

Español

GCSE Vocabulario y Gramática 1: Media & Culture, Sports & Leisure, and Personal Information

This is a list of vocab and grammar you will need to know for the IGCSE course. Have a look through and see what you already know, what you have covered in class but don't understand very well and what hasn't been taught yet. Try and ensure when you come back after summer all of the topics covered in Year 9 are secure. Make revision notes to highlight what you know and where your gaps are. In addition see how many points you can score on Duolingo.

Mi nombre:

Mi clase:

Contents	Page
Course overview	1
Core language (reminder from KS3)	2-4
TV	5
Types of film	6
Visit to the cinema	7
Reviewing a film	8-9
Biography of a famous person	10
Story writing and narrative	11
Pocket money	12
Free time	13-16
Technology	17- 18
The Olympic sports	19
Sports	20 -21
Healthy lifestyles	22-26
Words for 'a' and 'the' and alphabet	27
Pronouns (I, you, he, she..)	28
Regular PRESENT TENSE	29
Irregular PRESENT TENSE	30-31
Question words	31
GUSTAR	32
VERBS + Infinitive (Useful structures)	33-35
Regular PRETERITE TENSE	36
Irregular PRETERITE TENSE	37
The IMPERFECT TENSE	38
Regular FUTURE TENSE	39

Irregular FUTURE TENSE	40
The CONDITIONAL TENSE	41
The PERFECT TENSE	42
The PLUPERFECT TENSE	43
The SUBJUNCTIVE	43-44
AR regular verbs list	45-46
ER/IR regular verbs list	47
Irregular verbs – YO form present	48
Radical-changing verbs list	49
Direct Object Pronouns	50
Common Errors (to avoid!)	51-53
Numbers	54
Dates, months and time	55
Expressions of frequency & linking words	56
Time expressions	57
Intensifiers, comparatives, adverbs, positions	58
High-frequency words and expressions	59
Prepositions	60
Colours - Adjectives	61-63
Comparatives and superlatives	64
Personal Identification	65
Describing people	66-68
Family	69-72
At home	73
Miscellaneous	74
Parts of the body, illness and health problems	75-77
Food and drink	78-83

The GCSE Spanish course covers the following topics:

Speaking and Writing Topics

Media and Culture

- Music/Film/Reading, Fashion/Celebrities/Religion, Blogs/Internet

Sports and Leisure

- Hobbies/interests, Sporting Events, Lifestyle Choices

Travel and Tourism

- Holidays, Accommodation, Eating (food and drink)

Business, Work and Employment

- Work Experience/Part-time Jobs, Product or service Information

Listening and Reading Topics

Out and About

- Visitor Information, Basic Weather, Local Amenities, Accommodation, Public Transport, Directions

Customer Services and Transactions

- Cafes and Restaurants, Shops, Dealing with Problems

Personal Information

- General Interest, Leisure Activities, Family and Friends, Lifestyle (healthy eating and exercise)

Future Plans, Education and Work

- Basic Language of the Internet, Simple Job Advertisements, Simple Job Applications and CV, School and College, Work and Work Experience

This booklet contains the topics **Media and Culture, Sports and Leisure** and **Personal Information, General Vocabulary and essential grammar.**

KS3 Spanish Core Language 1

Pronouns

yo – I
tú – you
él/ella – he/she
Usted – you
(polite, sing.)
nosotros – we
vosotros – you
(fam.pl.)
ellos/ellas – they
Ustedes – you
(polite, pl.)

Time words

ahora – now
antes – before
después – after
hoy – today
ayer – yesterday
mañana – tomorrow
otra vez - again
siempre – always
a menudo – often
a veces – sometimes
nunca – never
la semana pasada – last week
la semana que viene – next week

tener – to have		ser – to be		estar – to be	
tengo	I have	soy	I am	estoy	I am
tienes	you have	eres	you are	estás	you are
tiene	he/she/y ou have (pol.sing)	es	he/she is/you are (pol.sing)	está	he/she is/you are (pol.sing)
tenemos	we have	somos	we are	estamos	we are
tenéis	you have (fam.pl.)	sois	you are (fam.pl.)	estáis	you are (fam.pl.)
tienen	they/you have (pol.pl.)	son	they/you are (pol.pl.)	están	they/you are (pol.pl.)

Referring to things

una cosa – a thing
esto – this
eso – that
algo (más) – something (else)
otro – (an)other
mucho – a lot
(un) poco – (a) little
muy – very
todo – all/everything

Referring to places

aquí – here
allí - there
Making links
y – and
o – or
también – also
pero – but
porque – because
con – with
sin - without

Asking questions

¿Por qué? – why?
¿Qué? – what?
¿Cuándo? – when?
¿Dónde? – where?
¿Quién? – who?
¿Cuánto(s)? – how much/many?
¿Cómo? – how?

Opinions

Pienso que – I think that
Creo que – I believe that
Me parece que – it seems that..

Sentence building

puedo/puede		I can/he,she can
quiero/quiere		I want to/he,she wants to...
tengo que/tiene que		I have to/he has to...
voy a/va a	+ verb	I'm going to/he is going to...
(no) me (le) gusta		I (don't) like to/he doesn't like to
me (le) encanta		I love to/he loves to...
me (le) gustaría		I/he/she would like to...

Saying what you did

fui – I went
hice – I did
ví – I saw
jugué – I played
comí – I ate
bebí – I drank

KS3 Spanish Core Language 2

Time words

ahora – now
 antes – before
 después – after
 hoy – today
 hoy en día – nowadays
 hace ...años - ...years ago
 ayer – yesterday
 mañana – tomorrow
 el año pasado – last week
 el año que viene – next week

	Presente		Pasado (Imperfecto)
soy/ es	I am/ s/he/it is	era	I was/ s/he/it was
estoy/ está	I am/ s/he/it is	estaba	I was/ s/he/it was
hay	there is/ there are	había	there was/ there were
tengo/ tiene	I have/ s/he/it has	tenía	I had/ s/he/it had

Referring to places

aquí – here
 allí - there
Making links
 también – also
 no..tampoco – neither
 sin - without

Comparing

más...que – more than
 menos..que – less than
 tan + adj + como – as.as
 tanto(a,os,as) + noun + como – as many..as

Asking questions

¿Por qué? – why?
 ¿Qué? – what?
 ¿Cuándo? – when?
 ¿Dónde? – where?
 ¿Quién? – who?
 ¿Cuánto(s)? – how much/many?
 ¿Cómo? – how?

Saying what you did

hablé	I spoke
hablaste	you spoke
habló	he/she is/you spoke (pol.sing)
hablamos	we spoke
hablasteis	you spoke (fam.pl.)
hablaron	they/you spoke (pol.pl.)

Sentence building

(no) puedo / puede

I can(not) / s/he can (not)...

(no) quiero / quiere

I (don't) want to / s/he (doesn't) want(s)to...

(no) quería

I (didn't) want to / s/he (didn't) want to...

(no)tengo que/
(no)tiene que

I (don't)have to / s/he has to/
(s/he doesn't have to.....)

(no) tenía

I (didn't) have to/ s/he (didn't) have to..

voy a/va a

+ verb

I'm going to / s/he is going to...

iba a

I was going to / s/he was going to ..

(no) me (le) gusta

I (don't) like to / s/he doesn't like to

me (le) encanta

I love to / s/he loves to...

me (le) gustaría

I/he/she would like to...

visité	I visited
compré	I bought
me alojé	I stayed
nadé	I swam
pasé	I spent
lo pasé bien	I had a good time
viajé	I travelled
jugué	I played

fui – I went

hice – I did

ví – I saw

comí – I ate

bebí – I drank

KS3 Spanish Core Language 3

Referring to belonging(s)

my	mi
your	tu
his/her	su
your	su
our	nuestro
your	vuestro
their	su
your	su

Sentence building

(no) puedo / puede	I can(not) / s/he can (not)...
(no) quiero / quiere	I (don't) want to / s/he (doesn't) want(s)to...
(no) quería	I (didn't) want to / s/he (didn't) want to...
(no)tengo que/ (no)tiene que	I (don't)have to / s/he has to/ (s/he doesn't have to.....)
(no) tenía) que	I (didn't) have to/ s/he (didn't) have to..
voy a/va a	I'm going to / s/he is going to...
iba a	I was going to / s/he was going to ..

Referring to things & people

me	me
te	you (singular familiar)
lo (le)*	he
la	she
lo/la(le) *	you (singular formal)
nos	us
os	you (plural familiar)
los	them (masculine)
las	them (feminine)
los/las	you (plural formal)

+ verb in the INFINITIVE form

(no) me (le) gusta	I (don't) like to / s/he doesn't like to
me (le) encanta	I love to / s/he loves to...
me (le) gustaría	I/he/she would like to...
tenía pensado	I/s/he was planning to..
estaba a punto de	I/s/he was about to....
acabo/acaba de	I have just/ s/he has just....
acabé/acabó de	I had just/ s/he had just...
antes de/después de	before (doing).../after (doing)

Expressing negatives

How to refer to the future	yo (!)	é
	tú (you – 1 person, fam)	ás
	él/ ella – he/she	á
	usted – you – 1 person polite	á
	nosotros - we	emos
	vosotros – you pl., fam	éis
Infinitive +	ellos/ellas - they	án
	ustedes – you pl., polite	án

no....nada	not...at all, nothing, not anything
no sé nada de eso	I don't know anything about that
no...nunca	never (not..ever)
no voy nunca al cine	I never go to the cinema
no...nadie	No-one (not anyone)
no conozco a nadie	I don't know anyone

Los programas de televisión	
un concurso	a game show
las noticias	the news
el telediario / informativo	the news bulletin
el pronóstico	the weather forecast
los anuncios	adverts
una telenovela / un culebrón	a soap opera
una serie	a series
unos dibujos animados	a cartoon
un programa infantil	a children's programme
un programa musical / de música	a music programme
un programa de deportes	a sports programme
una película	a film
una comedia	a comedy
un documental	a documentary
Describir un programa	Describing a programme
Tiene lugar en	It takes place in
Trata de	It's about
la vida de	the life of
Es un programa para...	It's a programme for...
adults/jóvenes/ niños/todos	adults/teenagers/ children/everyone
A mi me gusta porque...	I like it because
A mi madre le gusta(n)...	My mum likes

Types of film & adjectives	
una película	a film
una película romántica	a romantic film
una película cómica	a comedy
una película histórica	an historical film
una película policíaca	a thriller
una película de ciencia-ficción	a science fiction film
una película de acción	an action film
una película de aventura	an adventure film
una película de terror/ de miedo	a horror film
una película de dibujos animados	a cartoon
una película de guerra	a war film
una película del oeste	a western
emocionante	exciting
aburrido	boring
divertido	fun
inteligente	intelligent
gracioso/cómico	funny
infantil	childish
interesante	interesting
tonto	stupid
informativo	informative
serio	serious
triste	sad

A visit to the cinema	
la entrada	ticket
la pantalla	screen
el precio	price
la sesión	Session / showing
la categoría	category
apta para todos los públicos	U
para mayores de 7 años	PG (equivalent)
para mayores de 13 años	13 (our 15 equivalent)
para mayores de 18 años	18
¿Diga?/¿Dígame?	Hello (when answering phone)
¿Quieres salir conmigo?	Do you want to go out with me?
¿Adónde quieres ir?	Where do you want to go?
¿A qué hora?	What time?
¿Dónde quedamos?	Where shall we meet?
bueno/vale	Ok, fine
conmigo	with me
contigo	with you
dos entradas, por favor	two tickets please
¿Para qué película?	for which film?
¿Para qué sesión?	for which session?
Aquí tiene	here you are
¿Cuánto es?	How much is it?
¿En qué sala es?	Which room/cinema is it?
¿A qué hora empieza?	What time does it start?

Reviewing a film	
la historia	the story
la acción	the action
un desastre	a disaster
los efectos especiales	the special effects
un drama	a drama
inspirado en hechos reales	based on fact
visto por los ojos de...	seen through the eyes of...
un viaje (en busca de...)	a journey (in search of)
la música	the music
transcurre (transcurrir)	it takes place/occurs (to happen)
termina con (terminar)	it ends with (to finish/end)
interpreta a (interpretar)	he/she plays the part of (to play the role of)
se desarrolla (desarollarse)	it develops (to develop)
cuenta/narra la historia de... (contar/narrar)	it tells the story of..(to tell)
tiene lugar en... (tener lugar)	it takes place in..(to take place)
se muere (morirse)	he/she/it dies (to die)
sufre (sufrir)	he/she/it suffers (to suffer)
empieza con (empezar)	it starts with (to start/begin)
busca (buscar)	he/she/it is looking for (to search/look for)
encuentra (encontrar)	he/she/it finds (to find)
descubre (descubrir)	he/she/it discovers (to discover)
asesina (asesinar)	he/she kills (to kill)

Reviewing a film cont'd	
la paz	peace
la muerte	death
la verdad	truth
la amistad	friendship
la respuesta	answer
la vida	life
el sueño	dream
el significado	meaning
el futuro	future
el pasado	past
el enemigo	enemy
el villano	villain/bad guy
la víctima	victim
el amor	love
el secreto	secret
peligroso	dangerous
emocionante	existing
misterioso	mysterious
oscuro	dark
arriesgado	risky
celoso/envidioso	jealous/envious
hermoso	beautiful
una película de risa, esperanza, suerte	a film of laughter, hope, luck

Biography of a famous person	
Verbs in the preterite	
nació (nacer)	he/she was born (to be born)
empezó a + infinitive (empezar)	he/she started to... (to start)
debutó en (debutar)	he/she made his debut performance in (to make one's first appearance)
tuvo la oportunidad de + infinitive (tener)	he/she had the opportunity to (to have)
jugó (jugar)	he/she played (to play)
marcó (marcar)	he/she scored (to score)
derrotó a (derrotar)	he/she beat (to beat)
ganó (ganar)	he/she won (to win)
aprendió a + infinitive (aprender a)	he/she learnt to (to learn to)
fue (ir)	he/she went (to go)
tuvo el papel principal en (tener)	he/she had the starring role in...(to have)
fue la estrella en (ser)	he/she was the star in (to be)
Verbs in the imperfect	
tenía poco dinero (tener)	he/she had <i>little money</i> (to have)
cuando tenía 18 años	when he/she was 18
vivía (vivir)	he/she used to live
jugaba (jugar)	he/she used to play
cantaba (cantar)	he/she used to sing

Story writing & narrative	
Sentence beginnings	
A los....años	At the age of
Cuando teníaaños	When he/she was ...years old
Al terminar el colegio..	On finishing school.....
De niño/niña	As a boy/girl...
Desde 1990 hasta 2000	From 1990 until 2000
Fue el año en el que...	It was the year in which...
Fue la época en la que...	It was the time in which...
<i>To present 2 contrasting ideas</i>	
pero	but
aunque	although
sin embargo	however
<i>To express simultaneous action</i>	
mientras	whilst
<i>To express consequence</i>	
así que	so that/ in order that
por eso	for that reason
<i>To express cause</i>	
como	as
porque	because
<i>Time expressions</i>	
en cuanto	as soon as
al cabo de	after
antes/después	before/after

la paga	
Mis padres me dan...	my parents give me
quince libras a la semana	£15 a week
cuarenta libras al mes	£40 a month
Tengo que	I have to
ayudar en casa	(to) help at home
pasear al perro	(to) walk the dog
arreglar mi habitación	(to) tidy my room
limpiar la cocina	(to)clean the kitchen
gastar (en)	to spend (on)
ahorrar	to save
dar	to give
ganar	to earn
hacer canguro (hago = I do)	to do babysitting
(las) revistas	magazines
(la) ropa	clothing
(los) caramelos	sweets
(los) videojuegos	videogames
(el) crédito para mi móvil	credit for my phone
(el) maquillaje	make-up
(el) portátil	laptop
(el) coche	car
(el) IPod	Ipod
las vacaciones	holidays

El tiempo libre 1	Free time
leer libros	to read books
ir de compras	to go shopping
nadar	to swim
jugar al fútbol	to play football
jugar al tenis	to play tennis
ir al cine	to go to the cinema
descargar música	to download music
ver/mirar la tele	to watch tv
escuchar música	to listen to music
salir con amigos	to go out with friends
bailar	to dance
navegar en Internet	to surf the net
el libro	the book
el vale / el cheque / el regalo para libros	the book voucher
el ratón de biblioteca	book worm
el tebeo	comic
el cuento de terror/de miedo	horror story
la biblioteca	library
la revista	magazine
la novela de misterio,la novela de asesinato,la novela policiaca	mystery, detective story
el periódico,el diario	newspaper

El tiempo libre 2	Free time
el quiosco	kiosk
la novela	novel
la página	page
la biografía	biography
el escritor/la escritora	writer
la novela romántica	romantic story
tocar un instrumento	to play an instrument
el violín, el piano,	violin, piano
el clarinete, la flauta	clarinet, flute
la guitarra, la batería	guitar, drums
la trompeta	trumpet
la música pop, rock, rap tradicional, folclórica. clásica	pop, rock, rap folk, classical music
la canción	song
la actuación/representación	performance
el concierto	concert
el compositor	composer
la discoteca	disco/nightclub
el/la cantante	singer
la estrella de música pop	pop star
la orquesta, el grupo	orchestra, group/band
la melodía	tune
el CD, el casete	CD, cassette
los auriculares	headphones
el equipo estereofónico	stereo

El tiempo libre 3	Free time
hacer de canguro , cuidar niños	to babysit
jugar a los bolos	to bowl
coleccionar	to collect
venir	to come
cocer,cocinar	to cook
ir	to go
salir	to go out
ir de compras, hacer las compras	to go shopping
ir de excursión a pie,pasear	to hike, ramble
descansar,no hacer nada,holgazanear	to laze about
escuchar	to listen to
rodar una película	to shoot (a film)
andar, caminar,ir de paseo, pasear	to walk, to take a walk, to stroll
ver la televisión	to watch tv
disfrutar de	to enjoy
enfrentarse con	to get to grips with
ir a mirar escaparates	to window shop
preferir	to prefer
descansar , relajarse	to rest, relax

El tiempo libre 4	Free time
los medios de comunicación	media
la gira	tour
el museo (de arte)	museum (art)
la bolera	bowling alley
la cámara, la máquina fotográfica	camera
el ajedrez	chess
la colección	collection
el entretenimiento, la diversión	entertainment
la fiesta, la celebración, el festejo	party
el juego	game
el interés	interest
el ocio	leisure
el pasatiempo	pastime
la excursión	trip
el parque	park
el pub, el bar	pub, bar
el monumento	monument
el parque temático, el parque de atracciones	theme park
el club juvenil	youth club
el zoo, el parque zoológico	zoo
el placer	pleasure
la sorpresa	surprise

Tecnología	Technology
el blog	blog
los canales de charla	chatrooms
el ordenador, el computador	computer
el correo electrónico	e-mail
el Internet	internet
la página de internet	internet page
el teléfono móvil	mobile (phone)
on-line, en línea, conectado/a	online
el mensaje de texto	text message
chatear, charlar	to chat (online, on MSN etc)
descargar	to download
navegar por Internet	to surf online
comunicar por texto	to text
la página web	webpage
el web site	website
el enlace, la comunicación	connection
el sondeo, la encuesta	opinion poll/survey
la barra oblicua	forward slash
la tecla	key (of keyboard)
el teclado	keyboard
el ratón	mouse
la contraseña (de acceso)	password
la impresora	printer

los Juegos Olímpicos	The Olympic games
el atletismo	athletics
el bádminton	badminton
el baloncesto	basketball
el balonmano	handball
el boxeo	boxing
el ciclismo	cycling
el hockey	hockey
el judo	judo
el tenis de mesa	table tennis
el tiro	shooting
el tiro con arco	archery
el triatlón	triathlon
el voleibol	volleyball
el pentatlón moderno	pentathlon
el piragüismo	canoeing
el remo	rowing
el taekwondo	taekwondo
el tenis	tennis
el fútbol	football
la esgrima	fencing
la gimnasia	gymnastics
la halterofilia	weightlifting
la hípica	equestrian events
la lucha	wrestling
la natación	swimming
la vela	sailing

Los deportes	sports
bailar	to dance
hacer aeróbica	to do aerobics
practicar / hacer deporte	to do sport
hacer ejercicio	to exercise
pescar	to fish
hacer footing	to jog
jugar	to play (a game)
montar a caballo	to ride (horse)
ir en patines de ruedas	to roller-skate
remar	to row
correr	to run
practicar la vela	to sail
disparar	to shoot
tirar	to shoot (at goal)
nadar	to swim
lanzar en paracaídas	to do parachuting
tirarse (al agua)	to dive
bucear , practicar el buceo /el submarinismo	to scubadive
montar en monopatín	to skateboard
el baile	dance
el esquí (acuático)	skiing (water)
el patinaje sobre hielo	ice-skating
la escalada (en rocas)	(rock) climbing
el alpinismo	mountaineering, climbing
la carrera	race, racing

Los deportes	sports
el club	club
la pelota	ball
el polideportivo	leisure centre
el miembro, el socio, la socia	member
el equipo	team
el gol, la meta	goal (football)
el partido	match
el/la participante	participant
el jugador, la jugadora	player
el ambiente	atmosphere
la final	final
la liga	league, division
el espectador	spectator
el estadio	stadium
marcar un gol	to score a goal
participar en	to take part in
el torneo	tournament
el gamberro, la gamberra	hooligan, lout
el árbitro/árbitra	referee
el campeonato	championship
fanático de	fanatical about
los artículos de deporte	sports equipment
el campo de deporte	sports ground
la corrida de toros	bull fight
la plaza de toros	bull ring

La vida sana	Healthy lifestyles
adicto/a	addicted
anoréxico/a	anorexic
bajo/a en grasas / desnatado/a	low-fat
bien hecho	well-cooked
borracho/a	drunk
casero/a	homemade
dañoso/a	harmful
delgado	slim
dependiente	dependent
enfermo/a	ill
estresado/a	stressed
estresante	stressful
friendly ecológico/a	environmentally
gordo/a	fat
grasiento/a	fatty, greasy
hambriento	hungry
inconsciente	unconscious
lleno/a	full
no alcohólico/a	non – alcoholic
orgánico/a	organic

La vida sana 2	Healthy lifestyles
poco sano/a	unhealthy
que daña el medio ambiente	environmentally unfriendly
relajante	relaxing
saludable	healthy
sano/a, en forma	fit
vegetariano/a	vegetarian
en mala forma	unfit
el accidente	accident
el alcohol	alcohol
el alcohólico, la alcohólica	alcoholic
el apetito	appetite
el centro de asesoramiento para drogadictos	drug advice centre
el cigarillo	cigarette
el corazón	heart
el cuerpo	body
el estreñimiento	constipation
el fumador, la fumadora	smoker
el járabe (para la tos)	(cough) syrup
el medio ambiente	environment
el movimiento, el ejercicio	movement, exercise
el no fumador, la no fumadora	non-smoker

La vida sana 3	Healthy lifestyles
el olor	smell
el reciclaje	recycling
el sabor	taste
el tabaco	tobacco
el vicio/la mala costumbre	bad habit
la actividad	activity
la adicción, la dependencia	addiction
la comida basura	junk food
la comida rápida	fast food
la costumbre	habit
la dieta	diet
la droga	drug
la fecha de caducidad	best-before date
la fibra dietética	dietary fibre
la gimnasia	gymnastics
la grasa	fat, grease
la hambre	hunger
la indigestión	indigestion
la medicina	medicine
la obesidad	obesity
la pobreza	poverty
la receta	recipe
la rehabilitación	rehab

La vida sana 4	Healthy lifestyles
la salud	health
la sobredosis	overdose
la tos de fumador/a	smoker's cough
la tranquilidad	calm, peace
las dificultades de respiración	breathing difficulties
las drogas	drugs
las vitaminas	vitamins
los alimentos orgánicos	organic food
ahorrar	to save
asar	to roast
asar a la parrilla	to grill, barbecue
aspirar	to breathe in
beber	to drink
comer	to eat
correr	to run
dejar de	to give up
desayunar	to have/eat breakfast
engordar	to put on weight
estar a régimen	to be on a diet
estar en forma	to be in shape
formar el compost	to compost rubbish
freír	to fry
fumar	to smoke

La vida sana 5	Healthy lifestyles
hacer ejercicio	to exercise
hacer gimnasia	to do gymnastics
intentar	to try
mantenerse en forma	to keep fit
mover	to move
parar	to stop
perder peso , adelgazar	to lose weight
proteger	to protect
reciclar	to recycle
reciclar	to recycle
relajarse	to relax
resistir la tentación	to resist temptation
sazonar	to season
separar, ordenar	to separate/sort the rubbish
ser alérgico/a a	to be allergic to
sucumbir a	to succumb to temptation
tener hambre	to be hungry
to contribuir	to contribute
tomar (medicina)	to take (medicine)
vomitar	to be sick, vomit

How to say 'a', 'some' and 'the': definite and indefinite articles

un	a (masculine object)
una	a (feminine object)
unos	some (more than one masculine object)
unas	some (more than one feminine object)
el	the (masc object)
la	the (fem object)
los	the (more than one masc object)
las	the (more than one fem object)

NB: Sometimes the article is not needed in Spanish:

e.g. No tengo hermanos = I haven't any brothers or sisters

e.g. Mi padre es profesor = My dad is a teacher

El alfabeto español

A	a	J	jota	R	erré
B	bé	K	ka	S	essé
C	thé	L	ellé	T	té
D	dé	M	emé	U	oo
E	é	N	ené	V	oobé
F	effé	Ñ	eñé	W	oobé doblé
G	jé	O	o	X	ekees
H	aché	P	pé	Y	ye
I	ee	Q	koo	Z	theta

NB: **ch** and **ll** are no longer separate letters in the Spanish alphabet but you still might see them in older dictionaries.

In Spanish most words are written as they are said – see some more tips on the next page!

Subject pronouns

tú Usted

yo	I
tú	you (singular familiar)
él	he
ella	she
Usted	you (singular formal)
nosotros	we
vosotros	you (plural familiar)
ellos	they (masculine)
ellas	they (feminine)
Ustedes	you (plural formal)

él

ella

nosotros

vosotros

Ustedes

ellos/ellas

Regular present tense verbs

To talk about actions in the present, you need to change the **infinitive** verb by taking off the last 2 letters (either –AR, -ER, or –IR) and adding different endings.

The endings tell you who is doing the action of the verb. E.g. **hablo** = I speak, **bailan** = they dance.

In Spanish you usually leave out the subject pronoun (I, you, he, she...) because the endings show which person is referred to.

Look at the table below to see which endings you need to add to the regular –AR, -ER and –IR verbs to make the present tense.

NB: Use the **tú** and **vosotros** forms of ‘you’ when talking to friends, relations or children. Use the **Usted** and **Ustedes** forms when talking to an adult who you would not call by their first name.

Regular present tense verbs

	(AR) hablar – to speak	(ER) aprender – to learn	(IR) vivir – to live
yo (I)	hablo	aprendo	vivo
tú (you, 1 pers fam)	hablas	aprendes	vives
él/ella (he, she)	habla	aprende	vive
Usted (you, 1 pers, formal)	habla	aprende	vive
nosotros (we)	hablamos	aprendemos	vivimos
vosotros (you, pl, fam)	habláis	aprendéis	vivís
ellos/ellas (they)	hablan	aprenden	viven
Ustedes (you, pl, formal)	hablan	aprenden	viven

Irregular present tense verbs

Some verbs do not follow the regular pattern and you need to learn these by heart. These 8 verbs are the most often used so it's worth learning them now!

NB: Hay = there is / there are

The 2 verbs 'to be'

	SER – to be	ESTAR – to be	SER is for describing permanent or unchanging characteristics e.g. nationality, professions, physical appearances, time ESTAR is for locations and temporary conditions e.g. mood, state of health, weather, location and position, states that might change
yo (I)	soy	estoy	
tú (you, 1 pers fam)	eres	estás	
él/ella (he, she)	es	está	
Usted (you, 1 pers, formal)	es	está	
nosotros (we)	somos	estamos	
vosotros (you, pl, fam)	sois	estáis	
ellos/ellas (they)	son	están	
Ustedes (you, pl, formal)	son	están	

3 more Irregular present tense verbs

	HACER – to make/do	IR – to go	TENER – to have
yo (I)	hago	voy	tengo
tú (you, 1 pers fam)	haces	vas	tienes
él/ella (he, she)	hace	va	tiene
Usted (you, 1 pers, formal)	hace	va	tiene
nosotros (we)	hacemos	vamos	tenemos
vosotros (you, pl, fam)	hacéis	vais	tenéis
ellos/ellas (they)	hacen	van	tienen
Ustedes (you, pl, formal)	hacen	van	tienen

NB: VENIR (to come) is like TENER

3 more Irregular present tense verbs

	QUERER – to want, like, love	PODER – to be able to	DECIR – to say
yo (I)	quiero	puedo	digo
tú (you, 1 pers fam)	quieres	puedes	dices
él/ella (he, she)	quiere	puede	dice
Usted (you, 1 pers, formal)	quiere	puede	dice
nosotros (we)	queremos	podemos	decimos
vosotros (you, pl, fam)	queréis	podéis	decís
ellos/ellas (they)	quieren	pueden	dicen
Ustedes (you, pl, formal)	quieren	pueden	dicen

¡Ojo!

At the back of this guide you have a dictionary of verbs..

The question words

Preguntas	Questions
¿Dónde?	Where?
¿Quién?	Who?
¿Cuándo?	When?
¿Qué?	What?
¿Cómo?	How?
¿Por qué?	Why?
¿Cuánto?	How much?
¿Cuántos?	How many?
¿Cuál(es)?	Which?

GUSTAR and expressing likes and dislikes

Gustar really means ‘to be pleasing to’. Use ‘**gusta**’ with singular nouns and ‘**gustan**’ with plural nouns. You need to use the correct **indirect pronoun** too to show who likes what.

Expressing likes and dislikes – 3 impersonal verbs			
	GUSTAR – to like	ENCANTAR – to love	INTERESAR – to interest
me (to me)	gusta(n)	encanta(n)	interesa(n)
te (to you)			
le (to him/her)			
le (to you – formal, 1 pers)			
nos (to us)			
os (to you – fam.pl)			
les (to them)			
les (to you – formal, pl)			

There are other verbs that work in this way too. The most important ones are:

encantar	to love
interesar	to interest
chiflar	to adore/love
hacer falta	to need
doler (o → ue)	to hurt

Verbs plus infinitives: useful structures

1. Use ‘**sirve para**’ followed by an infinitive to express the meaning ‘**it’s used for / you use it for**’ doing something

ejemplo: El agua sirve para lavar la ropa.

You use water for washing clothes.

2. Use ‘**gustar**’ (or other similar verbs) followed by an infinitive to express the meaning ‘**to like doing something**’

ejemplo: Me gusta mucho montar a caballo

I like horse-riding a lot.

3. Use ‘**se puede**’ followed by an infinitive to express the meaning ‘**you/one can do something**’

ejemplo: En Cambridge se puede hacer ‘punting’

You(one) can do punting in Cambridge

4. Use ‘**soler**’ followed by an infinitive to express the meaning ‘**to usually do something**’

	SOLER (radical-changing verb)	
yo (I)	suelo	beber agua mineral
tú (you, 1 pers fam)	sueles	tomar el desayuno a las siete
él/ella (he, she)	suele	comer muchas legumbres
Usted (you, 1 pers, formal)	suele	cenar a las ocho
nosotros (we)	solemos	comer muchos pasteles
vosotros (you, pl, fam)	soléis	
ellos/ellas (they)	suelen	
Ustedes (you, pl, formal)	suelen	

5. Use any of the verbs below followed by an infinitive to give advice to someone.

hay que...	you (one) must...	se tiene que...	you (one) must....
se debe...	you (one) should..	se recomienda	it is recommended..

6. Use “querer” followed by an infinitive to express the meaning ‘to want to do something’

	QUERER (radical-changing verb)	
yo (I)	quiero	ir a España
tú (you, 1 pers fam)	quieres	tomar el desayuno a las siete
él/ella (he, she)	quiere	visitar Barcelona
Usted (you, 1 pers, formal)	quiere	cenar a las ocho
nosotros (we)	queremos	ver una película
vosotros (you, pl, fam)	queréis	
ellos/ellas (they)	quieren	
Ustedes (you, pl, formal)	quieren	

7. Use “tener que” followed by an infinitive to express the meaning ‘to have to do something’

ejemplo: Tengo que lavar los platos todos los días

I have to wash the dishes every day

8. Use “**hay que**” followed by an infinitive to express the meaning ‘**to have to do something**’ in a more impersonal way, about people in general

ejemplo: para sacar buenas notas, hay que estudiar mucho

To get good marks, you have to study a lot

9. Use “**necesar**” followed by an infinitive to express the meaning ‘**to need to do something**’

ejemplo: Necesito llamar a mi madre

I need to phone my mum

10. Use ‘**hace falta**’ followed by an infinitive to express the meaning ‘**to need to do something**’ and **gustaría** followed by an infinitive to express the meaning “**would like to do something**”

Me		
Te	hace falta	comprar un boli nuevo
Le		descansar
Nos	gustaría	
Os		estudiar más
Les		

The preterite – regular verbs

We use the preterite to describe events and actions in the past that are finished.

The preterite is formed by adding the following endings to the stem of the verb. (NB: stem = infinitive minus –AR, -ER or –IR ending)

ER & IR have the same endings!

Regular preterite tense verbs			
	(AR) comprar – to buy	(ER) comer – to eat	(IR) vivir – to live
yo (I)	compré	comí	viví
tú (you, 1 pers fam)	compraste	comiste	viviste
él/ella (he, she)	compró	comió	vivió
Usted (you, 1 pers, formal)	compró	comió	vivió
nosotros (we)	compramos	comimos	vivimos
vosotros (you, pl, fam)	comprasteis	comisteis	vivisteis
ellos/ellas (they)	compraron	comieron	vivieron
Ustedes (you, pl, formal)	compraron	comieron	vivieron

NB: empezar changes spelling in 'yo'
form → empécé
jugar too becomes → jugué in 'yo' form

also: alojarse (to stay)
ayudar (to help)
bailar (to dance)
bañarse (to bathe)
cantar (to sing)
cenar (to have dinner)
empezar* (to begin)
jugar* (to play)
pasar (to spend time)
pensar (to think)
tomar (to take)
visitar (to visit)

also:
beber (to drink)
volver (to return)
deber (to have to)

also:
salir (to go out)

The preterite – irregular

Some verbs are not regular in the preterite and need to be learnt!

Here are the 4 most important:

IR – to go SER – to be	HACER – to do, to make	TENER – to have	ESTAR – to be
fui	hice	tuve	estuve
fuiste	hiciste	tuviste	estuviste
fue	hizo	tuvo	estuvo
fue	hizo	tuvo	estuvo
fuimos	hicimos	tuvimos	estuvimos
fuisteis	hicisteis	tuvisteis	estuvisteis
fueron	hicieron	tuvieron	estuvieron
fueron	hicieron	tuvieron	estuvieron

Here are some other important irregular verbs – the ‘yo’ form is given and the endings are usually predictable. E.g. decir → dije, dijiste, dijo, dijimos, dijisteis, dijeron.

dar	(to give)	<i>di</i>	decir	(to say, tell)	<i>dije</i>
poder	(to be able, can)	<i>pude</i>	poner	(to put)	<i>puse</i>
querer	(to want, wish)	<i>quise</i>	ver	(to see, watch)	<i>vi</i>
traer	(to bring)	<i>traje</i>	saber	(to know)	<i>supe</i>
venir	(to come)	<i>vine</i>	producir	(to produce)	<i>produje</i>

The imperfect tense

The imperfect is used to describe things we did regularly in the past and where we do not know the beginning and end of the action. It also sets the scene in a narrative, describing places, objects, people, time and the weather in the past.

The imperfect is formed by removing the infinitive endings (-AR, -ER, -IR) and adding the following endings:

ER & IR have the same endings!

Regular imperfect tense endings

	(AR) comprar – to buy	(ER) comer – to eat	(IR) vivir – to live
yo (I)	compraba	comía	vivía
tú (you, 1 pers fam)	comprabas	comías	vivías
él/ella (he, she)	compraba	comía	vivía
Usted (you, 1 pers, formal)	compraba	comía	vivía
nosotros (we)	comprábamos	comíamos	vivíamos
vosotros (you, pl, fam)	comprábais	comíais	vivíais
ellos/ellas (they)	compraban	comían	vivían
Ustedes (you, pl, formal)	compraban	comían	vivían

Most verbs are regular (SER and IR are not).

Here are the most common verbs to use in the imperfect tense.

	SER – to be (irregular)	IR – to go (Irregular)	HACER – to do/make (reg)	ESTAR – to be (reg)	HABER – there is/are
yo (I)	era	iba	hacía	estaba	
tú (you, 1 pers fam)	eras	ibas	hacías	estabas	
él/ella (he, she)	era	iba	hacía	estaba	había
Usted (you, 1 pers, formal)	era	iba	hacía	estaba	
nosotros (we)	eramos	íbamos	hacíamos	estábamos	
vosotros (you, pl, fam)	eráis	íbais	hacíais	estabais	
ellos/ellas (they)	eran	iban	hacían	estaban	
Ustedes (you, pl, formal)	eran	iban	hacían	estaban	

Future tense – I will do....

The future is used to describe things we **will** do. This is quite a nice tense as there is only one set of endings for all 3 types of verbs. You need to remember, however, that endings are added on to the infinitive, which is unusual when forming tenses in Spanish.

Regular Future Tense Verbs		
Infinitive +	Yo (I)	é
	Tú (you – 1 person, fam)	ás
	él/ ella – he/she	á
	Usted – you – 1 person polite	á
	Nosotros - we	emos
	Vosotros – you pl., fam	éis
	ellos/ellas - they	án
	Ustedes – you pl., polite	án

Examples

Después de mis exámenes, iré a España

After my exams, I will go to Spain

Cenaremos a las ocho

We will have dinner at 8 o'clock

¡La fiesta será estupenda!

The party will be great!

En el futuro comprarán una casa en Francia

In the future they will buy a house in France

Future tense – Irregular verbs

There are a few common irregular verbs in the future tense, that is to say that you do not add endings onto the infinitive, but onto a slightly different stem. The chart below shows you the / form – the other forms will have the same change.

Verb	Meaning	/ Form in future
salir	to go out	saldré
tener	to have	tendré
poder	to be able to	podré
decir	to say	diré
hacer	to do/ to make	haré
haber	there is/ there are	habrá (<i>it</i> form)

Examples

Lo haré más tarde

I will do it later

Tendremos un exámen la semana que viene

We will have a test next week

Habrá un cine nuevo en nuestro pueblo el año que viene

There will be a new cinema in our town next year

Conditional Tense

The conditional is used to describe things we **would** do. This is another good tense as there is only one set of endings for all 3 types of verbs. You need to remember, just as with the future tense, that endings are added on to the infinitive, which is unusual when forming tenses in Spanish.

Regular Conditional Tense Verbs		
Infinitive +	Yo (I)	ía
	Tú (you – 1 person, fam)	ías
	él/ ella – he/she	ía
	Usted – you – 1 person polite	ía
	Nosotros - we	íamos
	Vosotros – you pl., fam	íais
	ellos/ellas - they	ían
	Ustedes – you pl., polite	ían

I would travel to China but I don't have any money

Viajaría a China pero no tengo dinero.

I would sing but I can't.

Cantaría pero no puedo.

Formas irregulares (just like for the FUTURE tense)

Podría – I would be able to

Tendría – I would have

Saldría – I would go out

Haría – I would do

Habría – there would be

Pondría – I would put

Perfect Tense

The perfect tense is used as in English to mean “**I have done**”. It has two parts as in English: the present tense form of the verb ‘**haber**’ (another verb meaning ‘to have’) and the past participle.

The present tense of ‘haber’ is like this →

he
has
ha
hemos
habéis
han

The past participle of regular verbs is made by taking off the infinitive ending (ar/er/ir) and adding **-ado** (ar verbs) or **-ido** (er and ir verbs) e.g.

-ar verbs

dejado
jugado
esquiado
cortado
quemado
charlado

-er verbs

comido
perdido
tenido
torcido
cogido
bebido

-ir verbs

vivido
salido
venido
ido
decidido
dormido

There are a few (not very many really!) irregular past participles to learn!

(to open) abrir → abierto

(to write) escribir → escrito

(to break) romper → roto

(to cover) cubrir → cubierto

(to do) hacer → hecho

(to see) ver → visto

(to say) decir → dicho

(to die) morir → muerto

(to return) volver → vuelto

(to discover) descubrir → descubierto

(to put) poner → puesto

Pluperfect Tense (El pluscamperfecto)

Use: Translates *had done*

- When *I had finished* my homework, I watched TV
- I had to speak to my teacher because *I had forgotten* my book

Form: había

habías

había

habíamos

habíais

habían

+

**past
participle**

e.g.

comprado

bebido

venido

E.g.

1 Cuando **había terminado** mis deberes, vi la televisión

2 Tuve que hablar con mi profesor porque **había olvidado** mi libro

The Subjunctive

Es importante que	It's important that	Es una mala idea que	it's a bad idea that
Es imprescindible que	It's vital that	Es una buena idea que	It's a good idea that
Es necesario que	It's necessary that	Espero que	I hope that
Es posible que	It's possible that	Temo que	I fear that
Es aconsejable que	It's advisable that	Pido que	I ask that
Es una lástima que	It's a pity that	Quiero que	I want that

What do the phrases on the previous page have in common?

They express: **uncertainty, feelings, judgements
wishes, hopes, preferences, permitting. attitudes**

They all end in '**que**' and they all need to be followed by the '**subjunctive**'.

The subjunctive is **easy** to form: You take the present tense YO form of the verb and add these endings:

<u>AR verbs</u>	<u>ER/IR verbs</u>
-e	-a
-es	-as
-e	-a
-emos	-amos
-éis	-áis
-en	-an

For example:

Quiero que termines. I want you to finish

Espero que me escribas. I hope that you write to me

One more use of the subjunctive...

After

cuando,

when referring to the future!!

For example:

When I arrive tomorrow =

Cuando **llegue** mañana

When I am older =

Cuando **sea** mayor

And finally, some irregulars...

hacer – haga; hagas; haga; hagamos; hagáis; hagan

ser – sea; seas; sea; seamos; seáis; sean

ir – vaya; vayas; vaya; vayamos; vayáis; vayan

tener – tenga; tengas; tenga; tengamos; tengáis; tengan

haber – haya; hayas; haya; hayamos; hayáis; hayan

AR verbs - regular

acabar	to finish, end	encantar	to love
aceptar	to accept	enfadarse	to get angry
acompañar	to accompany	enseñar	to show/teach
aconsejar	to advise	entrar	to enter
adorar	to love	enviar	to send
alojarse	to stay	escapar(se)	to escape
alquilar	to rent/to hire	escuchar	to listen
andar	to walk	esperar	to wait for
anular	to cancel	esperar	to hope
aparcar	to park	estudiar	to study
arreglar	to repair, tidy	fallar	to go wrong/to fail, to miss
aterrizar	to land	faltar	to miss, be lacking
ayudar	to help	firmar	to sign
cambiar	to change	ganar	to win, earn
cargar	to load, to charge	gastar	to spend
charlar	to chat	golpear	to hit
circular (en coche)	to go along (in a car)	hablar	to speak
cliquear	to click	iluminar	to light
comprar	to buy	informar	to inform
contactar	to contact	intentar	to try
cuidar	to look after	interesarse en	to be interested in
dejar	to leave,lend	investigar	to research
desear	to want, wish for	invitar	to invite
detestar	to hate	juntarse on	to meet
durar	to last	llamar	to call
echar de menos	to miss	llamar (a la puerta)	to knock (at the door)
empujar	to push	llamar (el timbre)	to ring (the bell)

llamarse	to be called
llegar	to arrive
llorar	to cry
mandar	to give orders
mecanografiar	to type
mejorar	to improve
navegar en Internet	to surf the internet
notar	to note
odiar	to hate
olvidar	to forget
organizar	to organise
parar(se)	to stop
pasar	to pass by/to go
pasear (el perro)	to walk (the dog)
pasearse	to go for a walk
pegar	to stick
perdonar	to forgive
preguntar	to place, ask (a question)
presentar	to present
prestar	to lend
reembolsar	to refund
reemplazar	to replace
rellenar	to fill
reparar	to repair
reservar	to reserve
revisar	to revise
robar	to steal

saltar	to jump
salvar	to save
situarse	to be situated
solicitar	to apply for
telefonear	to phone
terminar(se)	to end, finish
tirar	to throw, pull
tocar	to touch
tomar	to take (have food and drink)
trabajar	to work
triunfar	to succeed
usar	to use
utilizar	to use
verificar	to check
visitar	to visit

iOjo!

You can go to

www.verbix.com to

check your verb endings in the tense you need.

ER verbs - regular

aprender	to learn
beber	to drink
comer	to eat
creer	to think, believe
deber	to have to
leer	to read
responder	to answer
vender	to sell
ver	to see

IR verbs - regular

abrir	to open
añadir	to add
arrepentirse	to regret, be sorry
decidir	to decide
describir	to describe
discutir	to discuss
discutir	to argue
escribir	to write
partir	to leave
permitir	to allow
recibir	to receive
subir	to climb
vivir	to live

These verbs are all IRREGULAR in the YO (I) form:

dar	to give	yo (doy)
darse cuenta	to realise	yo (me doy)
darse prisa	to hurry	yo (me doy)

**AR
verbs**

ER verbs

acoger	to be host to	yo (acojo)
agradecer	to thank	yo (agradezco)
caer	to fall	yo (caigo)
coger	to take, catch	yo (cojo)
complacer	to please	yo (complazco)
conocer	to know (meet (get to know))	yo (conozco)
hacer una pregunta	to ask a question	yo (hago)
merecer	to deserve	yo (merezco)
ofrecer	to offer	yo (ofrezco)
parecer	to seem	yo (parezco)
parecerse a	to look like, to resemble	yo (me parezco a)
poner	to put	yo (pongo)
reponer	to put back	yo (reongo)
saber	to know (a fact)	yo (sé)

IR verbs

conducir	to drive	yo (conduzco)
decir	to say	yo (digo)
dirigir	to manage	yo (dirijo)
dirigirse a	to apply to	yo (me dirijo a)
introducir	to introduce	yo (introduzco)
producir	to produce	yo (produzco)

Radical-changing verbs

Other verbs change their vowel in the root or stem of the verb, **except** in the **nosotros** and **vosotros** parts of the verb. These verbs can also be called 'boot' verbs - you can see why below!

pienso pensamos
piensas pensáis
piensa piensan

There are 3 types of change:

e → ie
e → i
o → ue

Radical-changing verbs

e → ie	e → i	o → ue
preferir – to prefer	decir – to say	dormir – to sleep
prefiero	digo (all irregular)	duermo
prefieres	dices	duermes
prefiere	dice	duerme
prefiere	dice	duerme
preferimos	decimos	dormimos
preferís	decís	dormís
prefieren	dicen	duermen
prefieren	dicen	duermen

also:pensar (to think),
cerrar (to close)
despertarse (to wake up)
encender (to switch on)
empezar (to begin)
entender (to understand)
comenzar (to begin)
divertirse (to enjoy oneself)
nevár (to snow)
perder (to lose)
querer (to want)
recomendar (to recommend)
sentarse (to sit down)

also:pedir (to ask for),
repetir (to repeat)
seguir (to follow)
vestirse (to get dressed)
elegir (to choose)
pedir prestado (to borrow)
reír (to laugh)
servir (to serve)
servirse de (to use)
sonreír (to smile)

acostarse (to go to bed)
contar (to tell)
costar (to cost)
encontrar (to find)
mostrar (to show)
jugar (to play)
morir (to die)
poder (to be able to)
recordar (to remember)
soler (to usually do)
volver (to return)

Direct Object Pronouns

All types of **Pronouns** are particles (little words) that take the place of the object itself, so that the object does not have to be repeated over and over and over...

Did you buy **the football** ?

Yes, I bought **the football**.

Did you pay a lot for **the football** ?

Well, **the football** wasn't cheap.

Can you play with **the football** ?

Yes, and my brother plays with **the football** too.

Instead of so much repetition of 'football', in English we would say 'it'. You could also do the same for people instead of things, and for several things instead of just one thing.

Singular	Plural
me (me)	nos (us)
te (you)	os (you [all])
le/lo/la (him/it/her)	los/las (them)

In English we put the pronoun where the noun was that it replaces. In Spanish you put the pronoun **in front of** the verb.

E.g. Compro mucha ropa. La adoro!
(I buy lots of clothing. I love it!)

Common errors (to avoid!)

1. On + days of the week

On Saturday	el sábado
On Tuesdays (i.e. every week)	los martes

2. In the morning / in the evening

in the morning	por la mañana
in the afternoon / evening	por la tarde
at 5 o'clock in the morning	a las 5 de la mañana
at 8 o'clock in the evening	a las 8 de la tarde

3. Next week / the following week

Next Saturday I'm going to go to the cinema (future + present = próximo)	el próximo sábado voy a ir al cine
The following / next Saturday I went to the cinema (past = siguiente)	el sábado siguiente fui al cine

4. In Spanish the adjective comes after the noun.

the brown dog	el perro marrón
---------------	-----------------

5. In Spanish the adjective changes its ending to match the noun it describes.

the small dog	el perro pequeño
the small house	la casa pequeña
the small dogs	los perros pequeños
the small houses	las casas pequeñas

6. Saying your age – use **TENER** not SER

I am 15 years old	Tengo 15 años
My mum is 40 years old	Mi madre tiene 40 años

7. You have to know the genders of nouns. Lots can be correctly guessed. i.e. words ending in ‘o’ are usually masculine, words ending in ‘a’ are usually feminine. BUT these are the key exceptions to watch out for:

el día	day	el problema	problem
el programa	programme	el sistema	system
el poema	poem	el idioma	language
el tema	subject/topic	el clima	climate
el mapa	map	el planeta	planet
el sofá	sofa		

And don't forget these two unusual feminine nouns:

la radio	radio	la mano	hand
----------	-------	---------	------

8. GUSTAR – means ‘to please’ not ‘to like’ so to use it to express liking you have to say ‘something pleases me’ or ‘something pleases her/him’ or, for plural things, ‘they please me’

I like chocolate	me gusta el chocolate
I like horror films	me gusta n las películas de terror
She likes chocolate	A ella le gusta el chocolate
My dad likes horror films	A mi padre le gusta n las películas de terror

9. Once you get GUSTAR right, there is the temptation to add ‘me’ to lots of other verbs that don’t need it:

e.g. **me prefiero = I prefer me/myself OR me odio = I hate me/myself. They don't need ‘me’ in front.**

REMEMBER: GUSTAR is different,

10. ‘Is’ or ‘are’? Forgetting to make your verb match your subject.

I like comedies because they are funny	Me gustan las comedias porque SON interesanteS.
--	---

11. I like going to the cinema – Me gusta + infinitive.

NOT me gusta voy = I like I go

I like going/ to go to the cinema	Me gusta ir al cine
---	----------------------------

12. Using ‘un/una’ with jobs – **Don’t do it!**

I am a doctor	Soy médico
---------------	------------

13. Using “your” or “my” with parts of the body or clothing –

Don’t do it! In Spanish just use ‘el’ or ‘la’

I twisted my ankle	me torcí el tobillo
I put on my jumper	Me pongo el suéter

14. Using “un otro” to mean another – **Don’t do it!** Just use “otro”

I want another book	Quiero otro libro
---------------------	--------------------------

15. Two verbs ‘to be’. **SER and ESTAR**

SER is generally used with permanent or intrinsic properties.

ESTAR is generally used with temporary conditions or transient qualities. This is too simple but try to consider when you say ‘is’ or ‘are’ in Spanish whether you want ‘es’ or ‘está’, ‘son’ or ‘están’.

Números cardinales y ordinales

1	un(o) / una
2	dos
3	tres
4	cuatro
5	cinco
6	seis
7	siete
8	ocho
9	nueve
10	diez
11	once
12	doce
13	trece
14	catorce
15	quince
16	dieciséis
17	diecisiete
18	dieciocho
19	diecinueve
20	veinte
21	veintiuno
22	veintidós
23	veintitrés
24	veinticuatro
25	veinticinco
26	veintiséis
27	veintisiete
28	veintiocho
29	veintinueve
30	treinta
31	treinta y uno

10	diez	100	cien
20	veinte	200	doscientos
30	treinta	300	trescientos
40	cuaranta	400	cuatrocientos
50	cincuenta	500	quinientos
60	sesenta	600	seiscientos
70	setenta	700	setecientos
80	ochenta	800	ochocientos
90	noventa	900	novecientos
1000 - mil			

1458	mil cuatrocientos cincuenta y ocho
2000	dos mil
1,000,000	un millón
2,000,000	dos millones

primero	first
segundo	second
tercero	third
cuarto	fourth
quinto	fifth
sexto	sixth
séptimo	seventh
octavo	eighth
noveno	ninth
décimo	tenth

Days, months and time

Los días de la semana	The days of the week
lunes	Monday
martes	Tuesday
miércoles	Wednesday
jueves	Thursday
viernes	Friday
sábado	Saturday
domingo	Sunday

¿A qué hora?	At what time?	Los meses del año	The months of the year
a la una	at one o'clock	enero	January
a las dos, etc	at two o'clock, ...	febrero	February
a media noche	at midnight	marzo	March
a medio día	at noon	abril	April
de la mañana	in the morning	mayo	May
de la noche	in the night	junio	June
de la tarde	in the evening	julio	July
¿Qué hora es?	What time is it?	agosto	August
es la una	it's one o'clock	septiembre	September
la hora	hour	octubre	October
menos cuarto	quarter to	noviembre	November
menos diez, etc	ten to, etc	diciembre	December
minuto (m)	minute		
son las dos, etc	it's two o'clock,		
y cinco, etc	five past, etc		
y cuarto	quarter past		
y media	half past		

These are to learn and use (a lot!)

Expressions of frequency	Expresiones de frecuencia
always	siempre
every day	todos los días, cada día
often	a menudo
usually	normalmente, usualmente
sometimes	a veces
from time to time	de vez en cuando
on Tuesdays	los martes
at the weekend	el fin de semana
once a week	una vez a la semana
twice a month	dos veces al mes
never	nunca

Linking words	Conectivos
before	antes
though	aunque
afterwards, then	después
then	entonces
first of all	primero (de todo)
or	o
but	pero
so	pues
nevertheless, however	sin embargo
also	también
and	y

Time expressions	Expresiones temporales
now	ahora
the next day	al día siguiente
yesterday	ayer
since	desde
today	hoy
tomorrow	mañana
morning	la mañana
later	más tarde
midnight	la medianoche
night	la noche
the day after tomorrow	pasado mañana
at the start	al principio/comienzo
soon	pronto/luego
next	próximo/siguiente
a fortnight	quince días
fortnight	la quincena
week	la semana
afternoon	la tarde
evening	la tarde
on time, early	temprano/puntual

Intensifiers	
rather/quite	bastante
almost	casi
too	demasiado
very	muy
really	realmente
Comparatives	Comparativos
more (...than)	más (.....que)
less (...than)	menos (...que)
as (...as)	tan (...como)
Adverbs	Adverbios
quickly	de prisa
unfortunately	desgraciadamente
straight away	enseguida
especially	especialmente
Immediately	inmediatamente
recently	recientemente
especially	sobre todo
still (yet)	todavía
already	ya
perhaps	quizás
Positions	Posiciones
below (down)	abajo
over there	ahí
there	allí
here	aquí
up there	arriba

High-frequency words and expressions

(These come up all the time!)

something	algo	How do you spell that?	¿Cómo se deletrea?
someone	alguien	there you are	ahí tienes
figure	la cifra	here you are	aquí tienes
as, like	como	OK	bien
thing	la cosa	good luck	buenas suertes
this/that	esto/eso	with pleasure	con (mucho) gusto/placer
end	la fin	it depends	depende
shape	la forma	in my opinion	en mi opinión
way	la forma, manera	to be about to	estar a punto de
type	el género, tipo	to be in the process of doing	estar haciendo (algo)
middle	el medio	I'm fine	estoy bien
no	no	I've had enough	he tenido bastante
number	el número	I don't mind	me da igual
for example	por ejemplo	mine	mío/a
because	porque	it doesn't matter	no importa nada
yes	sí	don't care!	no importa, da igual
if	si	usually	normalmente, usualmente
Mr.	Sr.	once again	otra vez
Mrs	Sra.	what a shame!	jqué pena!
Miss	Srta.	of course	seguro
everybody	todo el mundo, todos		
time	la vez		

Prepositions

at, to	a	at (someone's house)	en casa de
because of	a causa de	in	en, dentro de
at the end of	al final de	on	en, sobre
next to	al lado de	above	encima
about	alrededor	opposite	enfrente
around	alrededor de	between	entre
before	antes	among	entre
under	bajo	outside	fueras
near	cerca de	towards	hacia
with	con	until	hasta
against	contra	far from	lejos de
from	de, desde	everywhere	por todos lados
in front of	delante de	through	por, a través de
after	después	for, in order to	por, para
behind	detrás	except	salvo, excepto
during	durante	according to	según
in, by	en	without	sin

Colores

Remember that colours are adjectives. Adjectives in Spanish often change their spelling according to what they describe. Adjectives ending in 'o' work like 'blanco'. Adjectives ending in 'l', 's', 'n' work like the colours 'azul', 'gris' and marrón'. Adjectives ending in 'e' work like 'verde'.

blanco/a/os/as	white
negro/a/os/as	black
amarillo/a/os/as	yellow
rojo/a/os/as	red
pequeño/a/os/as	small
claro/a/os/as	light
oscuro/a/os/as	dark
azul/es	blue
gris/es	grey
marrón/es	brown
verde/s	green
grande/s	big
de color avellana	chestnut brown
de color naranja	orange
de color rosa	pink
de color violeta	purple

Adjetivos

abierto/a	open
aburrido/a	boring
agradecido/a	grateful
alto/a	high
amable	kind
antiguo/a	former, antique
asqueroso/a	disgusting
bello/a	beautiful
breve	brief
brillante	brilliant
bueno/a	good
buscado/a	sought after
caliente	hot
cansado/a	tiring
cercano/a	close
cerrado/a con llave	locked
cerrado/a	closed
comfortable	comfortable
contento/a	happy/pleased
corto/a	short
de buen humor	in a good mood
de pie	standing
débil	weak
difícil	difficult
dinámico/a	dynamic
divertido/a	funny

duro/a	hard
enfadado/a	angry
estupendo/a	great
estúpido/a, tonto/a	stupid
falso/a	wrong, false
fantástico/a	great
cansado/a	tired
favorito/a	favourite
favorito/a, preferido/a	favourite
feo/a	ugly
flexible	flexible
formidable	great, marvellous
fuerte	strong
gordo/a	fat
grande	big, tall
grande	great
gratis, gratuito/a	free
guapo/a	handsome/ pretty/
horrible	awful
igual	same
ilusionado/a	exciting
increíble	unbelievable
joven	young

junto/a	together
largo/a	long
libre	free
ligero/a	light
limpio/a	clean
listo/a	ready
lleno/a	full
maduro/a	mature
magnífico/a	magnificent
maravilloso/a	marvellous
mismo	same
necesario/a	necessary
nuevo/a	new
numeroso/a	numerous
otro/a	other
pequeño/a	small
perdido/a	lose
perfecto/a	perfect
pesado/a	heavy
podrido/a	rotten
propio/a	own
próximo/a	next
rápido/a	fast/quick
real	real
responsible	responsible
rico/a	rich
roto	broken

ruidoso/a	noisy
sabio/a	wise
sano/a	healthy
satisfecho/a	satisfied
sensacional	sensational
serio/a	serious
severo/a, estricto/a	strict
silencioso/a	silent
solو/a	alone
sucio/a	dirty
tímido/a	shy
típico/a	typical
todo/a	all
trabajador/a	hardworking
último/a	last
útil	useful
vago/a	lazy
válido/a	valid
valioso/a, de (gran) valor	valuable
variable	variable
verdadero/a	true
viejo/a	old

Comparatives	
más + adjective + .que	more....than
menos + adjective + que	less....than
tan + adjective + .como	as.....as
Ejemplos:	
Mi hermana es más alta que yo	My sister is taller than me
Mi madre es más sociable que mi padre	My mum is more sociable than my dad
Cameron Diaz es menos famosa que Kylie Minoque	Cameron Diaz is less famous than Kylie Minoguel
Soy tan impaciente como mi madre	I am as impatient as my mum
Superlatives	
el/la más + adjective	the most.....
el/la menos + adjective	the least....
Ejemplos:	
Mi padre es el más alto de la familia.	My dad is the tallest in the family.
Soy el más deportista de la familia.	I am the most sporty in the family.
Mi hermana es la menos egoista de la familia	My sister is the least selfish in the family
Excepciones	
mejor	better
peor	worse

Datos personales	Personal information
el nombre	name
el apodo	nickname
el apellido	surname
la dirección	address
el cumpleaños	birthday
la edad	age
la fecha de nacimiento	date of birth
el lugar de nacimiento	place of birth
la nacionalidad	nationality
el código postal	postcode
el número de teléfono	telephone number
el año	year
el carácter / la personalidad	character, personality
el sexo	gender
el prefijo local	area code
el rasgo característico	character trait
nacido/a	born
muerto/a	deceased (dead)
casado/a	married
separado/a	separated
soltero/a	alone
adulto/a. mayor	adult
menor de edad	underage
el extranjero/la extranjera	foreigner
presentarse	to introduce oneself

Describir a personas	Describing people
antiquado/a , pasado/a de moda	old-fashioned
activo/a	active
agrio/a , enfadado/a, enojado/a	sour, cross
amable	likeable
animado/a , alegre , vivaz	lively
antipático/a	unfriendly
atento/a	helpful
atractivo/a	attractive
aventurero/a	adventurous
bien equilibrado/a	well-balanced
bonito/a , mono/a , lindo/a	pretty
cansado/a	tired
celoso/a	jealous
charlatán/a, hablador/a	talkative
contento/a , feliz	happy
de buen / mal humor	in a good / bad mood
delgado/a	thin
deprimido/a	depressed
desagradable	unpleasant, disagreeable
descarado/a	cheeky
descontento/a , insatisfecho/a	dissatisfied
digno/a de confianza	reliable
duro/a , severo/a	hard, harsh
económico/a , ahorrativo/a	thrifty

Describir a personas 2	Describing people
educado/a , cortés	polite
egoísta	selfish
enamorado/a	in love
enfadado/a	angry, cross
extranjero/a	foreign
feo/a	ugly
generoso/a	generous
gracioso/a	funny
hermoso/a guapo/a	beautiful
honesto/a	honest
ideal	ideal
impaciente	impatient
impresionante, magnífico/a	awesome, magnificent
independiente	independent
ingenioso/a	witty
inteligente	intelligent
joven	young
jubilado/a	pensioner, senior citizen
leal , fiel	loyal, faithful
loco/a ,	mad, crazy
mal educado/a , descortés	impolite
multicultural	multicultural
normal	normal
optimista	optimistic

Describir a personas 3	Describing people
paciente	patient
parecido/a	similar
pesimista	pessimistic
pobre	poor
pretencioso/a	pretentious
rico/a	rich
seguro/a de sí mismo/a	self-confident
serio/a	serious
simpático/a , amistoso/a	friendly
solitario/a	lonely
tacaño/a , malo/a ,	mean, nasty
tímido/a	shy
tonto/a	foolish, silly
tranquilo/a	quiet
triste	sad
vanidoso/a	conceited

Familia	Family
el/la miembro de la familia	member of the family
el/la pariente	relative
el padre / la madre	father/mother
los padres	parents
el papá / la mamá	dad/mum
el padrastro / la madrastra	step-dad/step-mum
el padre / la madre sin pareja	single dad/single mum
el hombre / la mujer	man / woman
el marido, esposo / la mujer, esposa	husband, wife
el hijo único, la hija única	single child
el niño, el chico, el muchacho	boy
la niña, la chica, la muchacha	girl
el hermano / la hermana	brother / sister
el gemelo / la gemela	twin brother / twin sister
los hermanos	siblings
el hijo / la hija	son / daughter
el abuelo / la abuela	grandad / grandma
los abuelos	grandparents
el novio / la novia	boyfriend / girlfriend (fiancé)
el tío / la tía	uncle / aunt
el sobrino / la sobrina	nephew / niece
el nieto / la nieta	grandson / granddaughter
el primo / la prima	cousin
el yerno / la yerna	son/daughter-in-law

Familia (2)	Family
estar prometido/a	to be engaged
molestar	to annoy
disculparse	to apologise, to excuse oneself
discutir , pelear	to argue, to quarrel
hacer de canguro , cuidar niños	to babysit
fastidiar, molestar	to be annoying, to annoy someone
llamarse	to be called
estar de buen / mal humor	to be in a good / bad mood
cuidar	to care for, to look after
celebrar	to celebrate
felicitar	to congratulate
criticar	to criticise
donar	to donate
divorciarse, separar	to get divorced
estar prometido/a , ser novios/as	to get engaged
casarse	to get married
llevarse bien con	to get on with
invitar	to invite
besar	to kiss
conocer	to know, (be familiar with)
gustar	to like
parecer	to look (e.g. pretty, ugly etc)
cuidar	to look after

Familia (3)	Family
esperar con impaciencia , hacer mucha ilusión	to look forward to
preferir	to prefer
apoyar	to support
visitar	to visit
reventar , sacar de quicio	to get up somebody's nose,
acosar , hostigar	to pick on, to harass
sufrir	to suffer
(el/la) mayor	the eldest, older
(el/la) menor	the youngest, younger
la mascota, el animal doméstico	pet
el perro	dog
el gato	cat
el amigo / la amiga	friend
el vecino / la vecina	neighbour
el soltero / la soltera	single person
el / la correspolal	penfriend
el / la joven	teenager
el señor / la señora	gentleman / lady
la señorita	miss
la gente, la persona	people, person
el tío, el tipo	guy, bloke
la relación	relationship
juntos/as	together

Familia (4)	Family
la discusión, la pelea	argument
el beso	kiss
la reunión	meeting
la visita	visit
la invitación	invitation
la boda	wedding
el matrimonio	marriage
la fiesta	party
el anillo de compromiso	engagement ring
el anillo de boda	wedding ring
el regalo	present
el bautizo	baptism
el trabajo	work
la vida	life
el hogar	home
sin hogar	homeless
en paro	unemployed
la ayuda	help
la residencia de ancianos	old people's home
el sentimiento	feeling

En casa	At home
el cuarto de baño	bathroom
la casa independiente	detached house
el sueño	dream
el piso, el apartamento	flat
el hogar, el domicilio, la casa	home
la casa	house
el cuadro	picture
la casa adosada	semi-detached house
el despacho	study (room)
la casa adosada	terraced house
ordenado/a	tidy
desordenado/a	untidy
el bloque de pisos	(house divided into flats)
el cepillo/la pasta de dientes	tooth brush/paste
encender	to switch on
apagar	to switch off
peinarse	to comb (hair)
divertirse	to enjoy oneself
apetecer	to feel like (doing something)
poner	to put on
maquillarse	to put on make-up
reparar	to repair
afeitarse	to shave
acompañar	to tag along, to accompany

Miscellaneous other vocabulary

el conocimiento	knowledge
la ventaja	advantage
el principio, el comienzo	beginning
el reloj	clock, watch
la desventaja	disadvantage
el juguete	toy
el paraguas	umbrella
el concurso	competition
la emergencia	emergency
la luz	light
el paso	step
la encuesta, el sondeo	survey
la universidad	university
la discriminación	discrimination
racista (m,f)	racist
perjudicar	to disadvantage
experimentar	to experience
agotado/a	sold out
rizado/liso	curly/straight
el bigote	moustache
la barba	beard
calvo/a	bald
el tatuaje	tattoo

las partes del cuerpo	Parts of the body
la cabeza	head
los ojos	eyes
las orejas / Los oídos	ears (outer) / ears (inner)
la nariz	nose
la boca	mouth
las mejillas	cheeks
los dientes	teeth
las muelas	teeth
el cuello	neck
la garganta	throat
los hombros	shoulders
el pecho	chest
el estómago	stomach
las caderas	hips
la espalda	back
los brazos	arms
el codo	elbow
la muñeca	wrist
el dedo	finger
el pulgar	thumb
las piernas	legs
la rodilla	knee
el tobillo	ankle
los pies	feet

Saying something hurts	
me duele	my hurts (singular)
me duelen	my hurt (plural)
tengo dolor de	I haveache

Describing how you feel: Expresiones con TENER

tengo miedo	I am scared
tengo hambre / sed	I am hungry / thirsty
tengo calor / fríp	I feel hot / cold
tengo sueño	I'm tired
tengo fiebre / gripe / tos / nauseas / catarro	I have a temperature / flu / a cough / cold
tengo nauseas	I feel sick
tengo una insolación / una quemadura / una ampolla / una picadura	I have sunstroke / a burn / a blister / a bite
tengo ganas de...	I want to... / feel like...
tengo que...	I have to
▪ huir	▪ run away
▪ ir a casa	▪ go home
▪ dormir	▪ sleep
▪ encontrar a mi familia	▪ find my family
estoy resfriado	I have a cold
estoy constipado	I have a cold
estoy mareado	I feel dizzy

Los problemas de la salud	Health issues
me siento enfermo/a	I feel ill
tengo ganas de vomitar	I feel sick
estoy cansado/a	I'm tired
estar sin sentido/inconsciente	to be unconscious
estar nervioso/a	to be nervous/stressed
toser	to cough
respirar	to breathe
morir	to die
inyectar	to inject
romper	to break
resoplar	to snort
torcerse (el tobillo)	to sprain (one's ankle)
dañar , hacer daño a , herir	to hurt, injurt
hinchado/a	swollen
roto/a	broken
torcido/a	twisted
las tiritas	plasters
las pastillas	pills
la droguería	non-dispensing chemist
la farmacia	chemist
la inyección	injection
la jeringa	needle
el alcoholismo	alcoholism
el SIDA	aids

La comida : la fruta	Food: fruit
la manzana	apple
el albaricoque	apricot
el plátano	banana
la cereza	cherry
el zumo de fruta	fruit juice
la uva	grape
el melón,(la sandía)	melon (water melon)
la naranja	orange
el melocotón	peach
la ciruela	plum
la frambuesa	raspberry
la fresa	strawberry
la piña	pineapple
la pera	pear

La comida : las verduras	Food: vegetables
la haba, la judía	bean
la zanahoria	carrot
la coliflor	cauliflower
el pepino	cucumber
las judías verdes	green beans
la lechuga	lettuce
la ensalada	salad
el champiñón	mushroom (round topped)
la seta	mushroom (flat topped)
el guisante	pea
la patata	potato
el tomate	tomato
la verdura, la hortaliza	vegetable
el ajo	garlic
la cebolla	onion

La comida : la carne / el pescado	Food: meat / fish
el atún,el bonito	tuna
el filete	escalope
el ganso	goose
el jamón (serrano, de York)	ham (cured, cooked)
el paté	pâté
el pato	duck
el pavo	turkey
el pescado	fish
el pollo	chicken
el salmón	salmon
la carne	meat
la carne de cerdo	pork
la carne de cordero	lamb
la carne de vaca	beef
la merluza	hake
la salchicha	sausage
la ternera	veal
la trucha	trout
un asado	a roast

La comida : los cereales	Food: cereals
el arroz	rice
el bocadillo, el bocata	sandwich
el muesli	muesli
el pan	bread
el panecillo	roll
el pastel	cake
el sandwich	toasted sandwich
la avena cocida	porridge
la galleta	biscuit
la harina	flour
la tarta	gateau, tart, flan
la tostada	toast
las pastas	pasta
Las bebidas	Drinks
el agua mineral (con gas, sin gas)	mineral water (sparkling, still)
el cacao	chocolate
el café	coffee
el té (de fruta, de hierbas)	tea (fruit, herbal)
el vino (tinto, blanco)	wine (red, white)
el zumo	juice
la cerveza	beer
la leche (con toda la nata)	milk (full fat)
la limonada	lemonade

Más comida	more food
el aceite	oil
el azúcar	sugar
el chocolate	chocolate
el desayuno	breakfast
el helado	ice cream
el huevo	egg
el huevo frito	fried egg
el postre	sweet (dessert)
el queso	cheese
el tentempié	snack
el yogur	yoghurt
la cena	evening meal, dinner, supper
la cena	evening meal
la comida	meal
la comida, el almuerzo	lunch
la comida, la alimentación, los comestibles	food
la grasa	fat, grease
la mantequilla	butter
la margarina	margarine
la mermelada	jam
la miel	honey

Más comida 2	more food
la nata, la crema	cream
la nuez	nut
la sal	salt
la sopa	soup
la tortilla	omelette
las patatas fritas	chips
las patatas fritas	crisps
las tapas	snacks taken at the bar
los caramelos	sweets
los huevos revueltos	scrambled eggs
crudo/a	raw
dulce	sweet
graso/a , grasiento/a	fatty, greasy
picante	hot (spicy)
sabroso/a	tasty