

GCSE

CCEA GCSE Specification in Spanish

Version 2: 6 November 2018

For first teaching from September 2017
For first assessment in Summer 2018
For first award in Summer 2019 Subject
Code: 5750

Contents

1	Introduction	3
1.1	Aims	4
1.2	Key features	4
1.3	Prior attainment	4
1.4	Classification codes and subject combinations	5
2	Specification at a Glance	6
3	Subject Content	8
3.1	Contexts for Learning	9
3.2	Unit 1: Listening	11
3.3	Unit 2: Speaking	12
3.4	Unit 3: Reading	13
3.5	Unit 4: Writing	14
4	Scheme of Assessment	15
4.1	Assessment opportunities	15
4.2	Assessment objectives	15
4.3	Assessment objective weightings	15
4.4	Reporting and grading	16
5	Grade Descriptions	17
6	Guidance on Assessment	19
6.1	Unit 1: Listening (AO1)	19
6.2	Unit 2: Speaking (AO2)	19
6.3	Unit 3: Reading (AO3)	23
6.4	Unit 4: Writing (AO4)	24
7	Curriculum Objectives	25
7.1	Cross-Curricular Skills at Key Stage 4	25
7.2	Thinking Skills and Personal Capabilities at Key Stage 4	26
8	Links and Support	28
8.1	Support	28
8.2	Examination entries	28
8.3	Equality and inclusion	28
8.4	Contact details	29

Appendix 1	30
Glossary of Terms for Controlled Assessment Regulations	
Appendix 2	32
Glossary of Terms for Examination Rubrics	
Appendix 3	37
Unit 2: Speaking – Sample Questions for Conversation Topics 1 and 2	
Appendix 4	46
Spanish Grammar and Structures	
Appendix 5	54
Spanish Core Minimum Vocabulary List	

This specification is available online at www.ccea.org.uk

1 Introduction

This specification sets out the content and assessment details for our GCSE course in Spanish. We have designed this specification to meet the requirements of:

- Northern Ireland GCSE Design Principles; and
- Northern Ireland GCE and GCSE Qualifications Criteria.

First teaching is from September 2017. We will make the first award based on this specification in Summer 2019.

This specification is a unitised course. The guided learning hours, as for all our GCSEs, are 120 hours.

The specification supports the aim of the Northern Ireland Curriculum to empower young people to achieve their potential and to make informed and responsible decisions throughout their lives, as well as its objectives:

- to develop the young person as an individual;
- to develop the young person as a contributor to society; and
- to develop the young person as a contributor to the economy and environment.

If there are any major changes to this specification, we will notify centres in writing. The online version of the specification will always be the most up to date; to view and download this please go to www.ccea.org.uk

1.1 Aims

This specification aims to encourage students to:

- derive enjoyment and benefit from language learning and be inspired by following a broad, coherent and worthwhile course of study;
- recognise that their linguistic knowledge, understanding and skills provide them with a suitable basis for further learning opportunities and opportunities for career progression;
- develop knowledge of and an enthusiasm for language learning skills by providing opportunities for the practical use of Spanish;
- develop the confidence to communicate effectively in Spanish;
- develop the ability to work independently and with others;
- develop an understanding of Spanish in a variety of contexts;
- develop awareness and understanding of Spanish-speaking countries and communities; and
- take their place as citizens in a multilingual, global society.

1.2 Key features

The following are important features of this specification.

- It offers opportunities to build on the skills and capabilities developed through the delivery of the Northern Ireland Curriculum at Key Stage 3.
- It is a unitised specification. This means that students have the opportunity to take different units at different times. Students must complete at least 40 percent of the qualification in the year they wish to have the qualification awarded.
- It supports progression to AS and A level study, further or higher education, vocational training and employment.
- There is a flexible pattern of entry (Foundation and Higher Tiers) for the reading, listening and writing papers.
- We provide a range of practical support and resource materials for teachers and students. For details of existing and planned materials, see Section 8.

1.3 Prior attainment

Students do not need to have reached a particular level of attainment before beginning to study this specification. However, the specification is designed to promote continuity, coherence and progression within the study of the language. The specification builds on the knowledge, understanding and skills developed within the Northern Ireland Curriculum at Key Stage 3.

1.4 Classification codes and subject combinations

Every specification has a national classification code that indicates its subject area. The classification code for this qualification is 5750.

Please note that if a student takes two qualifications with the same classification code, schools, colleges and universities that they apply to may take the view that they have achieved only one of the two GCSEs. The same may occur with any two GCSE qualifications that have a significant overlap in content, even if the classification codes are different. Because of this, students who have any doubts about their subject combinations should check with the schools, colleges and universities that they would like to attend before beginning their studies.

2 Specification at a Glance

The table below summarises the structure of this GCSE course.

Content	Assessment	Weightings	Availability
Unit 1: Listening	<p>External written examination with stimulus material in Spanish</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (35 mins approx.); and • Higher (45 mins approx.). <p>Students answer 12 questions. Four of these are the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • selection; • gap-filling; • answering questions in English; and • answering questions in Spanish. 	25%	Summer from 2019
Unit 2: Speaking	<p>One teacher-conducted and externally marked speaking examination</p> <p>There is one tier of entry. The test lasts 7–12 minutes, plus 10 minutes of supervised preparation time.</p> <p>Each test includes:</p> <ul style="list-style-type: none"> • two role-plays, both from the same Context for Learning; and • a general conversation on two topics, one from each of the other two Contexts for Learning. <p>Each role-play lasts up to 2 minutes and each conversation topic takes up to 4 minutes.</p> <p>Students prepare the first conversation topic in advance from the Context for Learning that we prescribe.</p> <p>Teachers must record and authenticate all evidence and submit it to us for marking.</p>	25%	Summer from 2019

Content	Assessment	Weightings	Availability
Unit 3: Reading	<p>External written examination with stimulus material in Spanish</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (50 mins); and • Higher (1 hour). <p>Students answer 12 questions. Four of these are the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • selection; • gap-filling; • answering questions in English; • answering questions in Spanish; and • translating short sentences from Spanish into English. 	25%	Summer from 2018
Unit 4: Writing	<p>External written examination</p> <p>There are two tiers of entry:</p> <ul style="list-style-type: none"> • Foundation (1 hour); and • Higher (1 hour 15 mins). <p>Students answer four questions. One of these is the same in both tiers.</p> <p>Responses include:</p> <ul style="list-style-type: none"> • a listing and short phrase task in Spanish (Foundation Tier only); • short phrase/sentence responses in Spanish (both tiers); • short responses in Spanish to one or more pieces of text (Higher Tier only); • translation of short sentences from English into Spanish (both tiers); and • one structured, extended writing task in Spanish from a choice of three (both tiers). 	25%	Summer from 2018

Students must take at least 40 percent of the assessment (based on unit weightings) at the end of the course as terminal assessment.

3 Subject Content

Students develop their knowledge and understanding by studying three Contexts for Learning:

- Context for Learning 1: Identity, Lifestyle and Culture;
- Context for Learning 2: Local, National, International and Global Areas of Interest; and
- Context for Learning 3: School Life, Studies and the World of Work.

They use Spanish across the range of contexts to:

- understand and respond to different types of spoken language (Listening);
- communicate and interact effectively in speech (Speaking);
- understand and respond to different types of written language (Reading); and
- communicate in writing (Writing).

This section sets out the content (Section 3.1) and the learning outcomes (Sections 3.2–3.5) that apply to the Contexts for Learning. See Appendices 2 and 4 for grammar, structures and vocabulary.

Foundation Tier students should be able to complete tasks within the limits of the structures and vocabulary specified in Appendices 2 and 4. Tasks mainly come from predictable contexts and mainly use familiar language; however, students can expect to encounter some unfamiliar vocabulary in familiar contexts.

Higher Tier students are required to complete tasks within the limits of the structures specified in Appendix 4 in a more developed and accurate manner, using more varied and complex language. They should be able to deal with unfamiliar language.

3.1 Contexts for Learning

3.1.1 Context for Learning 1: Identity, Lifestyle and Culture

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Students' lives, families, homes and interests, and those of others in Spanish-speaking countries/communities	<ul style="list-style-type: none"> • Myself, my family, relationships and choices (for example family and friends) • Social media and new technology (for example online communications, computers, tablets and smartphones) • Free time, leisure and daily routine (for example sports, hobbies, cinema, TV, music, dance, fashion, eating out, shopping, at home, at school and at the weekend) • Culture, customs, festivals and celebrations (for example Easter, Christmas, birthdays, cultural activities and events, national holidays, celebrations and cuisine)

3.1.2 Context for Learning 2: Local, National, International and Global Areas of Interest

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Students' lifestyles and attitudes to environmental, social and global issues, and those of others in Spanish-speaking countries/communities	<ul style="list-style-type: none"> • My local area and the wider environment (for example home, neighbourhood, town or city, places to visit, region and country) • Community involvement (for example charity and voluntary work) • Social and global issues (for example health, lifestyle, anti-social behaviour, caring for others and caring for the environment) • Travel and tourism (for example holidays, destinations, transport, tourist information, weather, directions, accommodation, activities, shopping and eating out)

3.1.3 Context for Learning 3: School Life, Studies and the World of Work

Students should be able to investigate, understand, describe, discuss and give opinions in relation to the topics presented in the table below.

Content	Elaboration of Content
Education and employment issues in students' own country or community and in Spanish-speaking countries/communities	<ul style="list-style-type: none">• My studies and school life (for example school subjects, uniform, timetable, rules and regulations)• Extra-curricular activities (for example clubs, societies, events, trips and visits)• Part-time jobs and money management (for example evening work, weekend work and work experience)• Future plans and career (for example post-16 education, further studies, employment, aspirations and choices)

3.2 Unit 1: Listening

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes

Students should be able to:

- demonstrate understanding of different types of spoken language;
- follow and understand clear speech that uses familiar language;
- identify the overall message, key points, details and opinions in a variety of spoken passages;
- deduce meaning from a variety of spoken texts; and
- recognise and respond to key information, important themes and ideas in extended spoken text (including authentic sources, which may be adapted as appropriate) by answering questions, extracting information, evaluating and drawing conclusions.

3.3 Unit 2: Speaking

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• communicate and interact effectively in speech for a variety of purposes;• take part in short conversations, asking and answering questions, exchanging opinions and producing extended sequences of speech;• speak spontaneously, responding to questions, points of view or situations and sustaining communication, as appropriate;• express information and narrate events coherently and confidently, using and adapting language for new purposes;• make appropriate and accurate use of a variety of vocabulary and grammatical structures;• make creative use of the language, as appropriate, to express and justify their own thoughts and points of view; and• use accurate pronunciation and intonation that would be understood by a native speaker.

3.4 Unit 3: Reading

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• understand and respond to different types of written language;• demonstrate understanding of details within texts using high frequency familiar language;• identify the overall message, key points, details and opinions in a variety of written passages;• deduce meaning from a variety of written texts (from a range of specified contexts including short narratives, authentic material and unfamiliar material);• recognise and respond to key information, important themes and ideas in extended written text and authentic sources;• demonstrate understanding by scanning for particular information, organising and presenting relevant details, drawing conclusions in context and recognising implicit meaning where appropriate; and• translate sentences from Spanish into English.

3.5 Unit 4: Writing

The following learning outcomes apply to each of the three Contexts for Learning (see Section 3.1).

Learning Outcomes
<p>Students should be able to:</p> <ul style="list-style-type: none">• communicate in writing for a variety of purposes;• write words, phrases and short texts, using lists and simple sentences in familiar language to convey meaning and exchange information;• translate sentences from English into Spanish to convey key messages accurately and to apply knowledge of language and grammatical structures in context;• produce clear and coherent extended text to present facts and express ideas and opinions for different purposes and in different settings;• make accurate use of a variety of vocabulary and grammatical structures;• manipulate the language, using and adapting a variety of structures and vocabulary with accuracy and fluency for new purposes (including using appropriate style and register); and• make independent and creative use of the language to identify key points, express and justify their thoughts and points of view.

4 Scheme of Assessment

4.1 Assessment opportunities

For the availability of examinations and assessment, see Section 2.

This is a unitised specification; candidates must complete at least 40 percent of the overall assessment requirements at the end of the course, in the examination series in which they request a final subject grade. This is the terminal rule.

Candidates may resit individual assessment units once before cash-in. The better of the two results will count towards their final GCSE grade unless a unit is required to meet the 40 percent terminal rule. If it is, the more recent mark will count (whether or not it is the better result). Results for individual assessment units remain available to count towards a GCSE qualification until we withdraw the specification.

4.2 Assessment objectives

There are four assessment objectives for this specification. Candidates must:

- AO1** understand and respond to different types of spoken language;
- AO2** communicate and interact effectively in speech;
- AO3** understand and respond to different types of written language; and
- AO4** communicate in writing.

4.3 Assessment objective weightings

The table below sets out the assessment objective weightings for each assessment component and the overall GCSE qualification.

Assessment Objective	Unit Weighting (%)				Overall Weighting (%)	
	External Assessment					
	Unit 1	Unit 2	Unit 3	Unit 4		
AO1	25				25	
AO2		25			25	
AO3			25		25	
AO4				25	25	
Total Weighting	25	25	25	25	100	

4.4 Reporting and grading

We report the results of individual assessment units on a uniform mark scale that reflects the assessment weighting of each unit. We determine the grades awarded by aggregating the uniform marks that candidates obtain in individual assessment units.

We award GCSE qualifications on a grade scale from A* to G, with A* being the highest. The nine grades available are as follows:

Grade	A*	A	B	C*	C	D	E	F	G
--------------	----	---	---	----	---	---	---	---	---

If candidates fail to attain a grade G or above, we report their result as unclassified (U).

5 Grade Descriptions

Grade descriptions are provided to give a general indication of the standards of achievement likely to have been shown by candidates awarded particular grades. The descriptions must be interpreted in relation to the content in the specification; they are not designed to define that content. The grade awarded depends in practice upon the extent to which the candidate has met the assessment objectives overall. Shortcomings in some aspects of candidates' performance in the assessment may be balanced by better performances in others.

Grade	Description
A	<p>Candidates show understanding of a range of spoken language that contains a wide variety of structures and more complex language. The spoken material relates to a range of contexts including past and future events, as appropriate. Candidates can identify main points, details and points of view and draw conclusions.</p> <p>They initiate and develop conversations and discussions, present information and narrate events. They express and explain ideas and justify points of view, and they produce extended sequences of speech using a variety of vocabulary, structures and verb tenses, as appropriate. They speak confidently, with high level pronunciation, intonation and fluency. The message is very clear although there may be some errors, especially when they use more complex structures.</p> <p>They show very good understanding of written texts that contain a variety of structures and relate to a range of contexts. They understand some unfamiliar language and extract meaning from more complex language. They can identify main points, extract details, recognise points of view, attitudes and emotions and draw conclusions from written texts.</p> <p>Candidates write for different purposes and within a range of contexts about real or imaginary subjects. They express and explain ideas and justify points of view. They use a variety of vocabulary, structures and verb tenses, as appropriate. Their spelling and grammar are accurate. The message is very clear although there may be a few errors, especially when they write more complex sentences.</p>

Grade	Description
C	<p>Candidates show understanding of different types of spoken language that contain a variety of structures. The spoken material relates to a range of contexts and may relate to past and future events, as appropriate. Candidates can identify main points, details and opinions.</p> <p>They take part in straightforward conversations and discussions and present information. They express ideas and points of view, and they produce sequences of speech using some variety of vocabulary, structures and verb tenses, as appropriate. They speak with some confidence and with good pronunciation, intonation and fluency. They convey a clear message although there may be some errors.</p> <p>They show good understanding of a variety of written texts relating to a range of contexts. They may understand some unfamiliar language and extract meaning from some complex language. They can identify main points, extract details and recognise opinions.</p> <p>Candidates write, with some sense of purpose, for different contexts that may be real or imaginary. They communicate information and express points of view. They use some variety of vocabulary, structures and verb tenses, as appropriate. The style is straightforward. Their spelling and grammar are generally accurate. The message is clear although there may be some errors, especially when they attempt more complex sentences.</p>
F	<p>Candidates show some understanding of different types of simple spoken language. The spoken material relates to a range of familiar contexts. Candidates can identify main points and extract some details.</p> <p>They take part in basic conversations and present basic information. They can express their ideas and may offer some opinions. They use a limited range of language. Their pronunciation is understandable. The main points are generally conveyed although there are frequent errors.</p> <p>They show some limited understanding of a variety of written texts relating to familiar contexts. They can identify some main points and some details.</p> <p>Candidates write short texts that relate to familiar contexts. They can express ideas and some basic opinions. They use basic sentences. Their spelling and grammar have limited accuracy. The main points of the message are generally conveyed although there may be frequent errors.</p>

6 Guidance on Assessment

6.1 Unit 1: Listening (AO1)

Weighting: 25%

Marks available: 60 marks (42 for Section A and 18 for Section B)

Timing: Foundation Tier – 35 minutes approx. (including 5 minutes for reading)
Higher Tier – 45 minutes approx. (including 5 minutes for reading)

Listening is assessed by examination paper. The paper comprises a variety of stimulus material in Spanish recorded by fluent speakers. Candidates have 5 minutes to read through the paper before the questions start. They hear each stimulus item twice. Writing time is built into the recording, so the teacher must not stop or pause it between items.

At Foundation Tier, stimulus items may take the form of short announcements, messages and dialogues from a range of contexts. Candidates' responses may require selection, gap-filling, answers in English and answers in Spanish. Stimulus items refer to past, present and future events, and they include some unfamiliar language. Candidates need to identify main points and extract details and points of view.

At Higher Tier, stimulus items may take the form of dialogues and narratives of various types from a range of contexts. Candidates' responses may require selection, gap-filling, answers in English and answers in Spanish. Stimulus items refer to past, present and future events, and they include some unfamiliar language. Candidates should be able to understand gist, identify main points and details, recognise points of view, attitudes and emotions, and draw conclusions.

Four of the twelve questions are common to both Foundation and Higher Tier.

We mark the listening examination.

6.2 Unit 2: Speaking (AO2)

Weighting: 25%

Marks available: 60 marks

Timing: 7–12 minutes (plus preparation time)

The teacher conducts and records the speaking examination under controlled conditions, and we mark it. Candidates must respond and converse in Spanish. The examination comprises two role-plays and one general conversation on two topics, and it covers all three Contexts for Learning (see Section 3.1). Candidates prepare Conversation Topic 1 in advance, during normal class time.

Appendix 3 provides suggested questions for Conversation Topics 1 and 2.

Please note that the following three elements of the speaking examination must each come from a different Context for Learning:

- **Two role-plays**

Candidates will be able to choose between two sets of role-plays – one set from each of the two Contexts for Learning not covered by Conversation Topic 1. Each set includes two role-plays.

- **Conversation Topic 1**

We set this in September, so it is the same for all candidates each year.

- **Conversation Topic 2**

Teachers need to ensure that this comes from whichever Context for Learning a candidate does **not** choose for their role-plays and is **not** from the CCEA pre-released Context for Learning.

6.2.1 Task setting

The level of control for task setting is high.

Each September we set and pre-release the Conversation Topic 1 title in advance of the following Summer series. The title is based on the Elaboration of Content in one of the three Contexts for Learning. See our Spanish microsite at www.ccea.org.uk for details. We also provide centres with a Teacher Booklet for the speaking examination each year.

6.2.2 Task taking

(a) Supervised preparation session for Conversation Topic 1

The level of control for this part is medium.

Candidates have 1 hour to prepare for this part of the examination under controlled conditions, supervised by the teacher, using the Candidate Preparation Sheet (available on our Spanish microsite).

Centres must:

- download the Conversation Topic 1 information from our Spanish microsite in September;
- provide candidates with the Candidate Preparation Sheet, also available on the microsite; and
- during normal class teaching time and at a time appropriate to the centre, provide their candidates with a **1 hour** block of time in which to research the set conversation topic title and complete their Candidate Preparation Sheet.

During the 1 hour controlled preparation session, candidates can work as individuals or in pairs or groups. They can have access to GCSE textbooks, study guides, classwork or homework books and the CCEA Spanish Core Minimum Vocabulary List (see **Appendix 5**), but they **must not** have access to a dictionary.

Candidates must use only the Candidate Preparation Sheet to record their notes. These must outline their response in no more than 40 words, including only

recognisable single words, short phrases and/or short sentences (up to six words per sentence). They must not include images, diagrams, graphics or pictures.

Teachers can give guidance but **must not** correct the candidates' written preparation completed during the session.

At the end of the 1 hour session, candidates must sign their Candidate Preparation Sheet to authenticate their work. They must then hand the sheet back to the teacher until the start of the Conversation Topic 1 element of their speaking examination.

The teacher must also sign to authenticate the Candidate Preparation Sheet, then store it securely and confidentially until the day of the speaking examination.

(b) Role-play preparation

The level of control for this part is high.

Just before their speaking examination, candidates have **10 minutes** to prepare two role-play responses from the same Context for Learning. Centres must provide a suitable preparation room, with each candidate individually supervised and in direct sight of the supervisor at all times. There must be no interaction between candidates.

At the beginning of the preparation session, the teacher must present **two** sets of role-play cards face down (so that the scenarios are unseen): one set from each of the Contexts for Learning not covered by Conversation Topic 1. The candidate selects **one** set, and the teacher withdraws the other set.

Candidates then have 10 minutes to prepare their two role-play responses. They must write their notes on their Candidate Role-Play Response Sheet (available on our Spanish microsite). They **must not** use any other sheets, resources or materials.

At the end of the 10 minutes, candidates move into the examination room and take their Candidate Role-Play Response Sheet with them.

(c) Teacher-conducted examination

The level of control for this part is high.

The teacher conducts the formal speaking examination and **must** record it using an MP3 player, Audacity or other similar device or software. The order of the examination, time allowed for candidates to respond and marks available are as follows:

- | | |
|--|----------|
| • Role-Play 1 (up to 2 minutes) | 10 marks |
| • Role-Play 2 (up to 2 minutes) | 10 marks |
| • Conversation Topic 1 (up to 4 minutes) | 20 marks |
| • Conversation Topic 2 (up to 4 minutes) | 20 marks |

For the role-plays:

- candidates can refer to their Candidate Role-Play Response Sheet;
- the teacher directs Role-Play 1 and Role-Play 2 using the Teacher Booklet; and
- the teacher then collects the Candidate Role-Play Response Sheet and stores it securely and confidentially until the end of the Enquiry About Results process.

For the conversation stage, the teacher:

- provides the candidate with their pre-prepared Candidate Preparation Sheet, ensuring they have access to no other materials at this time;
- conducts Conversation Topic 1 with the candidate;
- takes back the Candidate Preparation Sheet;
- conducts Conversation Topic 2 from the Context for Learning that has not yet been covered in the speaking examination; and
- stores the Candidate Preparation Sheet securely and confidentially until the end of the Enquiry About Results process.

6.2.3 Task marking

The level of control for task marking is high. Our examiners mark the task.

Teachers must record and authenticate all evidence and submit it to us by the set deadline.

The Candidate Preparation Sheet and Candidate Role-Play Response Sheet are not part of the formal assessment and will not be marked. However, centres must store both documents securely and confidentially until the end of the Enquiry About Results process.

See Appendix 1 for a glossary of controlled assessment terms. For more details, see the Joint Council for Qualifications document *Instructions for Conducting Controlled Assessments*, available at www.jcq.org.uk

For up-to-date information on plagiarism, or any kind of candidate malpractice, see *Suspected Malpractice in Examinations and Assessments: Policies and Procedures* on the Joint Council for Qualifications website at www.jcq.org.uk

6.3 Unit 3: Reading (AO3)

Weighting: 25%

Marks available: 60 marks (36 for Section A and 24 for Section B)

Timing: Foundation Tier – 50 minutes

Higher Tier – 1 hour

Reading is assessed by examination paper. The paper comprises a variety of items of stimulus material in Spanish, for example notices, announcements, advertisements, extracts from letters, magazines or newspaper articles and forms of imaginative writing. The paper may include some items from ICT-based sources such as email or the internet.

At Foundation Tier, candidates' responses may require selection, gap-filling, translation of short sentences from Spanish into English, answers in English and answers in Spanish. The stimulus material covers a range of topics referring to past, present and future events and may include some unfamiliar language. Candidates need to identify and extract details and points of view.

At Higher Tier, candidates' responses may require selection, gap-filling, translation of short sentences from Spanish into English, answers in English and answers in Spanish. The stimulus material covers a range of topics referring to past, present and future events and may include some unfamiliar language. Candidates should be able to understand gist, identify main points and details, recognise points of view, attitudes and emotions, and draw conclusions.

Four of the twelve questions are common to both Foundation and Higher Tier.

6.4 Unit 4: Writing (AO4)

Weighting: 25%

Marks available: 60 marks

Timing: Foundation Tier – 1 hour
Higher Tier – 1 hour 15 minutes

Writing is assessed by examination paper. Candidates must respond and write in Spanish. The writing papers include a variety of stimulus material.

The Foundation Tier paper has four questions:

- Question 1 is a listing and short phrase task in Spanish.
- Question 2 requires short phrase/sentence responses in Spanish.*
- Question 3 is a short translation exercise from English into Spanish.
- Question 4 is a structured, extended writing task in Spanish. Candidates answer one question from a choice of three. Each question has five supporting bullet points.

The Higher Tier paper has four questions:

- Question 1 requires short phrase/sentence responses in Spanish.*
- Question 2 requires short responses in Spanish to one or more pieces of text.
- Question 3 is a short translation exercise from English into Spanish.
- Question 4 is a structured, extended writing task in Spanish. Candidates answer one question from a choice of three. Each question has five supporting bullet points.

**This question is common to both Foundation and Higher Tier.*

7 Curriculum Objectives

This specification builds on the learning experiences from Key Stage 3 as required for the statutory Northern Ireland Curriculum. It also offers opportunities for students to contribute to the aim and objectives of the Curriculum at Key Stage 4, and to continue to develop the Cross-Curricular Skills and the Thinking Skills and Personal Capabilities. The extent of the development of these skills and capabilities will be dependent on the teaching and learning methodology used.

7.1 Cross-Curricular Skills at Key Stage 4

Communication

Students should be able to:

- communicate meaning, feelings and viewpoints in a logical and coherent manner, *for example organise the structure and content of their written response to present ideas effectively;*
- make oral and written summaries, reports and presentations, taking account of audience and purpose, *for example convey complex information clearly, showing sensitivity to register to achieve effects;*
- participate in discussions, debates and interviews, *for example work as a pair or in a group and make valid contributions by asking relevant questions;*
- interpret, analyse and present information in oral, written and ICT formats, *for example use technology such as a PowerPoint presentation to communicate information in an original way; and*
- explore and respond, both imaginatively and critically, to a variety of texts, *for example evaluate information from different sources and draw conclusions.*

Using Mathematics

Students should be able to:

- use mathematical language and notation with confidence, *for example recognise patterns for numbers and understand mathematical data in the target language;*
- use mental computation to calculate, estimate and make predictions in a range of simulated and real-life contexts, *for example interpret diagrams and timetables;*
- select and apply mathematical concepts and problem-solving strategies in a range of simulated and real-life contexts, *for example obtain, process and interpret mathematical data to justify their conclusions;*
- interpret and analyse a wide range of mathematical data, *for example use statistical data from a range of sources to draw conclusions;*
- assess probability and risk in a range of simulated and real-life contexts, *for example analyse mathematical data to evaluate the consequences of risk-taking behaviour; and*
- present mathematical data in a variety of formats which take account of audience and purpose, *for example use appropriate mathematical language to communicate ideas effectively.*

Using ICT

Students should be able to make effective use of information and communications technology in a wide range of contexts to access, manage, select and present information, including mathematical information, *for example research a topic online and present the information using a PowerPoint presentation to create an impact.*

7.2 Thinking Skills and Personal Capabilities at Key Stage 4

Self-Management

Students should be able to:

- plan work, *for example select a learning strategy such as mind maps for revision;*
- set personal learning goals and targets to meet deadlines, *for example identify strengths and weaknesses and organise tasks according to priority;*
- monitor, review and evaluate their progress and improve their learning, *for example respond positively to feedback by prioritising a specific area for improvement; and*
- effectively manage their time, *for example focus on the task to complete their work on time.*

Working with Others

Students should be able to:

- learn with and from others through co-operation, *for example listen to others and value contributions from other groups;*
- participate in effective teams and accept responsibility for achieving collective goals, *for example contribute constructively in group activities by asking appropriate questions; and*
- listen actively to others and influence group thinking and decision-making, taking account of others' opinions, *for example explore differences in opinion to consider pros and cons and reach a conclusion.*

Problem Solving

Students should be able to:

- identify and analyse relationships and patterns, *for example recognise, compare and contrast information and data;*
- propose justified explanations, *for example present reasons and rationales;*
- reason, form opinions and justify their views, *for example give reasons for likes and dislikes or preferences;*
- analyse critically and assess evidence to understand how information or evidence can be used to serve different purposes or agendas, *for example use appropriate registers to convey information with a recognition of audience and purpose;*
- analyse and evaluate multiple perspectives, *for example consider and compare different points of view;*
- explore unfamiliar views without prejudice, *for example objectively take on board various viewpoints;*
- weigh up options and justify decisions, *for example compare alternatives, come to a personal conclusion and justify opinions; and*
- apply and evaluate a range of approaches to solve problems in familiar and novel contexts, *for example use a range of strategies to tackle and resolve problems in familiar and unfamiliar scenarios and situations.*

Although not referred to separately as a statutory requirement at Key Stage 4 in the Northern Ireland Curriculum, **Managing Information** and **Being Creative** may also remain relevant to learning.

8 Links and Support

8.1 Support

The following resources are available to support this specification:

- our Spanish microsite at www.ccea.org.uk and
- specimen assessment materials.

We also intend to provide:

- past papers;
- mark schemes;
- Chief Examiner's reports;
- planning frameworks;
- resource materials;
- centre support visits;
- support days for teachers;
- guidance for teachers;
- guidance for candidates;
- a resource list; and
- exemplification of examination performance.

8.2 Examination entries

Entry codes for this subject and details on how to make entries are available on our Qualifications Administration Handbook microsite, which you can access at www.ccea.org.uk

Alternatively, you can telephone our Examination Entries, Results and Certification team using the contact details provided.

8.3 Equality and inclusion

We have considered the requirements of equality legislation in developing this specification and designed it to be as free as possible from ethnic, gender, religious, political and other forms of bias.

GCSE qualifications often require the assessment of a broad range of competences. This is because they are general qualifications that prepare students for a wide range of occupations and higher level courses.

During the development process, an external equality panel reviewed the specification to identify any potential barriers to equality and inclusion. Where appropriate, we have considered measures to support access and mitigate barriers.

We can make reasonable adjustments for students with disabilities to reduce barriers to accessing assessments. For this reason, very few students will have a complete barrier to any part of the assessment.

It is important to note that where access arrangements are permitted, they must not be used in any way that undermines the integrity of the assessment. You can find information on reasonable adjustments in the Joint Council for Qualifications document *Access Arrangements and Reasonable Adjustments*, available at www.jcq.org.uk

8.4 Contact details

If you have any queries about this specification, please contact the relevant CCEA staff member or department:

- Specification Support Officer: Joan Jennings
(telephone: (028) 9026 1200, extension 2552, email: jjennings@ccea.org.uk)
- Subject Officer with overall responsibility: Seán McNally
(telephone: (028) 9026 1200, extension 2325, email: smcnally@ccea.org.uk)
- Subject Officer: Jayne FitzGerald
(telephone: (028) 9026 1200, extension 2255, email: jfitzgerald@ccea.org.uk)
- Examination Entries, Results and Certification
(telephone: (028) 9026 1262, email: entriesandresults@ccea.org.uk)
- Examiner Recruitment
(telephone: (028) 9026 1243, email: appointments@ccea.org.uk)
- Distribution
(telephone: (028) 9026 1242, email: cceadistribution@ccea.org.uk)
- Support Events Administration
(telephone: (028) 9026 1401, email: events@ccea.org.uk)
- Moderation
(telephone: (028) 9026 1200, extension 2236, email: moderationteam@ccea.org.uk)
- Business Assurance (Complaints and Appeals)
(telephone: (028) 9026 1244, email: complaints@ccea.org.uk or appealsmanager@ccea.org.uk).

Appendix 1

Glossary of Terms for Controlled Assessment Regulations

Term	Definition
Component	<p>A discrete, assessable element within a controlled assessment/qualification that is not itself formally reported and for which the awarding organisation records the marks</p> <p>May contain one or more tasks</p>
Controlled assessment	<p>A form of internal assessment where the control levels are set for each stage of the assessment process: task setting, task taking, and task marking</p>
External assessment	<p>A form of independent assessment in which question papers, assignments and tasks are set by the awarding organisation, taken under specified conditions (including detailed supervision and duration) and marked by the awarding organisation</p>
Formal supervision (High level of control)	<p>The candidate must be in direct sight of the supervisor at all times. Use of resources and interaction with other candidates is tightly prescribed.</p>
Informal supervision (Medium level of control)	<p>Questions/Tasks are outlined, the use of resources is not tightly prescribed and assessable outcomes may be informed by group work.</p> <p>Supervision is confined to:</p> <ul style="list-style-type: none"> • ensuring that the contributions of individual candidates are recorded accurately; and • ensuring that plagiarism does not take place. <p>The supervisor may provide limited guidance to candidates.</p>
Limited supervision (Limited level of control)	<p>Requirements are clearly specified, but some work may be completed without direct supervision and will not contribute directly to assessable outcomes.</p>

Term	Definition
Mark scheme	<p>A scheme detailing how credit is to be awarded in relation to a particular unit, component or task</p> <p>Normally characterises acceptable answers or levels of response to questions/tasks or parts of questions/tasks and identifies the amount of credit each attracts</p> <p>May also include information about unacceptable answers</p>
Task	<p>A discrete element of external or controlled assessment that may include examinations, assignments, practical activities and projects</p>
Task marking	<p>Specifies the way in which credit is awarded for candidates' outcomes</p> <p>Involves the use of mark schemes and/or marking criteria produced by the awarding organisation</p>
Task setting	<p>The specification of the assessment requirements</p> <p>Tasks may be set by awarding organisations and/or teachers. Teacher-set tasks must be developed in line with awarding organisation specified requirements.</p>
Task taking	<p>The conditions for candidate support and supervision, and the authentication of candidates' work</p> <p>Task taking may involve different parameters from those used in traditional written examinations. For example, candidates may be allowed supervised access to sources such as the internet.</p>
Unit	<p>The smallest part of a qualification that is formally reported</p> <p>May comprise separately assessed components</p>

Appendix 2

Glossary of Terms for Examination Rubrics

The following sections provide examples of the types of rubrics (English and Spanish) which will be used in the examinations. These examples are neither prescriptive nor exhaustive but are intended as a general guide to candidates. Variations may be used as appropriate.

GCSE Rubrics

Speaking Rubrics

You are talking to ...

Your teacher will play the part of ...

Your teacher will speak first.

You should address ...

Listening Rubrics

Listening Foundation Tier

Answer **all** questions.

Read the sentence(s) below.

Read the information below.

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentence(s).

Fill in the gaps/spaces **in English**.

Fill in the gaps/spaces with the letter(s) of the correct word(s) from the box below.

Read ...

Underline the ...

Write the correct letter in the box beside the name of each person.

Write the letter of the correct phrase/word in the box below.

Write the answers **in English** in the boxes below.

Spanish Instructions	English Translations
Escribe el número correcto en la casilla.	Write the correct number in the box.
Escribe la letra correcta.	Write the correct letter.
Elige la letra y el número correctos para cada sección y escríbelos en la tabla.	Choose the right letter and number for each section and write them in the table.
Completa con la frase correcta en español.	Complete with the correct phrase/sentence in Spanish.

Listening Higher Tier

Answer **all** questions.

Read the sentence(s) below.

Read the information below.

Answer **in English**.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Fill in the gaps/spaces **in English**.

Fill in the gaps/spaces with the letter(s) of the correct word(s) from the box below.

Read ...

Underline the ...

Write the correct letter in the box beside the name of each person.

Write the letter of the correct phrase/word in the box below.

Write the answers **in English** in the boxes below.

Spanish Instructions	English Translations
Escribe en español.	Write in Spanish.
Elige la letra y el número correctos para cada sección y escríbelos en la tabla.	Choose the right letter and number for each section and write them in the table.
Escribe el número correcto en la tabla.	Write the correct number in the table.
Rellena los espacios con palabras o frases en español.	Fill in the blanks with words or phrases/sentences in Spanish.

Reading Foundation Tier

Answer **all** questions.

Read ...

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Underline the ...

Read this email from [name].

Read this poster.

Complete the boxes in English.

Write the correct letter(s) in the box(es) below.

Spanish Instructions	English Translations
Empareja las [dos ...] partes de la frase.	Match up the [two ...] parts of the sentence.
Escribe el nombre correcto en la casilla.	Write the correct name in the box.
Escribe la letra correcta en la casilla.	Write the correct letter in the box.
Lee la siguiente información.	Read the following information.
Pon una marca (✓) en la casilla correcta.	Put a tick (✓) in the correct box.
Pon las [dos, tres, cuatro ...) letras correctas en las casillas abajo.	Put the [two, three, four ...) correct letters in the boxes below.
Rellena los espacios con el número de la palabra correcta de la lista abajo.	Fill in the blanks with the number of the correct word from the list below.

Reading Higher Tier

Answer **all** questions.

Read ...

Answer in English.

Answer all questions **in English**.

Answer the following question(s) **in English**.

Complete the following sentence(s) **in English**.

Tick (✓) the correct box.

Tick (✓) the [two] correct boxes.

Tick (✓) the correct ending(s) to the sentences.

Underline the ...

Complete the boxes **in English**.

Read the passage(s) and answer the following question(s).

Read this poster ...

Read this entry ...

Read this sign ...

Read this diary ...

Read this menu ...

Read what [name] says ...

Read this blog/email ...

Write the correct letter(s) in the box(es) below.

Write the [two, three, four ...] correct letters in the boxes below.

Spanish Instructions	English Translations
Empareja las [dos ...] partes de la frase.	Match up the [two ...] parts of the sentence.
Escribe el nombre correcto en la casilla.	Write the correct name in the box.
Escribe la letra correcta en la casilla.	Write the correct letter in the box.
Lee la siguiente información.	Read the following information.
Pon una marca (✓) en la casilla correcta.	Put a tick (✓) in the correct box.
Pon las [dos, tres, cuatro ...] letras correctas en las casillas abajo.	Put the [two, three, four ...] correct letters in the boxes below.
Rellena los espacios con el número de la palabra correcta de la lista abajo.	Fill in the blanks with the number of the correct word from the list below.

Writing Rubrics

Writing Foundation Tier

List the ...

Use the spaces provided below.

Write in Spanish.

Write a sentence for each answer.

Answer the questions in Spanish.

Translate the English sentences **into Spanish** and write the answer in the spaces provided below.

Choose **ONE** question from the three options provided and write your answer **in Spanish**.

Writing Higher Tier

Write a sentence for each answer.

Answer the questions in Spanish.

Read the ...

Translate the English sentences **into Spanish**.

Write your answers in the spaces provided below.

Choose **ONE** question from the three options provided and write your answer **in Spanish**.

Appendix 3

Unit 2: Speaking – Sample Questions for Conversation Topics 1 and 2

Context for Learning 1: Identity, Lifestyle and Culture

Myself, my family, relationships and choices

Háblame de ti (nombre/edad/cumpleaños/fecha de nacimiento ...).
Háblame de tu familia. (¿Cuántas personas hay? ¿Cuántos hermanos tienes? ¿Cómo se llaman? ¿Cuántos años tienen? ¿Quién es el/la mayor/menor? ...)
¿Tienes animales en casa? ¿Cómo es/son?
¿Cómo eres físicamente?
¿Qué tipo de persona eres?
¿Te llevas bien con tus padres/hermanos?
¿Con quién te llevas mejor? ¿Por qué?
¿Por qué cosas soléis discutir?
¿Qué ventajas/desventajas tiene ser hijo/a único/a?
¿Qué ventajas/desventajas tiene ser el/la mayor/menor?
¿Qué tipo de cosas hacéis en familia?
¿Qué hiciste la última vez que saliste con tu familia?
¿Qué vais a hacer el próximo verano?
Describeme a tu padre/madre ...
Háblame de tu padre/tu madre (su trabajo/sus aficiones ...).
¿Cómo ayudas en casa?
¿Te dan dinero tus padres cada semana?
¿Cómo gastas tu dinero?
¿Tienes muchos amigos?
¿Cómo describirías a tu mejor amigo?
¿Qué te gusta hacer con tus amigos?
¿Te llevas bien con tus compañeros de clase?
¿Dónde vas a ir con tus amigos este año?

Social media and new technology

¿Eres aficionado/a a las redes sociales?
¿Cuál es tu favorita? ¿Por qué?
¿Cómo utilizas tú las redes sociales?

- ¿Desde hace cuánto tiempo utilizas las redes sociales?
- ¿Es importante tener un perfil en las redes sociales?
- ¿Es importante tener muchos amigos en la red?
- ¿Crees que los jóvenes hoy día están obsesionados con las redes sociales?
- ¿Piensas que es necesario ser prudente cuando se usan las redes sociales? ¿Por qué?
- ¿Cuáles son las ventajas/desventajas de las redes sociales?
- ¿Qué opinas de Facebook?
- ¿Piensas que las redes sociales son útiles? ¿Por qué?
- ¿Piensas que las redes sociales son seguras? ¿Por qué?
- ¿Cómo crees que los padres pueden proteger a sus hijos cuando usan las redes sociales?
- ¿Qué consecuencias tiene el abuso cibernético?
- ¿Crees que los jóvenes están obsesionados con la tecnología hoy día?
- ¿Tienes un teléfono móvil? ¿Desde hace cuánto tiempo?
- ¿Para qué lo usas?
- ¿Prefieres mandar mensajes de texto o telefonar? ¿Por qué?
- ¿Piensas que es necesario tener un teléfono móvil hoy día?
- ¿Puedes utilizar el teléfono en el colegio o está prohibido? ¿Qué piensas sobre esto?
- ¿Piensas que para los jóvenes es importante tener el último modelo de móvil?
- ¿Cuánto dinero sueles gastar al mes en el teléfono móvil?
- ¿Tienes un iPod/una tableta? ¿Para qué lo/la utilizas?
- ¿Cuánto tiempo pasas al día en el ordenador?
- ¿Utilizas internet? ¿Para qué?
- ¿Qué tipo de aparato utilizas para acceder a internet?
- ¿Qué es lo positivo de internet? ¿Y lo negativo?
- ¿Piensas que internet es útil para los estudios?
- ¿Cuál es tu página web/tu aplicación favorita? ¿Por qué?
- ¿Cómo se utilizan las nuevas tecnologías en tu colegio?
- ¿Qué tipo de tecnología utilizas en la clase de español?
- ¿Piensas que las nuevas tecnologías hacen las clases más interesantes?
- ¿Piensas que el estudio de la informática es importante? ¿Por qué?
- ¿Te gustaría estudiar la informática en el futuro?

Free time, leisure and daily routine

- Háblame de tus aficiones.
- ¿Te gusta el deporte?
- ¿Qué actividades se pueden practicar en tu colegio/barrio/pueblo?
- ¿Prefieres los deportes de equipo o los deportes individuales? ¿Por qué?
- ¿Qué ventajas tiene practicar deportes?
- ¿Qué opinas sobre los deportes de riesgo?
- ¿Te gusta el deporte en la televisión?
- ¿Qué tipo de libros te gusta leer? ¿Por qué?
- Háblame de un libro que hayas leído últimamente.
- ¿Qué tipo de música prefieres? ¿Por qué?
- ¿Te gusta ir a conciertos?
- Háblame sobre algún concierto al que hayas asistido últimamente.

¿Quién es tu cantante/grupo favorito?
¿Tocas algún instrumento musical? ¿Cantas?
¿Te gusta ver la televisión? ¿Qué tipo de programas?
Háblame de tu programa favorito.
¿Qué programas vas a ver este fin de semana?
¿Qué ventajas e inconvenientes tiene la televisión?
¿Vas mucho al cine? ¿Qué tipo de películas prefieres?
Cuando sales con tus amigos, ¿adónde vas?
¿Qué planes tienes para el fin de semana?
¿Qué hiciste el fin de semana pasado?
¿Qué planeas hacer el día de tu cumpleaños este año?
¿Te gusta ir de compras? ¿Por qué?
¿Qué tipo de tiendas prefieres? ¿Por qué?
¿Crees que es importante seguir la moda? ¿Por qué?
¿Qué tendencias sigues?
¿Qué haces para relajarte?
Háblame de tu rutina diaria los días de colegio.
¿A qué hora te levantas los días de diario/los fines de semana?
¿Qué sueles tomar para el desayuno? ¿Quién lo prepara?
¿Qué haces antes de salir de casa?
¿A qué hora llegaste al colegio esta mañana?
¿Cómo sueles viajar al colegio?
¿A qué hora empiezan/terminan las clases?
¿Dónde sueles tomar la comida?
¿Qué sueles tomar?
¿Qué sueles hacer cuando llegas a casa después del colegio?
¿Qué haces los días de diario antes/después de la cena?
¿A qué hora te acuestas los días de diario/los fines de semana?
Si no tuvieras clase mañana, ¿qué te gustaría hacer?
¿Qué te gusta hacer los fines de semana?
¿Qué haces normalmente para ayudar en casa?
¿Qué hiciste ayer?
¿Cómo es tu rutina los fines de semana?

Culture, customs, festivals and celebrations

¿Qué diferencias hay entre la vida en España y la vida aquí?
¿Has participado en alguna fiesta/celebración española? ¿Cuándo? ¿Dónde?
¿Cuál consideras que es la fiesta más importante de España? ¿Qué ocurre?
¿Te gustaría asistir a una corrida de toros? ¿Por qué?
¿Te gusta el flamenco? ¿Por qué?
¿Te gusta la comida española?
¿Has probado alguna vez las tapas?
¿Cuál es tu plato favorito?
¿Piensas que los españoles tienen una cultura más rica que la norirlandesa? ¿Por qué?
¿Qué diferencias hay entre la Navidad en España y la Navidad aquí?

- ¿Cómo se celebra la Navidad en tu familia?
- ¿Tenéis alguna tradición en tu familia/tu ciudad/tu país durante estas fechas?
- ¿Conoces alguna fiesta religiosa en España? Descríbela.
- ¿Piensas que los españoles le dan mucha importancia a la religión? ¿Por qué?
- ¿Cómo se celebra la Semana Santa en tu ciudad/país?
- ¿Qué diferencias hay entre la Semana Santa en España y en tu país?
- ¿Piensas que las fiestas y celebraciones son importantes para atraer al turismo?
- ¿Qué festivales o celebraciones hay en tu país?
- Describe la fiesta más importante de tu ciudad/país.

Context for Learning 2: Local, National, International and Global Areas of Interest

My local area and the wider environment

¿Dónde vives?

¿Dónde está exactamente?

¿Dónde está situada tu casa/tu ciudad?

Describeme tu casa.

Describeme tu habitación favorita.

¿Tienes tu propio dormitorio? ¿Qué opinas de ello?

Si tus padres te permitieran cambiar tu dormitorio, ¿qué harías?

¿Te gusta la zona dónde vives? ¿Por qué?

¿Cómo es tu ciudad?

¿Qué hay en tu barrio?

¿Piensas que es un buen lugar para ir de compras? ¿Por qué?

¿Prefieres la ciudad o el campo? ¿Por qué?

¿Qué hay de interés para los jóvenes en tu barrio/pueblo/ciudad?

¿Desde hace cuánto tiempo vives en tu casa/barrio/ciudad?

¿Cuáles son las ventajas de vivir allí? ¿Y las desventajas?

¿Te gustaría vivir en otro lugar? ¿Por qué?

¿Cómo es tu región/país?

¿Cómo era tu región/país en el pasado?

¿Qué hay de interés en tu región/en tu país para los jóvenes/los mayores/los turistas?

¿Qué monumentos se pueden visitar?

Según tu opinión, ¿cuáles son las principales atracciones de tu región/país?

¿Qué se podría hacer para mejorar tu región?

¿Cómo se puede viajar por tu región/país?

¿Cómo es el tiempo en tu región normalmente en verano/invierno?

¿Cuáles son los productos típicos de tu región/país?

¿Piensas que tu país/region es industrial? ¿Qué tipo de industria existe?

¿Piensas seguir viviendo en tu país en el futuro o te gustaría marcharte a un lugar extranjero? ¿Por qué?

¿Cuáles son las ventajas de seguir viviendo aquí? ¿Y las desventajas?

Community involvement

¿Existe alguna asociación caritativa en tu colegio/barrio? ¿A qué se dedica?

¿Eres miembro de alguna sociedad caritativa? ¿Qué tienes que hacer?

¿Se hace algo en tu colegio para ayudar a las personas mayores/los niños/los discapacitados/los animales/los países en vías de desarrollo ... ? ¿Qué se hace?

¿Cuándo?

¿Piensas que es importante colaborar con este tipo de organizaciones? ¿Por qué?

Social and global issues

¿Qué tipo de comida te gusta comer? ¿Por qué?
¿Qué no te gusta? ¿Por qué?
¿Cuál es tu plato preferido? ¿Por qué?
¿Qué piensas de la comida mediterránea/china/india/rápida ... ?
¿Qué comiste ayer?
¿Qué vas a cenar esta noche?
¿Piensas que llevas una dieta sana? ¿Por qué?
¿Qué haces para seguir una vida sana?
¿Cuántas horas duermes al día?
¿Piensas que los jóvenes de hoy día tienen mucho estrés? ¿Por qué?
¿Qué haces tú para relajarte?
¿Qué sueles hacer para mantenerte en forma?
¿Qué vas a hacer este fin de semana?
¿Crees que el deporte es importante?
¿Existen problemas de comportamiento antisocial en tu barrio/ciudad? ¿Qué tipo de problemas son?
¿Qué se puede hacer para evitar el comportamiento antisocial?
¿Qué problemas sociales existen en tu barrio/ciudad/ región?
¿Piensas que el paro es un problema serio en tu ciudad?
¿Crees que el gobierno hace lo suficiente para aliviar estos problemas?
¿Piensas que existe un nivel alto de pobreza en tu barrio/ciudad?
¿Hay personas de otros países/culturas en tu colegio?
¿Conoces alguna diferencia entre su cultura y la tuya?
¿Cómo es tu relación con estas personas?
¿Conoces a personas de nacionalidad diferente que residan en tu barrio/ciudad?
¿Crees que la diversidad es algo positivo o negativo? ¿Por qué?
¿Hacéis algo en tu colegio/tu iglesia ... para ayudar a las personas pobres?
¿Qué problemas medioambientales existen en tu ciudad/ región?
¿Qué haces tú personalmente para ayudar a salvar el planeta?
¿Qué se hace en tu colegio para proteger el medio ambiente?
¿Qué se puede hacer a nivel local/global?

Travel and tourism

Durante las vacaciones, ¿te quedas en casa o te vas a otro lugar?
Si te quedas en casa, ¿qué sueles hacer?
¿Te gusta viajar? ¿Por qué?
¿Cómo te gusta viajar? ¿Por qué?
¿Cuándo prefieres viajar, en verano o en invierno? ¿Por qué?
¿Qué tipo de vacaciones prefieres (de playa/de montaña/en un país extranjero/en tu mismo país ...)? ¿Por qué?
¿Qué ventajas y qué inconvenientes tienen los diferentes tipos de vacaciones?
¿Has visitado España alguna vez? ¿Cuándo? ¿Qué ciudad? ¿Qué te pareció?
¿Dónde sueles pasar las vacaciones de verano? ¿Con quién?
¿Dónde sueles alojarte? ¿Por qué?
¿Qué sueles hacer cuando estás de vacaciones?

¿Prefieres las vacaciones con la familia o con los amigos? ¿Por qué?
¿Te gusta participar en las celebraciones locales?
¿Te gusta probar la cocina local? ¿Por qué?
¿Qué tipo de recuerdos sueles comprar cuando vas de vacaciones?
¿Sueles hablar el idioma local cuando viajas al extranjero?
Háblame de tus vacaciones pasadas. (¿Dónde fuiste? ¿Con quién? ¿Dónde te alojaste? ¿Cómo viajaste? ¿Cuánto tiempo estuviste allí? ¿Qué hiciste? ¿Qué tiempo hizo? ¿Qué compraste? ¿Qué comiste? ¿Qué lugares visitaste? ...)
¿Qué planes tienes para tus próximas vacaciones?
¿Qué países extranjeros has visitado?
¿Has hecho algún viaje con tu colegio? Háblame de este viaje.
¿Qué lugares te gustaría visitar en el futuro? ¿Por qué?

Context for Learning 3: School Life, Studies and the World of Work

My studies and school life

¿Cuántas asignaturas estudias? ¿Cuáles son?
¿Cuáles son obligatorias y cuáles son opcionales?
¿Cuál es tu asignatura preferida? ¿Por qué?
¿Qué asignatura(s) no te gusta(n)? ¿Por qué?
¿Qué asignaturas piensas que son las más importantes? ¿Por qué?
¿Piensas que estudiar idiomas es importante? ¿Por qué?
¿Desde hace cuánto tiempo estudias español?
¿Tienes deberes cada día?
¿Qué deberes tuviste ayer?
¿Cuánto tiempo dedicas a tus deberes y a estudiar para tus asignaturas cada día?
¿Piensas que los deberes son útiles? ¿Por qué?
¿Qué asignaturas te gustaría estudiar el año que viene? ¿Por qué?
¿Cómo es tu profesor(a) preferido(a)?
¿Piensas que los profesores son estrictos? ¿Por qué?
Describeme tu colegio (¿Cómo se llama? ¿Cómo es? ¿Cuántos profesores y alumnos tiene? ¿Qué tipo de colegio es? ...)
¿Cuántas clases tienes cada día?
¿Cuánto dura cada clase?
¿Cuál es tu día preferido? ¿Por qué?
¿Tienes que llevar un uniforme escolar? ¿Cómo es?
¿Qué ventajas o desventajas tiene llevar un uniforme escolar?
Si pudieras cambiar tu uniforme escolar, ¿qué cambios harías?
¿Cómo vienes al colegio cada día? ¿Por qué? ¿Cuánto tardas?
¿A qué hora comienzan y terminan las clases?
¿A qué hora es el recreo/la comida?
¿Qué haces durante el recreo/la comida?
¿Qué sueles tomar para el recreo/la comida?
¿Qué diferencias hay entre los colegios españoles y los de aquí?
¿Qué sistema prefieres? ¿Por qué?
¿Qué opinas de las reglas del colegio?
Si pudieras cambiar alguna de las reglas, ¿cuál cambiarías? ¿Por qué?

Extra-curricular activities

¿Qué actividades extracurriculares se pueden hacer en tu colegio?
¿Eres miembro de algún club o sociedad? ¿Qué hacéis?
¿Piensas que es importante participar en las actividades extracurriculares? ¿Por qué?
¿Has hecho algún viaje con tu clase de español?
Cuando has ido de excursión con tu colegio, ¿qué lugares habéis visitado? ¿Por qué?
¿Qué te pareció/parecieron?
Háblame de alguna excursión que hayas hecho con tu colegio.
¿Qué ventajas tienen los viajes escolares?
¿Vais a hacer algún viaje en un futuro próximo?

Part-time jobs and money management

¿Tienes un trabajo a tiempo parcial?

Háblame de tu trabajo a tiempo parcial (dónde trabajas/desde hace cuánto tiempo/cuántas horas al día/tu horario de trabajo/cuánto ganas/qué tienes que hacer/tu opinión ...).

¿A qué edad se puede tener un trabajo a tiempo parcial?

¿Piensas que es difícil obtener un trabajo a tiempo parcial?

¿Qué ventajas o desventajas tiene tener un trabajo a tiempo parcial cuando todavía estás estudiando?

¿Qué tipo de trabajos tienen tus amigos? ¿Les gusta su trabajo? ¿Por qué?

¿Te dan dinero tus padres cada semana? ¿Cuánto?

¿Por qué te dan dinero?

¿Recibes dinero en otras ocasiones (cumpleaños/Navidad ...)?

¿Cuánto dinero ganas en tu trabajo?

¿Qué sueles comprar con tu dinero?

¿Tienes que pagar por tus gastos ahora (teléfono móvil/vacaciones/salidas los fines de semana ...)?

¿Piensas que es importante ahorrar para el futuro? ¿Por qué?

¿Qué piensas hacer con el dinero que has ahorrado?

Future plans and career

¿Qué piensas hacer el año que viene? ¿Por qué?

¿Dónde quieres continuar tus estudios?

¿Qué te gustaría estudiar? ¿Por qué?

¿Piensas que los cursos de orientación profesional de tu colegio son útiles?

¿Tienes la intención de continuar tus estudios en la universidad? ¿Por qué?

¿Qué te gustaría estudiar? ¿Por qué?

¿Cuántos años durará la carrera?

¿Dónde te gustaría estudiar? ¿Por qué?

¿Qué ventajas y qué inconvenientes tiene quedarse a estudiar aquí?

¿Dónde hiciste tu período de prácticas profesionales?

¿Qué tuviste que hacer?

¿Te gustó la experiencia? ¿Por qué?

¿En qué te gustaría trabajar en el futuro? ¿Por qué?

¿Qué cualidades necesitas para realizar ese trabajo?

¿Qué estudios necesitas para realizar ese trabajo?

¿Te gustaría trabajar en tu país o en un país extranjero? ¿Por qué?

¿A qué se dedican tus padres?

¿Desde hace cuánto tiempo trabajan allí?

¿Les gusta su trabajo? ¿Por qué?

¿Te gustaría a ti hacer lo mismo en el futuro? ¿Por qué?

Appendix 4

Spanish Grammar and Structures

GCSE students are expected to acquire knowledge and understanding of Spanish grammar during their course. The examinations will require them to apply their knowledge and understanding, drawing from the following lists. The examples in brackets are indicative, not exclusive. For structures marked (R), only receptive knowledge is required.

Foundation Tier

Grammar and Structures	Examples		
Nouns			
Gender	<u>Masculine sing.</u> <i>el chico</i> <i>un chico</i> <i>el jardín</i> <i>un jardín</i>	<u>Feminine sing.</u> <i>la chica</i> <i>una chica</i> <i>la universidad</i> <i>una universidad</i>	<u>NB</u> <i>el agua</i>
Singular and plural forms	<u>Singular</u> <i>el libro</i> <i>un libro</i> <i>el profesor</i> <i>un profesor</i> <i>la ciudad</i> <i>una ciudad</i> <i>la conversación</i> <i>una conversación</i>	<u>Plural</u> <i>los libros</i> <i>unos libros</i> <i>los profesores</i> <i>unos profesores</i> <i>las ciudades</i> <i>unas ciudades</i> <i>las conversaciones</i> <i>unas conversaciones</i>	

Articles	
Definite and indefinite	<i>el, la, los, las</i> <i>un, una, unos, unas</i>
<i>Lo plus adjective (R)</i>	<i>lo fácil, lo bueno, lo mejor, lo difícil</i>

Adjectives	
Adjectives: Gender and Number	<i>bonito/a, bonitos/as</i> <i>grande, grandes</i> <i>pequeño/a, pequeños/as</i> <i>inteligente, inteligentes</i> <i>alto/a, altos/as</i> <i>rojo/a, rojos/as</i> <i>popular, populares</i>
Agreement	<i>Mi hermano es alto. Mis hermanos son altos.</i> <i>Mi hermana es alta. Mis hermanas son altas.</i>
Position	<i>la flor roja, las flores rojas</i> <i>el restaurante chino, los restaurantes chinos</i> <i>la casa grande y cara, las casas grandes y caras</i>

Grammar and Structures	Examples		
Adjectives (cont.)			
Comparative and superlative	<u>Adjective</u> <i>grande</i> <i>pequeño</i> <i>bueno</i> <i>malo</i> <i>inteligente</i> <i>delgado</i>	<u>Comparative</u> <i>mayor que</i> <i>menor que</i> <i>mejor que</i> <i>peor que</i> <i>más inteligente</i> <i>más delgado</i>	<u>Superlative</u> <i>el/la mayor</i> <i>el/la menor</i> <i>el/la mejor</i> <i>el/la peor</i> <i>el/la más</i> <i>inteligente</i> <i>el/la más</i> <i>delgado/a</i>
	<i>Juan es más inteligente que Carlos.</i> <i>Antonio es el chico más inteligente de la clase.</i>		
Demonstrative	<i>(este, ese, aquel ...)</i> <i>este libro, estos libros</i> <i>esta mujer, estas mujeres</i> <i>ese libro, esos libros</i> <i>esa mujer, esas mujeres</i> <i>aquel libro, aquellos libros</i> <i>aquella mujer, aquellas mujeres</i>		
Indefinite	<i>(cada, otro, todo, mismo, algún ...)</i> <i>cada día, cada vez, cada mañana</i> <i>otro lápiz, otra casa, otros libros, otras sillas</i> <i>todo el trabajo, toda la noche</i> <i>todos los estudiantes, todas las casas</i> <i>el mismo coche, la misma persona</i> <i>los mismos coches, las mismas personas</i> <i>algún coche, alguna farmacia</i> <i>algunos problemas, algunas soluciones</i>		
Possessive adjectives	<i>(mi, tu, su ...)</i> <i>mi libro</i> <i>mis libros</i> <i>tu amigo</i> <i>tus amigos</i> <i>su coche</i> <i>sus coches</i> <i>nuestro hermano</i> <i>nuestros hermanos</i> <i>vuestro jardín</i> <i>vuestros jardines</i>	<i>mi casa</i> <i>mis casas</i> <i>tu amiga</i> <i>tus amigas</i> <i>su habitación</i> <i>sus habitaciones</i> <i>nuestra hermana</i> <i>nuestras hermanas</i> <i>vuestra mesa</i> <i>vuestras mesas</i>	

Grammar and Structures	Examples
Interrogatives	
Interrogative Pronouns	(cuánto, qué, dónde, cuándo, quién, cuál ...) <i>¿Cuánto cuesta?</i> <i>¿Cuántas hermanas tienes?</i> <i>¿Qué te gusta comer?</i> <i>¿Cuándo terminas?</i> <i>¿Dónde está el baño?</i> <i>¿Cómo está tu padre?</i> <i>¿Quién es este hombre?</i> <i>¿Cuál es el mío?</i>

Adverbs	
Formation	(Adding <i>-mente</i> , irregular forms such as <i>mal</i> , <i>mucho</i> , <i>bien</i>) <i>enormemente</i> , <i>simplemente</i> , <i>especialmente</i> <i>Juego muy bien al fútbol.</i> <i>Canta muy mal.</i>
Comparative and superlative: regular	<i>más interesante que</i> , <i>el/la más interesante</i> <i>menos inteligente que</i> , <i>el/la menos inteligente</i> <i>más grande que</i> , <i>el/la más grande</i>
Interrogative	(<i>cómo</i> , <i>cuándo</i> , <i>dónde</i> ...) <i>¿Adónde vas tan temprano?</i> <i>¿Cómo te sientes hoy?</i> <i>¿Cuánto tiempo vas a estar allí?</i>
Adverbs of time and place	(<i>aquí</i> , <i>allí</i> , <i>ahora</i> , <i>ya</i> ...) <i>Ahora no está en su casa.</i> <i>He terminado ya.</i> <i>Voy a estar allí muy pronto.</i>
Common adverbial phrases	<i>por la mañana</i> , <i>a la derecha</i> , <i>a pie</i>
Quantifiers and intensifiers	(<i>muy</i> , <i>bastante</i> , <i>demasiado</i> , <i>poco</i> , <i>mucho</i> ...) <i>No había demasiado dinero en el banco.</i> <i>Tenemos bastante comida en la mesa.</i> <i>Hay muy poco tiempo para terminarlo.</i>

Pronouns	
Subject	<i>yo</i> , <i>tú</i> , <i>él</i> , <i>ella</i> , <i>usted</i> , <i>nosotros</i> , <i>nosotras</i> , <i>vosotros</i> , <i>vosotras</i> , <i>ellos</i> , <i>ellas</i> , <i>ustedes</i>
Object (R)	<i>me</i> , <i>te</i> , <i>lo</i> , <i>la</i> , <i>nos</i> , <i>os</i> , <i>los</i> , <i>las</i>
Position and order of object pronouns (R)	<i>la leo</i> , <i>lo como</i> , <i>los compra</i> , <i>las escribe</i>

Grammar and Structures	Examples
Pronouns (cont.)	
Possessive pronouns	(mío, tuyo, suyo ...) <i>el mío/la mía/los míos/las mías</i> <i>Tu jardín es grande, el mío es pequeño.</i> <i>Tu casa es vieja, la mía es nueva.</i> <i>Tus hermanos son altos, los míos son bajos.</i> <i>Tus flores son rojas, las mías son blancas.</i> <i>El tuyos/La tuyas/Los tuyos/Las tuyas</i> <i>Mi coche es verde, el tuyos es azul.</i> <i>El suyo/La suya/Los suyos/Las suyas</i> <i>Mi coche es verde, el suyo es blanco.</i> <i>El nuestro/La nuestra/Los nuestros/Las nuestras</i> <i>Su jardín es bonito, el nuestro es más grande.</i> <i>El vuestro/La vuestra/Los vuestros/Las vuestras</i> <i>Nuestro padre trabaja aquí, el vuestro trabaja en Madrid.</i>
Reflexive	<i>me, te, se, nos, os, se</i>
Relative	<i>que</i>
Relative (R)	(que, quien, lo que, cuyo ...) <i>No me llamó, lo que me parece extraño.</i> <i>El hombre que sale es tu vecino.</i> <i>El país cuya capital es Madrid</i>
Disjunctive	(conmigo, contigo, para mí, para ti ...) <i>Viene conmigo en el autobús.</i> <i>Es para mí.</i> <i>Lo he comprado para él.</i>
Demonstrative and indefinite	(éste, ése, aquél, esto, eso, aquello) (algo, alguien ...) <i>Alguien me dijo que tuvo un accidente.</i> <i>Aquello que escribió era muy triste.</i>
Interrogative	(cuál, qué, quién ...) <i>¿Cuál es el que quieras?</i> <i>¿Quién escribió la carta?</i> <i>¿Qué te ha dicho?</i>

Verbs			
Regular and irregular verbs, including reflexive verbs	-ar/-er/-ir conjugations of regular verbs (<i>hablar, comer, vivir ...</i>)		
	Irregular verbs (<i>ir, ser, estar, poner ...</i>)		
	Reflexive verbs (<i>levantarse, acostarse, relajarse ...</i>)		
All persons of the verb, singular and plural	<i>hablar</i>	<i>tener</i>	<i>escribir</i>
	<i>hablo</i>	<i>tengo</i>	<i>escribo</i>
	<i>hablas</i>	<i>tienes</i>	<i>escribes</i>
	<i>habla</i>	<i>tiene</i>	<i>escribe</i>
	<i>hablamos</i>	<i>tenemos</i>	<i>escribimos</i>
	<i>habláis</i>	<i>tenéis</i>	<i>escribís</i>
	<i>hablan</i>	<i>tienen</i>	<i>escriben</i>

Grammar and Structures	Examples
Verbs (cont.)	
Modes of address: <i>tú</i> and <i>usted</i>	<i>Tú recibes el correo/Usted recibe el correo.</i> <i>Tú no ganas mucho/Usted no gana mucho.</i> <i>Tú debes salir ya/Usted debe salir ya.</i>
Radical-changing verbs	<i>contar: cuento</i> <i>preferir: prefiero</i> <i>pedir: pido</i>
Negative forms	<i>No voy a salir.</i> <i>No tuve tiempo.</i> <i>No fueron al cine.</i>
Interrogative forms	<i>Se llama Juan. ¿Se llama Juan?</i> <i>Ha comprado el libro. ¿Ha comprado el libro?</i> <i>Juan no va a venir. ¿No va a venir Juan?</i>
Reflexive constructions	<i>(se puede, se necesita, se habla)</i> <i>Se necesita camarero para hotel en la costa.</i> <i>Se puede fumar en esta sala.</i> <i>Aquí se habla español.</i>
Uses of <i>ser</i> and <i>estar</i>	<i>ser: nacionalidad, profesión, color, talla, personalidad ...</i> <i>estar: posición, estados temporales ...</i>

Tenses	
Present indicative	<i>tengo, eres, hablamos ...</i>
Present continuous	<i>estoy hablando, estás saliendo, están comprando ...</i>
Preterite	<i>tuve, regalaste, pudiste ...</i>
Imperfect: in weather expressions with <i>estar, hacer, ser</i>	<i>Estaba nublado.</i> <i>Hacía calor.</i> <i>Las temperaturas eran altas.</i> <i>Era un día caluroso.</i>
Imperfect (R)	<i>Tenía sólo doce años.</i> <i>Era un chico muy inteligente.</i> <i>Visitaban la playa cada verano.</i>
Future (R)	<i>De mayor seré futbolista.</i> <i>El próximo verano iremos a Barcelona.</i> <i>Estudiarán español en la universidad.</i>
Perfect: most common verbs only	<i>He visitado España en varias ocasiones.</i> <i>Mi padre ha salido temprano de casa.</i> <i>Hemos llegado a las ocho al colegio.</i>
Conditional: <i>gustar</i> only in set phrases	<i>Me gustaría visitar España en el futuro.</i> <i>A mi padre le gustaría tener un coche más grande.</i> <i>Nos gustaría poder hablar japonés.</i>
Pluperfect (R)	<i>Mi madre se había levantado temprano.</i> <i>El policía había salido del coche.</i> <i>El tren había llegado a las seis.</i>

Grammar and Structures	Examples
Tenses (cont.)	
Gerund (R)	<i>hablando, bebiendo, escribiendo</i>
Imperative: common forms including negative	<i>¡Di la verdad!</i> <i>¡Escucha a tu madre!</i> <i>¡No hagas tonterías!</i>
Subjunctive, present (R): in certain exclamatory phrases	<i>¡Viva! ¡Dígame! ¡Cierren la puerta!</i>
Subjunctive, imperfect	<i>quisiera ...</i> <i>Quisiera un kilo de cebollas.</i>
Impersonal verbs: most common only	(<i>llover, nevar, anochecer, hacer falta, doler ...</i>) <i>Llovió toda la noche.</i> <i>Hace falta comprar verduras.</i> <i>Me duele la cabeza.</i>

Prepositions	
Common, including personal <i>a</i>	(<i>a, con, de, desde, entre, hacia, en, sin, sobre ...</i>) (<i>al lado de, al final de ...</i>) <i>He llegado con mi padre.</i> <i>Van hacia el supermercado.</i> <i>El libro está sobre la mesa.</i>
<i>Por</i> and <i>para</i>	<i>Regresó por la mañana.</i> <i>Están por todas partes.</i> <i>Lo ha hecho por mí.</i> <i>El regalo es para él.</i> <i>Lo necesito para mañana.</i> <i>Ahorra dinero para ir de vacaciones.</i>

Conjunctions	
Common	Including <i>y, pero, o, porque, como, cuando ...</i> <i>Tengo un coche pero está roto.</i> <i>Compré el libro porque lo necesitaba.</i> <i>Salí cuando el profesor terminó.</i>

Number, quantity, dates	
Working with numbers	<i>dos, quince, un litro, el seis de febrero</i>

Time	
Examples	<i>a las dos y media, son las nueve, es la una y cuarto</i>
Use of <i>desde hace</i> with present tense (R)	<i>Vivo en Belfast desde hace diez años.</i> <i>No le veo desde hace una semana.</i> <i>Mi hermano estudia español desde hace tres meses.</i>

Higher Tier

All grammar and structures listed for Foundation Tier, as well as:

Grammar and Structures	Examples
Articles	
<i>Lo plus adjective</i>	<i>lo bueno, lo importante, lo mejor</i>
Adjectives	
Comparative and superlative	<i>más interesante, el más alto</i>
Possessive, short and long forms and relative (R)	(<i>mi, mío, tu, tuyo, su, suyo ...</i>) <i>Este es mi cuaderno. Este cuaderno es mío.</i> <i>Aquella es su casa. Aquella casa es suya.</i> <i>cuyo, cuya</i> <i>aquel libro, cuyo autor está muerto ...</i>
Adverbs	
Comparative and superlative	<i>más frecuentemente, lo más rápidamente</i>
Pronouns	
Object	<i>me, te, lo, la, le, nos, os, los, las, les</i>
Position and order of object pronouns	<i>lo hago, me ayuda, voy a verlo</i>
Relative: all other uses including <i>quién, lo que, el que, cual</i>	<i>Hago lo que me gusta.</i> <i>Esta es la mujer con quien trabaja.</i> <i>Ese chico es el que trabaja en la radio.</i>
Possessive	(<i>el mío, la mía, el tuyo, la suya ...</i>) <i>Este coche no es el mío.</i> <i>El tuyo es de color azul.</i> <i>Han cogido la suya porque es la mejor.</i>
Verbs: tenses	
Future	<i>Estudiaré en la universidad.</i> <i>Mis padres vendrán mañana.</i> <i>Mi primo sacará mejores notas que yo.</i>
Imperfect	<i>El niño caminaba por la calle.</i> <i>Había mucha niebla y hacía frío.</i> <i>Cada día visitaba a mis abuelos.</i>
Imperfect continuous	<i>El reportero estaba hablando por la radio.</i> <i>Estaba caminando cuando vi el accidente.</i> <i>Estábamos saliendo del tren cuando oímos el ruido.</i>
Perfect	<i>He comprado todo lo que necesito.</i> <i>Ya he salido de la oficina.</i> <i>Nos han regalado un perro.</i>

Grammar and Structures	Examples
Verbs: tenses (cont.)	
Pluperfect	<i>Ya había salido cuando él llamó. No habían comprado lo suficiente. El había salido hacia la estación.</i>
Conditional	<i>Me gustaría estudiar en el extranjero. Tendría la oportunidad de trabajar. Sería mi sueño.</i>
Passive voice (R)	<i>La tienda fue asaltada por los gamberros. El libro fue escrito por Cervantes. El edificio será abierto el próximo mes.</i>
Gerund	<i>Estoy estudiando para mis exámenes. Están hablando por teléfono. El perro está ladrando.</i>
Present subjunctive: imperative, affirmation and negation, future after conjunctions of time (<i>cuando</i>)	<i>¡Venga a las nueve! ¡No compren en esa tienda! No compren nada allí cuando abran la tienda.</i>
After verbs of wishing, command, request, emotion, to express purpose (<i>para que</i>)	<i>Deseo que vuelvas pronto. Es necesario que termine el trabajo. Debo aprobar para que pueda ir a la universidad.</i>
Imperfect subjunctive (R)	<i>Si tuviera dinero iría de vacaciones. Si pudiera saliría temprano. Si estudiaras más, sacarías mejores notas.</i>

Time	
Use of <i>desde hace</i> with present tense	<i>Tengo este coche desde hace tres años. Vivo en esta casa desde hace una semana. Mi abuelo está enfermo desde hace un mes.</i>
Use of <i>desde hace</i> with imperfect tense (R)	<i>Ya tocaba el piano desde hace seis años. Visitaba a su madre en el hospital desde hace dos meses.</i>

Appendix 5

Spanish Core Minimum Vocabulary List

Context for Learning 1: Identity, Lifestyle and Culture

Myself, my family, relationships and choices

Mi familia y yo

la abuela	grandmother
el abuelo	grandfather
los abuelos	grandparents
el adulto	adult
la amiga	(female) friend
el amigo	(male) friend
el bebé	baby
la cuñada	sister-in-law
el cuñado	brother-in-law
la chica	girl
el chico	boy
la familia	family
las gemelas	twin girls
los gemelos	twins
la hermana	sister
el hermano	brother
la hermanastra	half-sister, step-sister
el hermanastro	half-brother, step-brother
la hija	daughter
la hijastra	step-daughter
el hijastro	step-son
el hijo	son
el/la hijo/a único/a	only son/daughter
el hombre	man
los miembros de la familia	family members
la madrastra	step-mother
la madre	mum, mother
el marido	husband
la mujer	woman, wife
la nieta	granddaughter
el nieto	grandson
los nietos	grandchildren
el/la niño/a	child
la novia	girlfriend
el novio	boyfriend
la nuera	daughter-in-law
el padrastro	step-father
el padre	dad, father
los padres	parents

la pareja	couple, partner
los parientes	relatives
el/la primo/a	cousin
la sobrina	niece
el sobrino	nephew
la suegra	mother-in-law
el suegro	father-in-law
la tía	aunt
el tío	uncle
el yerno	son-in-law

Describir personas

alto/a	tall
la altura, la estatura	height
amable	kind, nice
la amistad	friendship
amistoso/a	friendly
el amor, el cariño	love
animado/a	lively
el apellido	surname
bajo/a	short (in height)
la barba	beard
el bigote	moustache
callado/a	quiet
castaño/a	brown (describing hair)
la cicatriz	scar
corto/a	short (describing hair)
deportista	sporty
de estatura media	medium height
de mediana edad	middle aged
de peso medio	medium weight
delgado/a	thin, slim
divorciado/a	divorced
egoísta	selfish
enfadado/a	angry
un fastidio, un pesado	a nuisance (person)
feliz, alegre	happy
feo/a	ugly
las gafas	glasses
generoso/a	generous
gordo/a	fat
gracioso/a	funny
guapo/a	handsome, pretty
hablador/a	chatty, talkative
impaciente	impatient
ingenioso/a	witty, clever
injusto/a	unfair

Describing people

55
Version 2: 6 November 2018

joven	young
juntos/as	together
largo/a	long
liso/a	straight
lleno/a de vida	full of life
mayor	older
media melena	medium length (describing hair)
menor	younger
molesto/a	annoying
moreno/a	dark-skinned
muerto/a	dead
nacido/a el ...	born on the ...
el nacimiento	birth
el nombre	(first) name
los ojos	eyes
pálido/a	pale
las pecas	freckles
pelirrojo/a	red-haired, ginger
el pelo	hair
perezoso/a, vago/a	lazy
el peso	weight
la piel	skin
las relaciones	relationships
rizado/a	curly
rubio/a	blonde, fair
el sentido del humor	sense of humour
separado/a	separated
serio/a	serious
soltero/a	single
tímido/a	shy
tonto/a	stupid, silly
torpe	clumsy
trabajador/a	hard-working
tranquilo/a	calm
travieso/a	naughty
triste	sad
viejo/a	old
el/la viudo/a	widower/widow

Verbos útiles

avergonzar	to embarrass
casarse con	to marry, get married to
compartir	to share
confiar en	to trust
conocer	to know (person)
contar con	to count on, rely on
criticar	to criticise

Useful verbs

to embarrass
to marry, get married to
to share
to trust
to know (person)
to count on, rely on
to criticise

charlar	to chat
decir	to say, tell
discutir	to argue
divorciarse	to divorce
encantar	to love
encontrar, conocer	to meet
enfadarse	to get angry
gustar	to like
hacerse amigo/a de	to make friends with
llamarse	to be called
llevar	to wear
llevarse bien con	to get on with
llevarse mal con	to get on badly with
llorar	to cry
odiar	to hate
preferir	to prefer
querer, amar	to love (person)
reírse	to laugh
saber	to know
ser, estar	to be
sonreír	to smile
soñar	to dream
tener	to have

Las redes sociales

la actualización de estado	status update
el blog	blog
buscar contactos en la red	social networking
la comunidad	community
el contacto	contact
la contraseña	password
la cuenta/clave de usuario	account/username
dejar un comentario	to comment
en línea	online
el foro	forum
la foto del perfil	profile photo
el hilo de debate	discussion thread
el perfil	profile
la red social	social network
el/la seguidor/a	follower
el/la usuario/a	user

Social media

status update	status update
blog	blog
social networking	social networking
community	community
contact	contact
password	password
account/username	account/username
to comment	to comment
online	online
forum	forum
profile photo	profile photo
discussion thread	discussion thread
profile	profile
social network	social network
follower	follower
user	user

Verbos útiles

agregar como amigo/a a	to ‘friend’
compartir	to share
conectarse	to log in
desconectarse	to log out
hacer una amistad con	to ‘friend’
mandar/enviar un mensaje	to send a message
recibir un mensaje	to receive a message
registrarse	to sign up, to register
seguir	to follow

La tecnología nueva

las aplicaciones	apps
la banda ancha	broadband
la cámara	camera
el cartucho de tinta	ink cartridge
el CD, el disco compacto	CD
la cuenta, la factura	bill
la dirección	address
el email, el correo electrónico	email
el enlace	link
enviar un SMS/mensaje	to text
equipado/a con	equipped with
gratis	free
la impresora	printer
el juego	game
el mensaje de email	email message
el móvil de contrato	contract phone
el móvil de prepago	prepaid phone
el navegador GPS	sat-nav
online, en línea	online
el ordenador, la computadora	computer
el ordenador portátil	laptop
la pantalla	screen
el “pen drive” USB	USB memory stick
el podcast	podcast
el ratón	mouse
la red	web
el sitio web, la página web	internet site
el software	software
la tableta	tablet
la tarjeta SIM	SIM card
el teclado	keyboard
el (teléfono) móvil	mobile phone
el tono de llamada	ring tone
el wifi	wifi

Useful verbs

to ‘friend’
to share
to log in
to log out
to ‘friend’
to send a message
to receive a message
to sign up, to register
to follow

New technology

apps
broadband
camera
ink cartridge
CD
bill
address
email
link
to text
equipped with
free
printer
game
email message
contract phone
prepaid phone
sat-nav
online
computer
laptop
screen
USB memory stick
podcast
mouse
web
internet site
software
tablet
SIM card
keyboard
mobile phone
ring tone
wifi

Verbos útiles

apagar	to switch off
cargar	to load
copiar	to copy
descargar	to download
encender	to switch on
hacer clic (en)	to click (on)
imprimir	to print
llamar	to call, phone
mandar, enviar	to send
minimizar	to minimise
quemar	to burn
subir	to upload
teclear	to type

Useful verbs

El tiempo libre y el ocio

el ajedrez	chess
el anuncio	advert
el artículo	article
los auriculares	headphones
el baile	dancing
la banda, el grupo	band, group
la barbacoa	barbecue
la batería	drums
la biblioteca	library
el canal, la cadena	TV channel
la canción	song
el/la cantante	singer
el cine	cinema
la cita	meeting, date
el clarinete	clarinet
el club juvenil	youth club
la comedia	comedy
el concierto	concert
el concurso	game show
el crucigrama	crossword
los dibujos animados	cartoon
digital	digital
el documental	documentary
la flauta	flute
el género, tipo	genre
la guitarra	guitar
HD, de alta definición	HD (high definition)
el instrumento	instrument
invitar a unos amigos a pasar la noche	to have a sleepover
el lector de DVD	DVD player
la lectura	reading

Free time and leisure

el libro	book
montar en monopatín	to go skateboarding
la música	music
la música clásica	classical music
la música pop	pop music
la música rap	rap music
la música rock	rock music
un musical	a musical
las noticias	news (general)
la novela	novel
la pantalla grande	the big screen
la pantalla plana	flat screen
la película	film
la película de guerra	war film
la película de terror	horror film
la película policiaca	detective film
la película romántica	romantic film
la película subtitulada	subtitled film
la pequeña pantalla	small screen
el periódico	newspaper
la pesca	fishing
el piano	piano
el programa	programme
el programa deportivo	sports programme
el programa infantil	children's programme
el pronóstico del tiempo	weather forecast
la radio	radio
la revista	magazine
el saxofón	saxophone
la serie	series
el tebeo	comic book
el teclado	keyboard
el telediario	news (TV)
la telenovela	soap
la televisión	television
la televisión por satélite	satellite TV
la trompeta	trumpet
el violín	violin
la voz	voice

Los animales

la abeja	bee
el águila	eagle
la araña	spider
la ardilla	squirrel
la avispa	wasp
el burro	donkey

Animals

bee
eagle
spider
squirrel
wasp
donkey

el caballo	horse
la cabra	goat
el cerdo	pig
el ciervo	deer
el cisne	swan
el conejo	rabbit
el conejo de Indias, la cobaya	guinea pig
el cordero	lamb
la culebra, la serpiente	snake
el erizo	hedgehog
la foca	seal
la gallina	hen
el gallo	cockerel
el/la gato/a	cat
el grillo	cricket
el hámster	hamster
la hormiga	ant
el hurón	ferret
el lagarto	lizard
la liebre	hare
el lobo	wolf
el loro	parrot
la mariposa	butterfly
la mosca	fly
el murciélagos	bat
el oso	bear
la oveja	sheep
el pájaro	bird
la paloma	pigeon
el pato	duck
el pavo	turkey
el periquito	budgie
el/la perro/a	dog
el perro pastor	sheepdog
el pez	fish
el pez de colores	goldfish
la rana	frog
la rata	rat
el ratón	mouse
el saltamontes	grasshopper
el tejón	badger
el toro	bull
la tortuga	tortoise
la vaca	cow
el zorro	fox

Las compras

los artículos de aseo

barato/a

los billetes

la bolsa

el bolso

las botas

el bricolaje

la bufanda

la caja registradora

los calcetines

cambiar(se)

la camisa

la camiseta

la caña de pescar

caro/a

la cartera

el centro comercial

el cinturón

el cuero, la piel

la chaqueta

el dinero

el espectáculo, el show

la falda

la fiesta

la ganga

la gorra

los guantes

el impermeable

el jersey

las joyas

el juego de mesa

el juguete

la lana

la loción de afeitar

el maquillaje

el oro

los pantalones

los pantalones cortos

el parque temático

el partido

el perfume

la pintura

la plata

el portamonedas, el monedero

las rebajas

el recibo

Shopping

toiletries

cheap

notes (money)

bag

handbag

boots

DIY

scarf

cash register

socks

to change, get changed

shirt

T-shirt

fishing rod

expensive

wallet

shopping centre

belt

leather

jacket

money

show

skirt

party

good deal, bargain

cap

gloves

raincoat

jumper

jewellery

board game

toy

wool

aftershave

make-up

gold

trousers

shorts

theme park

match (sports)

perfume

painting

silver

purse

the sales

receipt

el recuerdo	souvenir
el regalo	present
el reloj	watch
el rompecabezas	brain teaser, puzzle
la ropa	clothes
las sandalias	sandals
la seda	silk
el sombrero	hat
la sudadera con capucha	hoodie
la tarjeta bancaria	bank card
la tarjeta de crédito	credit card
el teatro	theatre
la tienda	shop
el traje de baño, el bañador	swimming costume
los vaqueros	jeans
el vestido	dress
las zapatillas de deporte	trainers
los zapatos	shoes

Verbos útiles

bailar	to dance
cantar	to sing
comprar	to buy
dibujar	to draw
ensayar	to practise (music)
escuchar	to listen
grabar	to record
invitar	to invite
ir	to go
jugar	to play
leer	to read
llover	to wear
mirar	to watch
pasar tiempo (con amigos)	to hang out (with friends)
pasarlo bien	to have fun
pintar	to paint
poder	to be able to
practicar	to practise
quedarse	to stay
quedarse en la cama hasta tarde	to lie in
querer	to want
relajarse	to relax
salir	to go out
tener ganas de	to feel like, want to
tocar (música, un instrumento)	to play (music, an instrument)
tratarse de	to be about
ver la televisión/un DVD	to watch TV/a DVD

ver	to see, watch
venir	to come

La rutina diaria

a menudo	often
el cepillo	hairbrush
el cepillo de dientes	toothbrush
el despertador	alarm clock
en casa	at home
en mi casa	at my house
los lunes	on Mondays
(por) la mañana	(in) the morning
(por) la noche	(at) night
(por) la tarde	(in) the afternoon, evening
tarde	late

Verbos útiles

acostarse	to go to bed
afeitarse	to shave
arreglarse	to get ready
bajar la escalera	to go downstairs
beber	to drink
cepillarse los dientes/el pelo	to brush your teeth/hair
comer	to eat
desayunar	to have breakfast
desnudarse, quitarse la ropa	to undress
despertarse	to wake up
ducharse	to take a shower
esperar	to wait (for)
irse a casa	to go home
lavarse	to wash
levantarse	to get up
maquillarse	to put on make-up
pasear al perro	to walk the dog
ponerse el uniforme	to put on your uniform
salir de casa	to leave the house
tener calor	to be hot/warm
tener frío	to be cold
tener hambre	to be hungry
tener sed	to be thirsty
vestirse, ponerse la ropa	to get dressed

Costumbres, fiestas y celebraciones

el Año Nuevo	New Year
el Año Nuevo chino	Chinese New Year
la bandera	flag

Daily routine

often
hairbrush
toothbrush
alarm clock
at home
at my house
on Mondays
(in) the morning
(at) night
(in) the afternoon, evening
late

Useful verbs

to go to bed
to shave
to get ready
to go downstairs
to drink
to brush your teeth/hair
to eat
to have breakfast
to undress
to wake up
to take a shower
to wait (for)
to go home
to wash
to get up
to put on make-up
to walk the dog
to put on your uniform
to leave the house
to be hot/warm
to be cold
to be hungry
to be thirsty
to get dressed

Customs, festivals and celebrations

New Year
Chinese New Year
flag

el bautizo	christening
la boda	wedding
la celebración, el festival	celebration, festival
el compromiso	engagement
el cumpleaños	birthday
el día de fiesta	bank/public holiday
el día de los Santos Inocentes	'April Fools' day' (28 December)
el día de Reyes	Kings' Day, Epiphany (6 January)
¡Feliz cumpleaños!	Happy birthday!
el desfile, la procesión	procession
el entierro, el funeral	funeral
el espectáculo de fuegos artificiales	fireworks display
¡Feliz Navidad!	Happy Christmas!
la fiesta	festival, party
la iglesia	church
las luces	lights
el martes de Carnaval	Shrove Tuesday
la mezquita	mosque
la misa	mass
la muerte	death
el nacimiento	birth
la Navidad	Christmas
la Nochebuena	Christmas Eve
la Nochevieja	New Year's Eve
Papá Noel	Father Christmas
el Ramadán	Ramadan
el regalo	present
la Semana Santa	Easter
la sinagoga	synagogue
la tarjeta	card
las velas	candles
la víspera de Todos los Santos	Halloween

Verbos útiles

ayunar	to fast
celebrar	to celebrate
cumplir 14 años	to turn 14 (years old)
dar	to give
decorar	to decorate
desear	to wish
enviar	to send
morir	to die
nacer	to be born
recibir	to receive

Useful verbs

65	
Version 2: 6 November 2018	

Context for Learning 2: Local, National, International and Global Areas of Interest

El entorno local

Mi casa
abajo
arriba
el aseo
el ático, el desván
la cocina
el comedor
el cuarto de baño
el cuarto de ducha
el despacho, la oficina
el dormitorio
en mi casa, en casa
la entrada
las escaleras
el garaje
la habitación, el cuarto
el jardín
el pasillo
el patio
la planta baja
la primera planta
el salón, la sala
el sótano
la terraza interior

My local environment

My house
down, downstairs
up, upstairs
toilet
attic, loft
kitchen
dining room
bathroom
shower room, wet room
office, study
bedroom
at my house, at home
entrance hall
stairs
garage
room
garden
corridor
patio
ground floor
first floor
lounge
basement
conservatory

En mi casa

abajo
la alfombra
el armario
arriba
la botella
la butaca, el sillón
la caja
la calefacción central
la cama
el césped
la cocina
el congelador
la copa
la cortina
la cubertería
el cuchillo

In my house

down, downstairs
rug
wardrobe, cupboard
up, upstairs
bottle
armchair
box
central heating
bed
lawn
cooker
freezer
wine glass
curtain
cutlery
knife

la ducha	shower
el equipo de música	sound system
las escaleras	stairs
el espejo	mirror
la estantería	shelf, bookcase
la hierba	grass
el horno	oven
la lata	can
el lavabo	bathroom sink
la lavadora	washing machine
el lavavajillas, el lavaplatos	dishwasher
la madera	wood
el microondas	microwave
la moqueta	carpet
los muebles	furniture
la nevera	fridge
la pared	wall
la pila, el fregadero	kitchen sink
la plancha	iron
el plato	plate
la puerta	door
la silla	chair
el sofá	sofa
el suelo	floor
la taza	cup
el techo	ceiling
el tenedor	fork
el vaso	glass
la ventana	window

Los quehaceres domésticos

arreglar	to tidy
arreglar el jardín	to do the gardening
barrer el suelo	to sweep the floor
cocinar	to do the cooking
fregar el suelo	to mop the floor
hacer la cama	to make the bed
hacer las tareas domésticas	to do the housework
ir de compras	to go shopping
lavar el coche	to wash the car
lavar la ropa	to do the washing
lavar los platos	to do the washing up
limpiar	to clean
pasar la aspiradora	to do the vacuuming
pasear al perro	to walk the dog
planchar la ropa	to do the ironing
poner la mesa	to set the table

Household jobs

to tidy
to do the gardening
to sweep the floor
to do the cooking
to mop the floor
to make the bed
to do the housework
to go shopping
to wash the car
to do the washing
to do the washing up
to clean
to do the vacuuming
to walk the dog
to do the ironing
to set the table

quitar la mesa
sacar la basura

to clear the table
to put the bin out

Mi pueblo/Mi ciudad y mi región

el aeropuerto
las afueras
la aldea
animado/a
los animales
el apartamento
el árbol
los atascos
el ayuntamiento
el banco
la biblioteca
el bosque
la cafetería
la calle
el campo
la carnicería
la carretera
la casa
la casa adosada
la casa independiente, individual
el castillo
la catedral
el centro comercial
el centro de la ciudad
el cine
la circulación, el tráfico
la ciudad
la ciudad comercial
la ciudad histórica
la ciudad industrial
la ciudad turística
la comisaría
la charcutería
la discoteca
las distracciones, diversiones
la estación de autobuses
la estación de trenes
el estadio
la farmacia
las flores
la gasolinera
los grandes almacenes

My village/My town and my region

airport
suburbs
village
lively
animals
apartment
tree
traffic jams
town hall
bank
library
forest
coffee shop
street
countryside, field
butcher's
road
house
semi-detached house
detached house
castle
cathedral
shopping centre
city/town centre
cinema
traffic
city, town
commercial city/town
historical city/town
industrial city/town
tourist city/town
police station
pork butcher's, deli
disco
amusements, entertainment
bus station
train station
stadium
chemist's
flowers
petrol station
department store

la granja	farm
hay	there is/are
el hipermercado	hypermarket, superstore
la iglesia	church
el mar	the sea
el mercado	market
las montañas	mountains
el museo	museum
(la oficina de) correos	post office
la oficina de turismo	tourist office
la panadería	bakery
la pastelería	cake shop
la pescadería	fishmonger's
la peluquería	hairdresser's
la piscina	swimming pool
el piso	a flat
la playa, la costa	beach, seaside
la plaza	square
el polideportivo, centro de ocio	sports centre, leisure centre
el pueblo	small town, village
el puente	bridge
el puerto	port, harbour
el rincón, la esquina	corner
el río	river
la rotonda	roundabout
ruidoso/a	noisy
los semáforos	traffic lights
la señal	signpost
el supermercado	supermarket
la tienda de ropa	clothes shop
la tienda de ultramarinos/comestibles	grocer's shop
las tiendas	shops
tranquilo/a	calm, quiet
la villa	villa
la zapatería	shoe shop
la zona peatonal	pedestrian zone

Direcciones

a la derecha (de)	on the right (of)
a la izquierda (de)	on the left (of)
al final de	at the end of
al lado de	next to, beside
allá	over there
allí	there
aquí	here
cerca (de)	near (to)
delante de	in front of

Directions

a la derecha (de)	on the right (of)
a la izquierda (de)	on the left (of)
al final de	at the end of
al lado de	next to, beside
allá	over there
allí	there
aquí	here
cerca (de)	near (to)
delante de	in front of

desde el otro lado	from the other side
detrás de	behind
el este	east
en algún sitio	somewhere
en el centro	in the centre
(en) todas las direcciones	(in) all directions
enfrente de	opposite
entre	between
lejos (de)	far (from)
muy cerca	very near
el norte	north
el oeste	west
por todas partes	everywhere
el sur	south
todo recto, todo derecho	straight ahead

Desplazándose

a caballo	by horse
a pie	on foot
el aeropuerto	airport
el aparcamiento	car park
el atasco	traffic jam
el autobús	bus
la autopista	motorway
el conductor	motorist, driver
en autobús	by bus
en autocar	by coach
en avión	by plane
en barco	by boat
en bici/bicicleta	by bike
la circulación, el tráfico	traffic
en coche	by car
en ferry	by ferry
en moto	by motorbike
en taxi	by taxi
en tranvía	by tram
en tren	by train
la gasolinera	petrol station
el mapa	map
el metro	underground (train)
la moto	motorbike
la parada de autobuses	bus stop
el pasajero	passenger
el peaje	toll booth
el peatón	pedestrian
el retraso	delay
el semáforo	traffic lights

Getting around

70	
Version 2: 6 November 2018	

el viaje	journey
el viajero	traveller
el vuelo	flight

Viajando en coche

la avería	breakdown
la batería	battery
el carnet de conducir	driving licence
el diésel	diesel
los frenos	brakes
la gasolina	petrol
la gasolina sin plomo	unleaded petrol
el motor	engine
los neumáticos	tyres
el parabrisas	windscreen
el pinchazo	puncture
la rueda	wheel
el semáforo en rojo	red light
el volante	steering wheel

Viajando en tren

el andén	platform
el billete	ticket
el billete de ida	single ticket
el billete de ida y vuelta	return ticket
la consigna	left luggage
la entrada	entrance
el equipaje	luggage
la estación (de trenes)	(train) station
el horario	timetable
la información	information
llegadas	arrivals
la maleta	suitcase
la oficina de información	information office
la sala de espera	waiting room
la salida	exit
la salida de emergencia	emergency exit
la taquilla	ticket office
las vías del tren	railway tracks
la zona de embarque/salidas	departures

Verbos útiles

andar	to walk
aparcar	to park
aterrizar	to land (plane)
atropellar	to run over
averiarse/tener una avería	to break down

Useful verbs

to walk
to park
to land (plane)
to run over
to break down

bajar	to go down
buscar	to look for
comprar	to buy
conducir	to drive
continuar	to continue
cruzar	to cross
despegar	to take off (plane)
encontrar	to find
estar situado/a	to be situated
hacer la compra	to do the shopping
(ir de) crucero	(to go on) a cruise
perder	to lose
perder (el tren/autobús)	to miss (the train/bus)
salir	to go out
subir	to go up
tener un accidente/un choque	to have an accident/crash
torcer, girar, doblar	to turn
trabajar	to work
validar un billete	to validate a ticket
viajar	to travel
visitar	to visit

El entorno

El tiempo

el calor	heat
caluroso	hot
el cielo	sky
el clima	climate
cubierto	overcast
el chaparrón	shower
el frío	cold
el hielo	ice
húmedo	humid
intervalos de sol	sunny spells
la lluvia	rain
la neblina	mist
la niebla	fog
la nieve	snow
la nube	cloud
nublado	cloudy
el pronóstico	weather forecast
relámpago	lightning
seco/a	dry
el sol	sun
soleado	sunny
la sombra	shade
la temperatura	temperature

The wider environment

The weather

heat
hot
sky
climate
overcast
shower
cold
ice
humid
sunny spells
rain
mist
fog
snow
cloud
cloudy
weather forecast
lightning
dry
sun
sunny
shade
temperature

tempestuoso, tormentoso	stormy
el tiempo	weather
la tormenta	storm
el trueno	thunder
el viento	wind

El medio ambiente

el aeropuerto	airport
el agujero	hole
el albergue juvenil	youth hostel
el aparcamiento	carpark
los atascos	traffic jams
el ayuntamiento	town hall
el banco	bank
la basura	rubbish
el bosque	forest
el calentamiento global	global warming
el campo	field
la capa de ozono	ozone layer
el carbón	coal
la carnicería	butcher's
la casa	house
la casa adosada	semi-detached house
la casa independiente, individual	detached house
el castillo	castle
el centro de la ciudad	city/town centre
la circulación, el tráfico	traffic
la ciudad	city, town
el colegio	school
el consumo	consumption
(la oficina de) correos	post office
la costa	coast
el crudo	crude oil
la cueva	cave
la charcutería	pork butcher's, deli
la desforestación	deforestation
los deshechos	waste
el desperdicio	wastage
la discoteca	disco
las distracciones, diversiones	amusements, entertainment
el efecto invernadero	greenhouse effect
la electricidad	electricity
la energía eólica	wind power
la energía nuclear	nuclear energy
la energía solar	solar power
la esquina	corner
la estación de autobuses	bus station

The environment

la estación de trenes	train station
la farmacia	chemist, pharmacy
las flores	flowers
la floristería	flower shop
la frutería	fruit shop
el gas de carbono	carbon gas
la gasolina	petrol
los grandes almacenes	department store
una granja	a farm
los grupos ecologistas	environmental groups
la guerra	war
el hipermercado	hypermarket, superstore
la iglesia	church
la inundación	flooding
el lago	lake
la librería	bookshop
la lluvia ácida	acid rain
el mar	the sea
el mercado	market
las montañas	mountains
mundialmente	worldwide
el mundo	the world
el museo	museum
la oficina de turismo	tourist office
la ola	wave
el país	country
la panadería	bakery
la parada de autobús	bus stop
el parque	park
la pastelería	cake shop, pastry shop
la peluquería	hairdresser's
la pescadería	fishmonger's
la piscina	swimming pool
la planta nuclear	nuclear power station
la playa	beach
la plaza	square
el polideportivo, centro de ocio	sports centre, leisure centre
la polución, la contaminación	pollution
la provincia	province
el pueblo	small town, village
el puerto	port, harbour
el reciclaje	recycling
los recursos	resources
la región	region
renovable	renewable
el residuo nuclear	nuclear waste
el río	river

la selva	jungle
los semáforos	traffic lights
la señal	signpost
la sequía	drought
sin plomo	unleaded
superpoblado	overpopulated
el terremoto	earthquake
la tienda de comestibles	grocer's
la tienda de juguetes	toy shop
la tienda de ropa	clothes shop
las tiendas	shops
La Tierra	Earth
la universidad	university
la zapatería	shoe shop

Las especies en peligro

la ballena	whale
el delfín	dolphin
el elefante	elephant
la foca	seal
el guepardo	cheetah
el mono	monkey
el murciélagos	bat
el orangután	orangutan
el oso	bear
el oso panda	panda
los pájaros	birds
el pez	fish
el rinoceronte	rhinoceros
el tejón	badger
el tigre	tiger
el zorro	fox

Endangered species

Verbos útiles

congelar	to freeze
contaminar	to pollute
dañar	to harm
desperdiciar	to waste
erradicar	to eradicate
estar en paro	to be unemployed
hacer buen tiempo	to be fine (weather)
hacer daño a	to harm
hacer mal tiempo	to be bad (weather)
iluminar, brillar	shine
llover	to rain
mendigar	to beg
nevlar	to snow

Useful verbs

preservar	to preserve
proteger	to protect, safeguard
reciclar	to recycle
reutilizar, reusar	to reuse

Asuntos sociales

La pobreza y la falta de vivienda

las chabolas
los derechos
el desarrollo
los desempleados
el hambre
el huérfano
la igualdad
el indigente
el mendigo
la mortalidad infantil
los países desarrollados
los países en vías de desarrollo
el paro/el desempleo
las personas sin hogar
la población mundial
la pobreza extrema
los recursos
la riqueza
el salario, el sueldo
los servicios sociales
el vagabundo

Social issues

Poverty and homelessness

shanty towns
rights
development
unemployed people
hunger, famine
orphan
equality
homeless person
beggar
infant mortality
developed countries
developing countries
unemployment
the homeless
world population
extreme poverty
resources
wealth
salary
social services
tramp

El trabajo voluntario

afectar a
ayudar
cambiar
la caridad
la colaboración
dar
las donaciones
el gobierno
mejorar
las ONGs
el país desarrollado
el país en vías de desarrollo
resolver
la responsabilidad
solidario/a
trabajar como voluntario

Voluntary work

to affect
to help
to change
charity
co-operation
to give
donations
government
to improve
NGOs
developed country
developing country
to solve
responsibility
caring
to do voluntary work

La salud y el estilo de vida

El ejercicio/El deporte

al aire libre	open air
el alpinismo	climbing
andar, pasear	to walk
el árbitro	referee
el atletismo	athletics
el balón, la pelota	ball
los bolos	bowls
el buceo	diving
la carrera	race
el ciclismo	cycling
el/la ciclista	cyclist
los deportes acuáticos	watersports
deportivo/a	sporty
el entrenamiento	training
el equipo	team
la equitación	horse riding
el estadio	stadium
el excursionista	hiker
el fan, aficionado	fan, supporter
el gimnasio	gym
el gol	goal
ir en bicicleta de montaña	to go mountain biking
la natación	swimming
el partido	match, game
un paseo	a walk, hike
el patinaje	skating
el patinaje sobre hielo	ice skating
el patinaje sobre ruedas	roller skating
los patines	(roller) skates
el patinete, el monopatín	skateboard
la pesca	fishing
el piragüismo	canoeing
la piscina	swimming pool
la pista	track
la pista de hielo	ice rink
la pista de patinaje	roller skating rink
la red	net
la vela	sailing
el voleibol	volleyball
el windsurf	windsurfing

La comida y la bebida

el aceite	oil
el agua	water
el ajo	garlic

Health and lifestyle

Exercise/Sport

open air
climbing
to walk
referee
athletics
ball
bowls
diving
race
cycling
cyclist
watersports
sporty
training
team
horse riding
stadium
hiker
fan, supporter
gym
goal
to go mountain biking
swimming
match, game
a walk, hike
skating
ice skating
roller skating
(roller) skates
skateboard
fishing
canoeing
swimming pool
track
ice rink
roller skating rink
net
sailing
volleyball
windsurfing

Food and drink

oil
water
garlic

el albaricoque	apricot
el alcohol	alcohol
los alimentos	food
el almuerzo, la comida	lunch (midday)
el arroz	rice
asado	roast
el asado	roast, joint
asqueroso, repugnante	disgusting
el atún	tuna
el azúcar	sugar
la bandeja	tray
la bebida	drink
la bebida con gas	fizzy drink
el beicon	bacon
el bistec	steak
el bocadillo	sandwich
la botella	bottle
el cacao	cocoa
el café	coffee
la caja	box
el/la camarero/a	waiter/waitress
el camarón	shrimp
el caracol	snail
los caramelos	sweets
la carne	meat
la carne de vaca	beef
la cebolla	onion
la cena	dinner
los cereales	cereal
la cereza	cherry
la cerveza	beer
la cesta	basket
la ciruela	plum
la col	cabbage
las coles de bruselas	brussels sprouts
la coliflor	cauliflower
los comestibles	food stuff, groceries
la comida	food, groceries, meal
las comidas preparadas	ready meals
el cordero, la carne de cordero	lamb
la cuenta	bill
el curry	curry
el champiñón	mushroom
el chocolate	chocolate
el chorizo	chorizo sausage
la chuleta	chop, cutlet
el desayuno	breakfast

los dulces	sweet things
la ensalada	salad
la especialidad	speciality
las espinacas	spinach
el estofado	stew
los fideos	noodles
la frambuesa	raspberry
la fresa	strawberry
fresco	cool, fresh
la fruta	fruit
la galleta	biscuit
la grosella negra	blackcurrant
los guisantes	peas
hambre	hunger
el helado	ice cream
el hielo	ice
las hierbas	herbs
el huevo	egg
el jamón	ham
la judía	bean
la lata	can, tin
la leche	milk
la lechuga	lettuce
las legumbres	pulses
el limón	lemon
la limonada	lemonade
la loncha	slice
la mantequilla	butter
la manzana	apple
la margarina	margarine
los mariscos	seafood
el melocotón	peach
la merienda	snack (in the afternoon)
la mermelada	jam
la miel	honey
la mostaza	mustard
la naranja	orange
la nata	cream
las nueces	nuts
el pan	bread, loaf
el pan con mantequilla	bread and butter
la pasta	pasta
el pastel	cake
la patata	potato
las patatas cocidas	boiled potatoes
las patatas fritas	crisps, chips
el pavo	turkey

el pepino	cucumber
la pera	pear
el pescado	fish
picante	spicy
la pimienta	pepper
los pimientos	peppers
la piña	pineapple
la pizza	pizza
el plátano	banana
el plato del día	dish of the day
el plato principal	main course/dish
un poco	a little
el pollo	chicken
el pomelo	grapefruit
el postre	dessert, pudding
el primer plato	starter
el producto	product
la propina	tip
el puré de patatas	mashed potato
el queso	cheese
la rebanada (de pan)	slice (of bread)
la receta	recipe
el recibo	receipt
rico/a	tasty
riquísmo/a	delicious, scrumptious
la sal	salt
la salchicha	sausage
la salsa	sauce
el sándwich tostado de jamón y queso	toasted ham and cheese sandwich
satisfecho	satisfied
la sopa	soup
soso/a	tasteless
el tarro	jar, pot
el té	tea
el tendero	grocer
la tienda de ultramarinos/comestibles	grocer's shop
el tomate	tomato
la tortilla	omelette
la tortita	pancake
un trozo, un pedazo	a piece
la uva	grape
la vainilla	vanilla
las verduras	vegetables
las verduras crudas	raw vegetables
el vinagre	vinegar
el vino	wine
el yogur	yoghurt

la zanahoria
el zumo

carrot
juice

El cuerpo

la barbilla
el brazo
la cabeza
el cerebro
el codo
el corazón
el cuello
el dedo
el diente
la espalda
el estómago
la garganta
el hombro
la mano
las muelas
la nariz
el oído
el ojo
la oreja
el pie
la pierna
los pulmones
la rodilla

The body

chin
arm
head
brain
elbow
heart
neck
finger
tooth
back
stomach
throat
shoulder
hand
molars
nose
inner ear
eye
ear
foot
leg
lungs
knee

Con el médico/En la farmacia

cansado
la cura, el remedio
la enfermedad
enfermo
la fiebre
la gripe
una insolación
la medicina (para la tos)
no me encuentro bien/no estoy bien
la pastilla para la garganta
las pastillas, las píldoras
la picadura de insecto
la picadura de mosquito
la receta
el resfriado, el catarro
la tos

At the doctor's/pharmacy

tired
cure
illness
ill
fever
flu
sunstroke
(cough) medicine
I'm not well
lozenge
pills, tablets
insect bite
mosquito bite
prescription
cold
cough

La salud

el abuso de drogas	drug abuse
el alcohol	alcohol
el alcohólico	alcoholic
la anorexia	anorexia
borracho	drunk
el drogadicto	drug addict
las drogas	drugs
fumar	smoking, to smoke
la obesidad	obesity
el tabaco	tobacco

Health

drug abuse
alcohol
alcoholic
anorexia
drunk
drug addict
drugs
smoking, to smoke
obesity
tobacco

Verbos útiles

almorzar	to have lunch
beber	to drink
cenar	to have dinner
cocinar	to cook
comer	to eat
correr	to run
dar un paseo, pasear	to go for a walk, take for a walk
desayunar	to have breakfast
descansar	to rest
emborracharse	to get drunk
escalar	to climb
fumar	to smoke
ganar	to win
hacer	to do
hacer deporte	to do sport
hacerse daño	to get hurt
jugar	to play
lanzar	to throw
llevar	to take away
me duele/duelen	I have (a) sore ...
merendar	to have a snack (in the afternoon)
parar, dejar de	to stop
patinar	to skate
probar	to try, taste
saltar	to jump
sentirse enfermo/a	to feel sick
tener calor	to feel hot
tener frío	to feel cold
tener hambre	to be hungry
tener sed	to be thirsty
tomar	to take, to have (a meal)
tomar drogas	to take drugs
vomitar	to vomit

Useful verbs

to have lunch
to drink
to have dinner
to cook
to eat
to run
to go for a walk, take for a walk
to have breakfast
to rest
to get drunk
to climb
to smoke
to win
to do
to do sport
to get hurt
to play
to throw
to take away
I have (a) sore ...
to have a snack (in the afternoon)
to stop
to skate
to try, taste
to jump
to feel sick
to feel hot
to feel cold
to be hungry
to be thirsty
to take, to have (a meal)
to take drugs
to vomit

Viaje y turismo

El mundo

África
Alemania
América
Asia
Australia
Austria
Bélgica
Bulgaria
Canadá
Croacia
China
Chipre
Dinamarca
Escocia
Eslovaquia
Eslovenia
España
Estados Unidos
Estonia
Europa
Finlandia
Francia
Gales
Grecia
Holanda
Hungria
India
Inglaterra
Irlanda
Irlanda del Norte
Italia
Japón
Letonia
Lituania
Luxemburgo
Malta
los países
los países extranjeros
Polonia
Portugal
El Reino Unido
La República Checa
Rumanía
Rusia
Suecia

Travel and tourism

The world

Africa
Germany
America
Asia
Australia
Austria
Belgium
Bulgaria
Canada
Croatia
China
Cyprus
Denmark
Scotland
Slovakia
Slovenia
Spain
USA
Estonia
Europe
Finland
France
Wales
Greece
the Netherlands
Hungary
India
England
Ireland
Northern Ireland
Italy
Japan
Latvia
Lithuania
Luxembourg
Malta
countries
foreign countries
Poland
Portugal
United Kingdom
Czech Republic
Romania
Russia
Sweden

Suiza	Switzerland
Turquía	Turkey
Nacionalidades	
alemán/alemana	German
americano/a	American
austriaco/a	Austrian
británico/a	British
escocés/escocesa	Scottish
español/a	Spanish
europeo	European
un extranjero	a foreigner
francés/francesa	French
galés/galesa	Welsh
holandés/holandesa	Dutch
inglés/inglesa	English
irlandés/irlandesa	Irish
italiano/a	Italian
japonés/japonesa	Japanese
ruso/a	Russian
suizo/a	Swiss
Las vacaciones	
el albergue juvenil	youth hostel
el apartamento	apartment
el camping	campsite
la caravana	caravan
una casa de campo	cottage
en el campo	in the country
en la ciudad	in the city/town
en la costa	by the seaside
en las montañas, en la sierra	in the mountains
el hotel de cinco estrellas	five star hotel
la llave	key
el mar	the sea
el paseo marítimo	promenade
la playa	the beach
el turismo	tourism
el turista	tourist
la villa, el chalet	villa
Holidays	

Context for Learning 3: School Life, Studies and the World of Work

Mis estudios

el alemán	German
el arte dramático, el drama	drama
la biología	biology
las ciencias económicas	economics
la cocina	home economics
el comercio	business studies
el dibujo, el arte	art
la educación física	physical education
la educación personal y laboral/la civilización	PSE, Citizenship, LLW
el español	Spanish
el francés	French
la geografía	geography
la gimnasia	gymnastics
la historia	history
la informática	ICT
el irlandés	Irish
el italiano	Italian
las lenguas extranjeras, los idiomas	foreign languages
las lenguas modernas, los idiomas	modern languages
las matemáticas	maths
la música	music
la química	chemistry
la religión	religious education
la sociología	sociology
la tecnología	design technology
los trabajos manuales	handicrafts

My studies

German
drama
biology
economics
home economics
business studies
art
physical education
PSE, Citizenship, LLW
Spanish
French
geography
gymnastics
history
ICT
Irish
Italian
foreign languages
modern languages
maths
music
chemistry
religious education
sociology
design technology
handicrafts

La vida escolar

el alumno	pupil
ausente	absent
el bachillerato	A levels (equivalent)
la biblioteca	library
el boletín escolar, las notas	school report
la cantina	canteen
el conserje	caretaker
el coro	choir
los deberes	homework
la detención	detention
el/la director/a	headteacher
la educación	education
el ejercicio	exercise, practice
el equipo	team

School life

pupil
absent
A levels (equivalent)
library
school report
canteen
caretaker
choir
homework
detention
headteacher
education
exercise, practice
team

la escuela, el colegio	school
el estudiante	student
los estudios	studies
el examen	exam
los exámenes de la ESO (Educación Secundaria Obligatoria)	exams like GCSEs
el experimento	experiment
la ficha de trabajo	worksheet
flojo	weak, bad (at a subject)
el gimnasio	gym
la hora de comer	lunchtime
el horario	timetable
el inicio del año escolar	start of the school year
el instituto	secondary school
el patio	playground
la poesía	poetry
el profesor suplente	supply teacher, cover teacher
el recreo	break
la respuesta	answer
la sala de deportes	sports hall
la sala de informática	ICT suite
la sala de profesores	staffroom
el test, la prueba, la evaluación	class test, assessment
el trimestre	term
el uniforme	uniform
la universidad	university
las vacaciones de verano	summer holidays
el vocabulario	vocabulary

La clase

el bolígrafo	pen
la calculadora	calculator
el cuaderno	exercise book
el diccionario	dictionary
el estuche	pencil case
la goma	eraser
el idioma	language
el laboratorio	laboratory
el lápiz	pencil
la lección	lesson
el libro	book
el pasillo	corridor
el pegamento	glue
la pizarra	board
el/la profesor/a	teacher
el pupitre	desk

The classroom

pen
calculator
exercise book
dictionary
pencil case
eraser
language
laboratory
pencil
lesson
book
corridor
glue
board
teacher
desk

la regla	ruler
el rotulador	felt tip
el sacapuntas	sharpener
las tijeras	scissors

Verbos útiles

abandonar	to drop (a subject)
aprender	to learn
aprobar un examen	to pass an exam
calcular	to calculate
callarse	to be quiet
castigar	to punish
comenzar	to start
copiar	to copy
corregir	to correct
deletrear	to spell
detestar, odiar	to hate
dibujar	to draw
discutir	to discuss
enseñar	to teach
entender, comprender	to understand
escribir líneas	to write lines
escuchar	to listen
estar de acuerdo	to agree (with something)
estar en detención	to be in detention
estudiar	to study
examinar	to examine
fomentar, animar	to encourage
hablar	to speak
hacer un examen	to sit an exam
mentir	to lie
olvidar	to forget
organizar	to organise
pedir	to ask for
pensar	to think
perder	to lose
permitir	to permit
poder	to be able to
practicar	to practise
preguntar	to ask (question)
preparar	to prepare
prestar atención	to pay attention
pronunciar	to pronounce
repasar, revisar	to revise
repetir	to repeat
repetir el curso	to repeat a year

responder	to reply
saber	to know (facts)
saltarse una clase	to skip a class
suspender	to do badly, fail
tener que	to have to
terminar	to finish
trabajar (duro)	to work (hard)
traducir	to translate
utilizar	to use

Las actividades extraescolares

el ajedrez	chess
el arte dramático, el drama	drama
las artes marciales	martial arts
el atletismo	athletics
el bádminton	badminton
el baloncesto	basketball
el boxeo	boxing
el ciclismo	cycling
el clarinete	clarinet
el club	club
la competición	competition
el concierto	concert
el coro	choir
la costura	sewing
divertido/a	fun
emocionante, apasionante	exciting
el equipo	the team
la equitación	horse riding
la excursión	excursion, trip
la flauta	flute
el footing	running
la gimnasia	gymnastics
la guitarra	guitar
hacer monopatín	skateboarding
el hockey	hockey
la informática	computing
el judo	judo
el juego	game
el kárate	karate
la natación	swimming
la obra de teatro	play
la orquesta	orchestra
el partido	match
el pasatiempo	hobby
la pesca	fishing
el piano	piano

Extra-curricular activities

el rugby	rugby
la sala de deportes	sports hall
la sala de juegos	games room
el taller	workshop
el tenis	tennis
el voleibol	volleyball

Verbos útiles

aprender	to learn
bailar	to dance
cantar	to sing
competir	to compete
cultivar	to cultivate/grow
divertirse/disfrutar	to enjoy
elegir	to choose
entrenar	to train
estar interesado en	to be interested in
hacer deporte	to do sport
hacer ejercicio	to exercise
hacer/practicar la equitación	to do horse riding
hacer/practicar la gimnasia	to do gymnastics
hacer/practicar la vela	to sail
hacerse miembro	to join up
inscribirse/unirse a	to enrol/join
ir de excursión	to go on a trip
ir de pesca	to go fishing
participar en	to take part in
ser miembro de/pertenecer a	to be a member of
tener éxito	to succeed

Trabajos a tiempo parcial

la ambición	ambition
el anuncio	advertisement
bien pagado	well paid
la carta	letter
el centro de formación	training centre
el colega	colleague
completar una ficha	to fill in a form
con experiencia	experienced
las condiciones de trabajo	terms of employment
el consejero de orientación	careers adviser
el empleo, el puesto de trabajo	job, position
la empresa	business
la entrevista	interview
el futuro	future
hacer de canguro	to babysit
hacer los quehaceres	to do the chores

Useful verbs

to learn
to dance
to sing
to compete
to cultivate/grow
to enjoy
to choose
to train
to be interested in
to do sport
to exercise
to do horse riding
to do gymnastics
to sail
to join up
to enrol/join
to go on a trip
to go fishing
to take part in
to be a member of
to succeed

Part-time jobs

ambition
advertisement
well paid
letter
training centre
colleague
to fill in a form
experienced
terms of employment
careers adviser
job, position
business
interview
future
to babysit
to do the chores

hacer un curso	to do a course
la impresión	impression
el jefe	boss
lavar el coche	to wash the car
mal pagado	badly paid
el negocio	business
ocupado	busy
la oferta de trabajo	job advert, vacancy
los planes para el futuro	future plans
las prácticas	work experience
preguntar por alguien	to ask for someone
el propietario, el dueño	owner
repartir periódicos	to deliver newspapers
la solicitud de trabajo	job application
soñar	dream
trabajar en el jardín	to work in the garden
trabajar en una tienda	to work in a shop
el trabajo	work
variado	varied

Verbos útiles

alquilar	to hire
cancelar	to cancel
comprar	to buy
contactar	to contact
elegir	to choose
encontrar	to find
ganar dinero	to earn money
pagar	to pay
telefonear	to telephone
trabajar	to work
vender	to sell

El uso del dinero

el banco	bank
barato/a	cheap
el billete	money (note)
el cajero	cashier
el cajero automático	cashpoint
el cambio	change
caro/a	expensive
la cartera	wallet
el centro comercial	shopping centre
el consejo	advice
la consulta	consultation
la cuenta, la factura	bill
la cuenta bancaria	bank account

Useful verbs

alquilar	to hire
cancelar	to cancel
comprar	to buy
contactar	to contact
elegir	to choose
encontrar	to find
ganar dinero	to earn money
pagar	to pay
telefonear	to telephone
trabajar	to work
vender	to sell

Money management

el banco	bank
barato/a	cheap
el billete	money (note)
el cajero	cashier
el cajero automático	cashpoint
el cambio	change
caro/a	expensive
la cartera	wallet
el centro comercial	shopping centre
el consejo	advice
la consulta	consultation
la cuenta, la factura	bill
la cuenta bancaria	bank account

el dinero	money
el dinero de bolsillo	pocket money
el dinero efectivo	cash
el dinero suelto	loose change
el dólar	dollar
en oferta, en promoción	on offer
el euro	euro
los grandes almacenes	department store
la libra esterlina	pound sterling
la lotería nacional	the national lottery
las monedas	coins
el monedero	purse
la oferta especial	special offer
la oficina de cambio	foreign exchange office
(la oficina de) correos	post office
la opción	choice
el precio	price
la propina	tip
la publicidad, los anuncios	adverts
las rebajas	sales
el recibo	receipt
el regalo	present, gift
el riesgo	risk
el seguro	insurance
la tarifa, la lista de precios	rate, price list
la tarifa de cambio	exchange rate
la tarjeta bancaria	bank card
la tarjeta de crédito	credit card
la tarjeta de débito	debit card
la tienda	shop
el trabajo, el empleo	job, work
el trabajo a tiempo parcial	part-time job
el trabajo voluntario	voluntary work
la ventanilla	counter (at bank)

Verbos útiles

abrir una cuenta	to open an account
aconsejar	to advise
ahorrar	to save
asegurar	to insure
cambiar dinero	to change money
cancelar	to cancel
comprar	to buy
costar	to cost
ganar	to earn/win
ganar interés	to gain interest
gastar	to spend

Useful verbs

to open an account
to advise
to save
to insure
to change money
to cancel
to buy
to cost
to earn/win
to gain interest
to spend

hacer la compra	to shop
invertir	to invest
trabajar	to work
vender	to sell
Aspiraciones futuras, estudios y trabajo	
el/la abogado/a	lawyer
el aburrimiento	boredom
el actor/la actriz	actor/actress
el/la aprendiz	apprentice
el aprendizaje	apprenticeship
el/la artista	artist
el/la azafato/a	air hostess
bien equipado	well-equipped
el/la bombero/a	firefighter
el/la cajero/a	cashier
el/la cajero/a (de banco)	bank teller
el/la camarero/a	waiter/waitress
el/la carnicero/a	butcher
el/la cartero/a	postman
el certificado	certificate
con fluidez	fluently
la conferencia	conference, lecture
la confianza	trust
el conocimiento	knowledge
el/la dentista	dentist
el/la dependiente/a	shop assistant
la descortesía	rudeness
el diploma	diploma, certificate
el/la electricista	electrician
el/la enfermero/a	nurse
el entusiasmo	enthusiasm
la explicación	explanation
la facultad	faculty
el/la fontanero/a	plumber
el/la granjero/a	farmer
el hombre/la mujer de negocios	businessman/woman
la informática	computing
el/la ingeniero/a	engineer
la inquietud	worry
la jubilación	retirement years
mal equipado	badly equipped
el/la mecánico/a	mechanic
el/la médico/a	doctor
el/la músico/a	musician

el/la obrero/a	workman
el/la panadero/a	baker
el/la peluquero/a	hairdresser
el/la periodista	journalist
el/la piloto	pilot
el/la policía	police officer
el profesor/la profesora	teacher
el programador/la programadora	programmer
el salario	salary
el/la secretario/a	secretary
sobrecargado	overloaded
el/la soldado	soldier
talentoso/a	gifted
la tarea	task
el/la técnico/a	technician
el tema	theme
el/la tendero/a	grocer
el título	degree
el vendedor/la vendedora	salesperson
el/la veterinario/a	veterinary

Verbos útiles

adjuntar	to attach
arreglar, disponer	to arrange
coger	to catch
decidir	to decide
distribuir	to distribute
impedir	to prevent
llegar	to arrive
llegar a ser	to become
permitir	to permit
portarse bien, comportarse	to behave
recordar	to remind
repartir	to deliver
repetir el curso	to repeat a year
solicitar	to apply
tener éxito	to succeed

Useful verbs

Adjetivos (comunes)

aburrido/a	boring
agradable	pleasant
asombrado/a	amazed, astonished
caro/a	expensive
complicado/a	complicated
desagradable	unpleasant
divertido/a	funny

Adjectives (common)

emocionante	exciting
encantado/a	delighted
estupendo/a	great
fácil	easy
fastidioso/a, molesto/a	annoying
fea/a	ugly
flojo/a, débil	weak
increíble	incredible
interesante	interesting
inútil	useless
listo/a	clever
magnífico/a	great
malo/a	bad
maravilloso/a	marvellous
mono/a	cute
nuevo/a	new
perfecto/a	perfect
práctico/a	practical
querido/a	dear (person)
ridículo/a	ridiculous
sensacional	sensational
serio/a	serious
simpático/a	nice
terrible, horrible	awful
útil	useful

Comparativos

bien	well
bueno/a, buen	good
el/la/lo/los/las más	the most
el/la/lo/los/las menos	the least
el/la/lo mejor, los/las mejores	the best
el/la/lo peor, los/las peores	the worst
mal	bad
más	more
más que	more than
mejor	best
mejor que	better
menos	less
menos que	less than
mucho/a/os/as	lots
peor	worse
poco/a/os/as	few

Comparatives

	well
	good
	the most
	the least
	the best
	the worst
	bad
	more
	more than
	best
	better
	less
	less than
	lots
	worse
	few

Conjunciones y conectores

a causa de
así que, por lo tanto
aún si
cuando
de este modo, así
entonces
es decir
incluido/a/os/as
lo próximo, lo siguiente
mientras
naturalmente, obviamente
no obstante, sin embargo
o
o incluso
para, por
pero
por ejemplo
por otro lado, por otra parte
por parte de
por un lado, por una parte
por supuesto
porque
pues
que
si
sin duda
también
tan
visto que
y

Conjunctions and connectives

because of
therefore
even if
when
thus
so, next
that is to say
including
next
while
obviously
however
or
or even
for
but
for example
on the other hand
on behalf of
on the one hand
certainly
because
then
that
if
without doubt
also
as
seeing that, since
and

Días, meses, estaciones

Los días
domingo
lunes
martes
miércoles
jueves
viernes
sábado

Days, months, seasons

Days
Sunday
Monday
Tuesday
Wednesday
Thursday
Friday
Saturday

Los meses	Months
enero	January
febrero	February
marzo	March
abril	April
mayo	May
junio	June
julio	July
agosto	August
septiembre	September
octubre	October
noviembre	November
diciembre	December
Las estaciones	Seasons
el invierno	winter
el otoño	autumn
la primavera	spring
el verano	summer
Descripciones	Descriptions
amarillo	yellow
azul	blue
blanco	white
castaño	chestnut
circular	circular
claro	light
cuadrado	square
enorme	enormous
grande	big
gris	grey
marrón	brown
mediano	medium
morado	purple
naranja	orange
negro	black
oscuro	dark
pálido	pale
pelirrojo	ginger, red-haired
pequeño	small
rectangular	rectangular
redondo	round
rojo	red
rosa, rosado	pink
rubio	blonde
triangular	triangular

verde	green
violeta	purple
vivo	bright

Saludos

adiós	goodbye
bienvenido	welcome
buen viaje	have a good journey
claro	of course
de acuerdo, vale	okay
encantado/a	pleased to meet you
felicidades	congratulations
hasta el lunes	see you on Monday
hasta luego	see you later
hasta mañana	see you tomorrow
hasta pronto	see you soon
hola	hello, hi
lo siento	sorry
mucho gusto	pleased to meet you
por favor	please
que aproveche	have a good meal
qué lástima	what a pity
qué suerte	lucky you, how lucky
socorro, ayuda	help

Palabras enfáticas

bastante	quite
demasiado	too (much)
enormemente	enormously
extremadamente, sumamente	extremely
intensamente	intensively
mucho	a lot
muy	very
un poco	a bit
tan	so
verdaderamente, realmente	really

Negaciones

nadie	no-one, nobody
ni ... ni	neither ... nor
ninguno/a	none, no-one
nunca, jamás	never
sino que, excepto que	but, except
solamente	only
tampoco	neither, not either
todavía no	not yet

Greetings

adiós	goodbye
bienvenido	welcome
buen viaje	have a good journey
claro	of course
de acuerdo, vale	okay
encantado/a	pleased to meet you
felicidades	congratulations
hasta el lunes	see you on Monday
hasta luego	see you later
hasta mañana	see you tomorrow
hasta pronto	see you soon
hola	hello, hi
lo siento	sorry
mucho gusto	pleased to meet you
por favor	please
que aproveche	have a good meal
qué lástima	what a pity
qué suerte	lucky you, how lucky
socorro, ayuda	help

Intensifiers

bastante	quite
demasiado	too (much)
enormemente	enormously
extremadamente, sumamente	extremely
intensamente	intensively
mucho	a lot
muy	very
un poco	a bit
tan	so
verdaderamente, realmente	really

Negatives

nadie	no-one, nobody
ni ... ni	neither ... nor
ninguno/a	none, no-one
nunca, jamás	never
sino que, excepto que	but, except
solamente	only
tampoco	neither, not either
todavía no	not yet

ya no

no longer, no more

Números – ordinales y cardinales

primero/a
segundo/a
tercero/a
cuarto/a
quinto/a
sexto/a
vigésimo primero/a

Numbers – ordinal and cardinal

first
second
third
fourth
fifth
sixth
twenty-first

cero
uno
dos
tres
cuatro
cinco
seis
siete
ocho
nueve
diez
once
doce
trece
catorce
quince
dieciséis
diecisiete
dieciocho
diecinueve
veinte
veintiuno
veintidós
veintitrés
treinta
treinta y uno
treinta y dos
cuarenta
cuarenta y uno
cincuenta
cincuenta y uno
sesenta
sesenta y uno
setenta
setenta y uno

zero
one
two
three
four
five
six
seven
eight
nine
ten
eleven
twelve
thirteen
fourteen
fifteen
sixteen
seventeen
eighteen
nineteen
twenty
twenty-one
twenty-two
twenty-three
thirty
thirty-one
thirty-two
forty
forty-one
fifty
fifty-one
sixty
sixty-one
seventy
seventy-one

ochenta	eighty
ochenta y uno	eighty-one
noventa	ninety
noventa y uno	ninety-one
cien, ciento	a hundred
quinientos	five hundred
mil	a thousand

Opiniones – positivas/negativas, justificaciones

a causa de	because of
al contrario	on the contrary
creo que	I think that
en mi opinión	in my opinion
lo encuentro ..., me parece(n) ...	I find ...
me da igual	it's all the same to me
me da risa	it makes me laugh
me encanta(n)	I love
me gusta(n)	I like
me gusta(n)	I like it/them
me gusta(n) mucho	I really like
me molesta	it annoys me
ni yo tampoco	me neither
no me gusta(n)	I don't like
no me interesa, no me atrae	that doesn't interest me, appeal to me
odio	I hate
para mí	for me
personalmente	personally
pienso que	I think that
por otro lado, por otra parte	on the other hand
por un lado, por una parte	on one hand
porque	because
quizás	maybe
sin embargo, no obstante	however

Preposiciones

a	to, at
a la	to, at the
a los/las	to, at the
a pesar de	despite, in spite of
a través de	across
al	to, at the
al fondo de	at the back of
al lado de	at the edge/side of, beside
alrededor	around
alrededor de	about

Prepositions

99	
Version 2: 6 November 2018	

antes de	before
bajo, debajo de	beneath, under, underneath
cerca de	near
con	with
contra	against
de	of
de, desde	from
delante de	in front of
dentro de	inside
después	after
detrás de	behind
durante	during
en	in
en, sobre	on
en lugar de	instead of
en medio	in the middle
encima de	over, above
enfrente de	opposite
entre	among, between
fuera de	outside of
hacia	towards
hasta	until, up to
lejos de	far from
para	in order to
para, por	for
según	according to
sin	without

Pronombres

algo	something, anything
alguien	somebody, anybody
alguno/a/os/as	some, a few
cada uno/a	each (one)
cualquiera	anybody
los/las demás	the others, the rest
él/ella	he/she
ellos/ellas	they
mucho/a/os/as	many, much
nada	nothing
nadie	nobody
ninguno/a	none
nosotros/nosotras	we
poco/a/os/as	few, little
tanto/a/os/as	so much, so many
tú	you (singular)
usted	you (polite singular)

Pronouns

100	
Version 2: 6 November 2018	

ustedes	you (polite plural)
varios/as	several
vosotros/vosotras	you (plural)
yo	I

Preguntas

¿a qué hora?	at what time?
¿cómo?	what?
¿cómo se escribe?	how is that written?
¿cuál?	what? which?
¿cuándo?	when?
¿cuánto/a?	how much?
¿cuánto es?	how much is that?
¿cuántos/as?	how many?
¿de dónde?	where from?
¿de qué color?	what colour?
¿dónde?	where?
¿es?	is it?
¿por cuánto tiempo?	for how long?
¿por qué?	why?
¿qué?	what? which?
¿qué día es?	what day is it?
¿qué es?	what is it?
¿qué fecha es?	what is the date?
¿qué hora es?	what time is it?
¿quién?	who?

La hora – decir la hora, expresiones de tiempo

es la una	it is one o'clock
es la una y cinco	it is five past one
es la una y diez	it is ten past one
es la una y cuarto	it is a quarter past one
es la una y veinte	it is twenty past one
es la una y veinticinco	it is twenty-five past one
es la una y media	it is one thirty
son las dos menos veinticinco	it is twenty-five to two
son las dos menos veinte	it is twenty to two
son las dos menos cuarto	it is a quarter to two
son las dos menos diez	it is ten minutes to two
son las dos menos cinco	it is five minutes to two
son las dos	it is two o'clock
el atardecer, el anochecer	dusk
la madrugada	dawn, early morning
la mañana	morning
la medianoche	midnight

Questions

at what time?
what?
how is that written?
what? which?
when?
how much?
how much is that?
how many?
where from?
what colour?
where?
is it?
for how long?
why?
what? which?
what day is it?
what is it?
what is the date?
what time is it?
who?

Time – telling the time, expressions of time

it is one o'clock
it is five past one
it is ten past one
it is a quarter past one
it is twenty past one
it is twenty-five past one
it is one thirty
it is twenty-five to two
it is twenty to two
it is a quarter to two
it is ten minutes to two
it is five minutes to two
it is two o'clock
dusk
dawn, early morning
morning
midnight

el mediodía	midday
la noche	night
la tarde	afternoon, evening

Otros verbos comunes

abrir
 acampar
 ahorrar
 andar, dar un paseo, pasear
 atravesar, cruzar
 ayudar
 borrar, suprimir, tachar
 caer
 cambiar
 cerrar
 completar
 contar
 convenir, ir bien a
 corregir
 costar, valer
 crear
 charlar
 dar gusto a
 declarar
 dejar
 deletrear
 descansar, relajarse
 desear
 durar
 echar, lanzar
 editar
 empezar
 entrar
 escoger
 esperar
 estar enfermo
 evitar
 freír
 fumar
 ganar
 gastar
 guardar
 hacer daño a
 hacer juego con
 herir, lastimar
 llevar

Other common verbs

to open
 to camp
 to save
 to walk
 to cross
 to help
 to delete
 to fall
 to change
 to close
 to complete
 to tell (a story)
 to suit
 to correct
 to cost
 to create
 to chat
 to please
 to declare
 to leave
 to spell
 to relax
 to wish
 to last
 to throw
 to edit
 to begin
 to enter
 to select
 to hope, wait
 to be sick
 to avoid
 to fry
 to smoke
 to earn, win
 to spend (money)
 to keep
 to hurt
 to match
 to injure
 to carry

llover	to rain
mandar un mensaje	to text
marcar	to mark
mirar	to look (at)
morir	to die
mover	to move
navegar	to surf (the net)
nevar	to snow
oír	to hear
parar	to stop
participar	to take part
pasar	to spend (time)
pedir	to order, ask for
pedir prestado	to borrow
permitir	to allow
prestar	to loan
probar	to taste
probarse	to try (on)
querer decir	to mean
reducir	to reduce
reparar	to repair
reservar	to book
respirar	to breathe
retener	to hold back
romper	to break
salir de	to leave
separar	to separate
subir	to climb
sufrir	to suffer
tener	to have
tener lugar	to take place
terminar, acabar	to end
tratar	to treat
verificar, comprobar	to check
vivir	to live
volar	to fly
volver, devolver	to return

Summary of Changes since First Issue

Revision History Number	Date of Change	Page Number	Change Made
Version 1	N/A	N/A	First issue
Version 2	6 November 2018	29	Changes to Contact details

