to the purpose.</p>
15-16	<p>A range of structure, vocabulary and idiom. Some variety of clause types, eg subordinate clauses. Verb tenses used effectively but with limitations. Inaccuracy does not impede the expression of a range of meanings. Fairly fluent with some degree of control.</p>
13-14	<p>Limited range of vocabulary, idiom and structure. Appropriate register used. The writing is basic but reasonably coherent. Sufficiently accurate to enable a clear message to be conveyed. Past, present and future tenses used at a basic level.</p>
11-12	<p>A basic range of vocabulary, idiom and structure. Sentences may be repetitive but are often successful. Despite regular errors, the writing often conveys a clear message. Some limited attempt at the use of more than one tense.</p>
9-10	<p>Basic range of vocabulary and structure. Effective for a variety of straightforward messages. Some awareness of verb usage, with limited success.</p>
6-8	<p>Restricted range of vocabulary. Short sentences succeed in communicating simple points.</p>
3-5	<p>Individual vocabulary items or short phrases. Very simple, occasionally successful, but with frequent errors obscuring comprehension.</p>
0-2	<p>Little or nothing of merit. The occasional word or phrase may be correct but the piece lacks structure or relies on inappropriate copying.</p>

THE PHONETIC ALPHABET

This is an approximate guide as to how Spanish letters are pronounced. You will need to be able to recognise spellings, and may be asked to spell your own name.

A ah	B beh	C theh	Ch ch eh	D deh
E eh	F efeh	G heh	H acheh	I ee
J hota	K kah	L eleh	LI elyeh	M emeh
N eneh	Ñ enyeh	O oh	P peh	Q cuh
R ere	Rr erre	S eseh	T teh	U uuh
V uubeh	W uubeh dobleh	X ekis	Y ee griegah	Z theta

NUMBERS

0	cero		
1	uno	30	treinta
2	dos	31	treinta y uno
3	tres	32	treinta y dos
4	cuatro	33	treinta y tres
5	cinco		
6	seis	40	cuarenta
7	siete	41	cuarenta y uno
8	ocho		
9	nueve	50	cincuenta
10	diez	60	sesenta
		70	setenta
11	once	80	ochenta
12	doce	90	noventa
13	trece		
14	catorce	100	cien
15	quince	101	ciento uno
16	dieciséis		
17	diecisiete	200	doscientos
18	dieciocho	250	doscientos cincuenta
19	diecinueve		
		300	trescientos
20	veinte	400	cuatrocientos
21	veintiuno	500	quinientos
22	veintidós	600	seiscientos
23	veintitrés	700	setecientos
24	veinticuatro	800	ochocientos
25	veinticinco	900	novecientos
26	veintiséis		
27	veintisiete	1.000	mil
28	veintiocho		
29	veintinueve	1.000.000	un millón

QUALITY PHRASES

1. En lugar de + infinitive = instead of doing something

E.g. En lugar de practicar la gimnasia jugué al fútbol
Instead of doing gymnastics, I played football.

2. Antes de + infinitive = before doing something

E.g. Antes de salir con mis amigos, hice mis deberes.
Before going out with my friends, I did my homework.

3. Después de + infinitive = after doing something

E.g. Después de trabajar duro, me dieron muchas propinas
After working very hard, they gave me lots of tips.

4. Decidir que = to decide that

E.g. He decidido que me gustaría estudiar el español en la universidad
I have decided that I would like to study Spanish at university

5. Decidir + infinitive = To decide to do something

E.g. He decidido estudiar español en la universidad
I have decided to study Spanish at University

6. Si + Imperfect + conditional = If I ... I would...

E.g. Si tuviera mucho dinero, compraría un coche deportivo
If I had a lot of money, I would buy a sports car

7. Acabar de = to have just done something

E.g. Acabo de llegar
I have just arrived

8. Estar a punto de = to be about to do something

E.g. Estaba a punto de llorar
I was about to cry

9. Estar + gerund = to be in the middle of doing something

-ar verbs: take off the -ar and add -ando

trabajando/ jugando/ andando

working/ playing/ walking

-er and -ir verbs: take off the -er or -ir and add -iendo

comiendo / haciendo / bebiendo / escribiendo

eating / doing/ drinking / writing

E.g. Estaba cocinando cuándo llamó

I was in the middle of cooking when he called

10. Soler + infinitive = to usually do something

E.g. Suelo practicar la gimnasia el sábado

I usually do gymnastics on Saturdays

Solía visitar a mis abuelos el fin de semana

I used to visit my grandparents at the weekend

11. Idioms

Try to use as many idiomatic phrases as you can, when you are speaking and writing. They make your work sound more natural and more Spanish!

Bueno...	<i>Well...</i>
¡Qué suerte (tienes)!	<i>How lucky (you are)!</i>
Aun así	<i>Even so</i>
De hecho	<i>In fact</i>
Estaba harto/a de	<i>I was fed up with</i>
Después de todo	<i>After all</i>
Igualmente	<i>Equally</i>
Sobre todo	<i>Above all</i>
Seguro, ...	<i>Of course, ...</i>
Se debe decir que...	<i>It must be said that...</i>

LINK WORDS/ CONNECTIVES...

Sequence

Al principio	Initially
Primero/ primeramente	Firstly
Segundo / lo siguiente	Secondly
Después / luego	Then
Hasta ahora/ por el momento	So far
Después	Afterwards
Por lo tanto	Subsequently
Mientras tanto	Meanwhile
Al final	In the end
Al fin/ finalmente	At last

Contrast

Pero	But
Sin embargo/ no obstante	However
Con todo/ no obstante	Nevertheless
A pesar de	Despite
Al contrario	On the contrary
En cuanto a	As for...
En lugar de + inf	Instead of
Por una parte... por otra parte...	On the one hand... on the other hand...
Por el contrario / al contrario de	On the other hand

Illustration

Por ejemplo	For example
Como	Such as/ Like

Emphasis

Sobre todo	Above all
En particular	In particular
Verdaderamente	Indeed
(Mucho) más	(A lot) more

Cause & effect

Como consecuencia	Consequently
Así que/ de esta manera	Thus
Porque	Because
Por consiguiente / por lo tanto	Therefore
Puesto que	Since
Hasta	Until

Addition

Y	And
También	Also/ aswell
Además / aparte de eso	Furthermore
Aparte de	In addition to
Lo que es más	What's more
De nuevo/ otra vez	Again

Summary

En resumen/ resumiendo	In brief
Para resumir	To sum up
Para concluir	To conclude
Como síntesis/ como resumen	In summary

ADJECTIVES

<u>Positivo</u>	<u>Positive</u>
Acogedor/a	Welcoming
Activo/a	Active
Gracioso/a	Funny
Ultra moderno/a	Trendy
Famoso/a	Famous
Contento/a	Happy
Guapo/a	Pretty
Orgullosa/a	Proud
Genial	Great
Simpático/a	Nice (Kind)
Honrado/a, honesto/a	Honest
Joven	Young
Cortés	Polite
Bueno/a	Well-Behaved
Estupendo/a	Amazing
Divertido/a	Fun

<u>Negativo</u>	<u>Negative</u>
Fatal	Awful
Terrible	Terrible
Agotado/a	Exhausted
Desilusionado/a, decepcionado/a	Disappointed
Aburrido/a	Boring
Agotador/a	Exhausting
Cansado/a	Tired
Loco/a	Mad
Antipático	Nasty
Feo/a	Ugly
Triste	Unhappy
Travieso/a	Naughty
Perezoso/a	Lazy
Terco/a	Stubborn
Triste	Sad

OPINIONS

Remember – always try to extend/ justify your opinion!

Pienso que	I think (that)
Pensaba que	I thought (that)
Encuentro que	I find (that)
Encontraba que	I found that
Creo que	I believe that
Creía que	I believed that
Me gustaba... porque...	I liked... because
Detestaba... porque...	I hated... because
En mi opinión...	In my opinion
Por mi parte...	For my part
Por su parte...	For his/her part
Según mi hermana	According to my sister
Según mis amigos	According to my friends
Es	It is
Fue/era	It was
Hay	There is / are
Había	There was/ were

Example:

Pensaba que el viaje había ido bien porque jugué a las cartas con mi amigo y gané, pero por su parte fue fatal y aburrido porque perdió.

WRITING LETTERS

Informal/ friendly letters

Bassingbourn, el 17 de noviembre

Querido Paul: /Querida Paula:

Gracias por tu carta... ..
... ..
... ..

Besos,
(Your signature)

Espero que todo vaya bien
Todo va bien por aquí
Tengo que terminar ahora.
¡Escríbeme pronto!
¡Hasta pronto!

I hope that all's well
Everything's fine with me
I must go now.
Write back soon!
See you soon!

Formal letters

Your address (make one up)
... ..

Their address
... ..

el 17 de noviembre

Estimado señor: / Estimada señora:
... ..
... ..

Le saluda atentamente,
(Your signature)

TIME PHRASES

Hoy	Today
Mañana	Tomorrow
Ayer	Yesterday
Durante las vacaciones	During the holidays
Hace unas semanas	A few weeks ago
El fin de semana	At the weekend
El próximo fin de semana	Next weekend
El fin de semana pasado	Last weekend
El sábado pasado	Last Saturday
El mes pasado	Last month
Por la mañana	In the morning
Por la tarde	In the afternoon
Por la noche	At night
Al principio	At first
Más tarde	Later on
Durante tres horas/ días	For three hours/ days
Luego	Then
Después	Next
Finalmente	Finally
Desde las 7	From 7 o'clock
Hasta las 11	Until 11
Cuanto antes	As soon as possible
Aquel día	That day
De pronto / de repente	Suddenly
Inmediatamente	Immediately
Normalmente	Normally
Siempre	Always
Soler + inf*	To usually (do something)

(* see page 45 for help)

POSSESSIVE ADJECTIVES

	SINGULAR	PLURAL
My	mi	mis
Your (1 person)	tu	tus
His	su	sus
Her	su	sus
Our	nuestro/a	nuestros/as
Your (2 people +)	vuestro/a	vuestros/as
Their	Su	sus

E.g.	Mi amiga	My friend
	Mis amigas	My friends
	Su casa	His/ her/ their house
	Nuestros profesores	Our teachers

NEGATIVES

No + verb

E.g. No trabajo

Nunca/jamás

E.g. Nunca trabajo

Nadie

E.g. Nadie trabaja

No sólo... sino también...

E.g. No sólo toco el piano sino también toco el clarinete

No... ni... ni

E.g. No toco ni el piano ni el clarinete

No... nada

E.g. No hay nada que hacer

General negation

I don't work

Never

I never work

Nobody

Nobody works

Not only... but also...

I not only play the piano but also the clarinet

Neither... nor...

I play neither the piano nor the clarinet

Nothing

There is nothing to do

REGULAR VERBS – TENSES

Remember that you don't usually need to use the 'subject' (Yo, tu, él etc.) in Spanish – unless you particularly want to emphasise, that this person is doing the action and not someone else.

-AR verbs:

E.g. Comprar (to buy)

	Present (I buy)	Preterite (I bought)	Perfect (I have bought)	Imperfect (I was buying)
Yo	compro	compré	he comprado	compraba
Tu	Compras	compraste	has comprado	comprabas
Él/ella	Compra	compró	ha comprado	compraba
Nosotros	compramos	compramos	hemos comprado	comprábamos
Vosotros	compráis	comprasteis	habéis comprado	comprabais
Ellos/ ellas	Compran	compraron	han comprado	compraban

	Immediate future (I'm going to buy)	Simple future (I will buy)	Conditional (I would buy)
Yo	voy a comprar	compraré	compraría
Tu	vas a comprar	comprarás	comprarías
Él/ella	va a comprar	comprara	compraría
Nosotros	vamos a comprar	compraremos	compraríamos
Vosotros	vais a comprar	compraréis	compraríais
Ellos/ ellas	van a comprar	comprarán	comprarían

-ER verbs:

E.g. Comer (to eat)

	Present (I eat)	Preterite (I ate)	Perfect (I have eaten)	Imperfect (I was eating)
Yo	Como	comí	he comido	comía
Tú	Comes	comiste	has comido	comías
Él/ella	Come	comió	ha comido	comía
Nosotros	comemos	comimos	hemos comido	comíamos
Vosotros	Coméis	comisteis	habéis comido	comíais
Ellos/ ellas	Comen	comieron	han comido	comían

	Immediate future (I'm going to eat)	Simple future (I will eat)	Conditional (I would eat)
Yo	voy a comer	comeré	comería
Tú	vas a comer	comerás	comerías
Él/ella	va a comer	comerá	comería
Nosotros	vamos a comer	comeremos	comeríamos
Vosotros	vais a comer	comeréis	comeríais
Ellos/ ellas	van a comer	comerán	comerían

-IR verbs:

E.g. Vivir (to live)

	Present (I live)	Preterite (I lived)	Perfect (I have lived)	Imperfect (I was living)
Yo	Vivo	viví	he vivido	vivía
Tú	Vives	viviste	has vivido	vivías
Él/ella	Vive	vivió	ha vivido	vivía
Nosotros	Vivimos	vivimos	hemos vivido	vivíamos
Vosotros	Vivís	vivisteis	habéis vivido	vivíais
Ellos/ ellas	Viven	vivieron	han vivido	vivían

	Immediate future (I'm going to live)	Simple future (I will live)	Conditional (I would live)
Yo	voy a vivir	viviré	Viviría
Tú	vas a vivir	vivirás	Vivirías
Él/ella	va a vivir	vivirá	Viviría
Nosotros	vamos a vivir	viviremos	Viviríamos
Vosotros	vais a vivir	viviréis	Viviríais
Ellos/ ellas	van a vivir	vivirán	Vivirían

IRREGULAR VERBS - TENSES

Ir – to go

	Present (I go)	Preterite (I went)	Perfect (I have been)	Imperfect (I was going)
Yo	voy	fui	he ido	iba
Tú	vas	fuiste	has ido	ibas
Él/ella	va	fue	ha ido	iba
Nosotros	vamos	fuimos	hemos ido	íbamos
Vosotros	vais	fuisteis	habéis ido	ibais
Ellos/ ellas	van	fueron	han ido	iban

	Immediate future (I'm going to go)	Simple future (I will go)	Conditional (I would go)
Yo	voy a ir	iré	iría
Tú	vas a ir	irás	irías
Él/ella	va a ir	irá	iría
Nosotros	vamos a ir	iremos	iríamos
Vosotros	vais a ir	iréis	iríais
Ellos/ ellas	van a ir	iran	irían

Hacer – to do/make

	Present (I do)	Preterite (I did)	Perfect (I have done)	Imperfect (I was doing)
Yo	hago	hice	he hecho	hacía
Tú	haces	hiciste	has hecho	hacías
Él/ella	hace	hizo	ha hecho	hacía
Nosotros	hacemos	Hicimos	hemos hecho	hacíamos
Vosotros	hacéis	Hicisteis	habéis hecho	hacíais
Ellos/ ellas	hacen	Hicieron	han hecho	hacían

	Immediate future (I'm going to do)	Simple future (I will do)	Conditional (I would do)
Yo	voy a hacer	Haré	haría
Tú	vas a hacer	Harás	harías
Él/ella	va a hacer	Hará	haría
Nosotros	vamos a hacer	haremos	haríamos
Vosotros	vais a hacer	Haréis	haríais
Ellos/ ellas	van a hacer	Harán	harían

Ser – to be (what something is/ essential qualities)

	Present (I am)	Preterite (I was)	Perfect (I have been)	Imperfect (I was)
Yo	soy	fui	he sido	era
Tú	eres	fuiste	has sido	eres
Él/ella	es	fue	ha sido	era
Nosotros	somos	fuimos	hemos sido	éramos
Vosotros	sois	fuisteis	habéis sido	erais
Ellos/ ellas	son	fueron	han sido	eran

	immediate future (i'm going to be)	simple future (i will be)	conditional (i would be)
Yo	voy a ser	seré	sería
Tú	vas a ser	serás	serías
Él/ella	va a ser	será	sería
Nosotros	vamos a ser	seremos	seríamos
Vosotros	vais a ser	seréis	seríais
Ellos/ ellas	van a ser	serán	serían

Estar – to be (How something is / changeable qualities & location)

	Present (I am)	Preterite (I was)	Perfect (I have been)	Imperfect (I was)
Yo	estoy	estuve	he estado	estaba
Tú	estás	estuviste	has estado	estaba
Él/ella	está	estuvo	ha estado	estaba
Nosotros	estamos	estuvimos	hemos estado	estábamos
Vosotros	estáis	estuvisteis	habéis estado	estabais
Ellos/ ellas	están	estuvieron	han estado	estaban

	Immediate future (I'm going to be)	Simple future (I will be)	Conditional (I would be)
Yo	voy a estar	estaré	estaría
Tú	vas a estar	estarás	estarías
Él/ella	va a estar	estará	estaría
Nosotros	vamos a estar	estaremos	estaríamos
Vosotros	vais a estar	estaréis	estaríais
Ellos/ ellas	van a estar	estarán	estarían

Tener – to have

	Present (I have)	Preterite (I had)	Perfect (I have had)	Imperfect (I was having)
Yo	tengo	tuve	he tenido	tenía
Tú	tienes	tuviste	has tenido	tenías
Él/ella	tienes	tuvo	ha tenido	tenía
Nosotros	tenemos	tuvimos	hemos tenido	teníamos
Vosotros	tenéis	tuvisteis	habéis tenido	teníais
Ellos/ ellas	tienen	tuvieron	han tenido	tenían

	Immediate future (I'm going to have)	Simple future (I will have)	Conditional (I would have)
Yo	voy a tener	tendré	tendría
Tú	vas a tener	tendrás	tendrías
Él/ella	va a tener	tendrá	tendría
Nosotros	vamos a tener	tendremos	tendríamos
Vosotros	vais a tener	tendréis	tendríais
Ellos/ ellas	van a tener	tendrán	tendrían

USEFUL VERBS IN THE 'YO' FORM

ENGLISH	PAST TENSE	PRESENT TENSE	FUTURE TENSE	CONDITIONAL TENSE
watch/see	vi	veo	voy a ver	vería
eat	comí	como	voy a comer	comería
visit	visité	visito	voy a visitar	visitaría
play	jugué	juego	voy a jugar	jugaría
do	hice	hago	voy a hacer	haría
work	trabajé	trabajo	voy a trabajar	trabajaría
go	fui	voy	voy a ir	iría
arrive	llegué	llego	voy a llegar	llegaría
stay	me quedé	me quedo	voy a quedarme	me quedaría

it is etc...	fue	es	va a ser	sería
there is etc...	había	hay	va a haber	habría

NOTES...

NOTES...

SOME USEFUL WEBSITES

- **For more detailed information about the exams, including full vocabulary lists, visit:**
www.ocr.org.uk/qualifications/GCSE/Spanish/documents.html
- **To revise your vocabulary in a fun way, visit:**
www.linguastars.com
(ask your teacher for the username and password)
- **For a fairly reliable online dictionary, visit:**
www.wordreference.com
- **For extension work, visit:**
www.bbc.co.uk/languages/spanish
- **To watch Spanish videos online (varying difficulty), visit:**
 - <http://www.teachers.tv/video/browser/1098/988>
- **For GCSE revision, nearer to the exam, visit:**
<http://www.bbc.co.uk/schools/gcsebitesize/spanish/>

Remember, using online translators is plagiarism and is taken very seriously by the school and the exam board: DON'T DO IT!

Bassingbourn Village College
MFL Department

Version 1
(SBr/LB 2008)