

GCSE SPANISH

Exam board: AQA

Theme 1: Knowledge Organiser

THEME 1	THEME 2	THEME 3
Identity and culture <ul style="list-style-type: none"> Youth Culture <ul style="list-style-type: none"> Self and relationships Technology and social media Lifestyle <ul style="list-style-type: none"> Health and fitness Entertainment and leisure Customs and Traditions <ul style="list-style-type: none"> Food & drink Festivals and celebrations 	Local, national and international and global areas of interest <ul style="list-style-type: none"> Home and Locality <ul style="list-style-type: none"> Local areas of interest Transport Information about the country <ul style="list-style-type: none"> Local and regional features and characteristics Holidays and tourism Global sustainability <ul style="list-style-type: none"> Environment Social issues 	Current and future study and employment <ul style="list-style-type: none"> Current Study <ul style="list-style-type: none"> School/college life School/college studies World of Work <ul style="list-style-type: none"> Work experience & Part-time jobs Skills & personal qualities Jobs and Future plans <ul style="list-style-type: none"> Applying for work/study Career plans

Knowledge Organiser Contents page

Page number(s)	Subject	Kerboodle Higher (Red book) page number(s)
Page 3	<u>How to use your Knowledge Organiser</u>	
Page 4	<u>Theme 1 – Mi familia, mis amigos y yo</u>	Kerboodle Higher p18-29
Page 5	<u>Theme 1 – Mi familia, mis amigos y yo cont...</u>	Kerboodle Higher p18-29
Page 6	<u>Theme 1 – La tecnología</u>	Kerboodle Higher p30-47
Page 7	<u>Theme 1 – La tecnología cont...</u>	Kerboodle Higher p30-47
Page 8	<u>Theme 1 – El tiempo libre</u>	Kerboodle Higher p48-51
Page 9	<u>Theme 1 – El tiempo libre (el cine y la televisión)</u>	Kerboodle Higher p48-51
Page 10	<u>Theme 1 – El tiempo libre (Comida y Comer fuera)</u>	Kerboodle Higher p52-55
Page 11	<u>Theme 1 – El tiempo libre (Deportes)</u>	Kerboodle Higher p56-59
Page 12	<u>Theme 1 – Costumbres y tradiciones</u>	Kerboodle Higher p64-71
Page 13	<u>Theme 1 – Costumbres y tradiciones (Fiestas)</u>	Kerboodle Higher p64-71
Page 14	<u>Theme 1 – Costumbres y tradiciones</u>	Kerboodle Higher p64-71
Page 15	<u>Present tense AR, ER & IR verbs / Irregular verbs</u>	
Page 16	<u>Irregular verbs & Cheeky verbs</u>	
Page 17	<u>Reflexive Verbs / Present Continuous</u>	
Page 18	<u>The conditional tense</u>	
Page 19	<u>The present perfect</u>	
Page 20	<u>The preterite tense</u>	
Page 21	<u>The imperfect tense</u>	
Page 22	<u>The future tense (immediate & distant)</u>	

In Class

Quiz your neighbour	Your teacher will tell you which section to focus on. Test each other.
Low stakes quiz	Sometimes your teacher will prepare a quick quiz for you at the start of the lesson.
Key Words	As you come across key words in lessons, tick them off. Record them in your book.
Key words in context	Sometimes your teacher will ask you to practice writing sentences using key words/vocabulary/grammar.
Meanings/Spelling test	Sometimes your teacher will give you a meaning/spelling test on the key words/vocabulary/grammar.
References	If you get stuck, check whether the information you need is here.
Extended writing	Incorporate the information you have learnt into long pieces of writing to show more specialist in depth knowledge.
Knowledge test	Once a term, your teacher will give you a test to see how well you have learnt the information. These marks will help your teacher decide how you are progressing against your KS3 target colour.

At home

40 minutes per week	Your teacher will tell you which section to learn each week.
Quiz Yourself	Sometimes your teacher will prepare a quick quiz for you at the start of the lesson.
Create flashcards	Turn the information into flashcards (Spanish – English). You could also include pictures.
Quizlet	Use Quizlet to help you learn the vocabulary.
Application	Once you have learnt the information on the Knowledge Organiser, your teacher will test you in the next lesson. This could be in the form of a test/quiz etc.. You can also apply your knowledge to improve your classwork/homework, especially longer pieces of writing, by adding more specialist knowledge.
Revise	Use your flashcards/quizlet/exercise book & booklets/Knowledge Organiser etc... to revise regularly as you will be tested on your progress in lessons (weekly/once a term).

Theme 1 – Mi familia, mis amigos y yo

<u>Nombres</u>			
Novio	Boyfriend	pelea	fight
Novia	Girlfriend	insultos	insults
Mejor amigo	Best friend	barrera generacional	generation gap
Mejor amiga	Best friend	consejo	advice
Fiesta	Party	resultado	outcome
La cena	Dinner	miembro	member
Almuerzo	lunch	compañero	(school) mate
Desayuno	breakfast	adolescentes	adolescents
Hermanastro	step brother	la manera	the way
Hermanastra	step sister	boda	wedding
Padrastro	step father	divorcio	divorce
Madrastra	step mother	soltero	single
Primos	cousins	matrimonio	marriage
Familiares	relatives	marido	husband
Respeto	respect	mujer/esposa	wife
Obediencia	obedience	hombre	man
bronca	a row/bust up	mujer	woman
Relación	Relationship	usuario	user
pelea	fight	viuda	widower
insultos	insults	libertad	freedom
barrera generacional	generation gap	verano	summer
consejo	advice	equipo	team
		hogar	home
		edad	age

<u>Adjetivos</u>			
aburrido	boring	jubilado	retired person
interesante	interesting	sensible	sensitive
fantástico	fantastic	distinto	different
nervioso	nervous	en contra	against
cariñoso	loving	injusto	unfair
trabajador	hard-working	harto	fed up
simpático	nice	peligroso	dangerous
antipático	mean	celoso	jealous
quejica	whiner	orgulloso	proud
decepcionado	disappointed		

VERBOS

Llevarse bien/mal	to get on well/bad
llevarse fatal	to get on deadly
castigar	to punish
soportar	to stand sb.
comportarse bien	to behave well/badly
divorciarse	to get divorced
llegar tarde	to arrive late
estudiar	to study
pelearse	to fight
entenderse	to understand
despertarse	to wake up
preocuparse	to worry
volverse loco	to drive crazy
castigar	to punish
reconocer	to recognise
molestar	to bother
dejar/permitir	to allow
esforzarse	to make an effort
quedarse en casa	to stay at home
tener suerte	to have good luck
apetecer	to feel like
tener ganas de	to fancy (something)
estar harto	to be fed up
hacer los deberes	to do the hw
poner de los nervios	to make angry
criticar	to criticize
insultar	to insult
mejorar	to improve
empeorar	to get worse
querer	to want
buscar	to look for
arreglar	to fix/mend
tender a	to tend to
oír hablar de	to hear about
estar de acuerdo	to agree
tener suerte	to be lucky
cambiar	to change
encontrar	to find
estar juntos	to be together
casarse	to get married

PALABRAS INTERROGATIVAS

- ¿Qué? – What?
- ¿En qué? - In what/which?
- ¿Cuándo? – When?
- ¿Quién? – Who?
- ¿De quién? - From whom?
- ¿Con quien? - With whom?
- ¿Dónde? – Where? (¿adónde? Where to?)
- ¿Cómo? – How? (what like)
- ¿Por qué? – Why?
- ¿Puedo...? - Can I...?
- ¿Tienes...? – Do you have...?
- ¿Cuánto/a/os/as? - How much/ how many?
- ¿Cuál/ Cuáles? – Which?

CONNECTIVOS

- sin embargo – however
- aunque – although
- y – and (e = and before i)
- o – or
- pero – but
- ya que – given that
- dado que - given that
- cuando – when
- por eso – for this reason

OPINIONES

- En mi opinión – In my opinion
- Creo que – I believe that
- Pienso que – I think that
- Me parece que – It seems to me that
- A mi modo de ver
- (no) Estoy de acuerdo con la idea de que...
- Es verdad que... - It is true that
- Es la culpa de... - It's the fault of...
- Por un lado... por otro lado... - one one hand...
on the other hand

EXPRESIONES EN FUTURO

- En el futuro... - in the future
- Cuando sea mayor – When I am older
- Cuando tenga (18/21/25) años. – When I am (18/21/25)...
- El año que viene – Next year
- El año próximo – Next year
- Dentro de dos años - Within 2 years
- Tengo la intención de + inf.

El futuro inmediato

Voy
Vas
Va
Vamos
Vais
Van

+ a + infinitive

ADVERBIOS FRECUENCIA

- Nunca - never
- Siempre - always
- Muchas veces – many times
- A veces - sometimes
- A menudo - often
- Generalmente - generally
- Con frecuencia - frequently
- De vez en cuando – from time to time
- Raramente - rarely
- Una vez a la semana – once a week
- Dos veces al mes – twice a month
- Tres veces al dia – three times a day
- De pascuas a ramos – once in a blue moon

USEFUL WEBSITES/SUPPORT

Quizlet for vocabulary

www.linguascope.com

Username: exmouth

Password: green

Kerboodle

(Your teacher will give you your username and password)

www.languagesonline.org.uk

(grammar)

Theme 1 – La tecnología

NOMBRES

hecho	fact
móvil	mobile
letra	letter
pantalla	screen
revista	magazine
desventaja	disadvantage
desarrollo	development
riesgo	risk
seguidor	follower
usuario	user
ventaja	advantage
archivo	file
canción	song
correo basura	junk mail/spam
disco duro	hard drive
espacio	space
portátil	laptop
tableta	tablet
tecnología	technology
conexión	wireless
inalámbrica	connection
señal	signal
tarjeta de crédito	credit card
inconveniente	drawback
redes sociales	social network
sala de chat	chat room

ADJETIVOS

genial	fabulous
gratis	free
sencillo	simple
complicado	complex
gratuito	free of charge
lento	slow
rápido	fast
interactivo	interactive
bajo	low

ADVERBIOS/ PREPOSICIONES

desafortunadamente	unfortunately
tampoco	neither, nor
aun	still
igual que	same as
en vez de	instead of
hasta	until
raras veces	rarely
todo lo contrario	the exact opposite
debajo de	under
cualquier	any
algunas veces	sometimes
in order to	para
from	de

VERBOS

comunicarse	to communicate
empezar	to start
escoger	to choose
mandar	to send
ofrecer	to offer
poder	to be able to
apasionar	to excite
compartir	to share
desarrollar	to develop
seguir	to follow
tener éxito	to have success
divertirse	to have fun
acosar	to bully
andar	to walk
cargar	to load
contestar	to answer
sacar fotos	to take photos
sentir	to feel
chatear	to chat
correr	to run
darse cuenta	to realise
felicitar	to congratulate
preocuparse	to worry
borrar	to delete
durar	to last
eliminar	to eliminate
navegar por internet	to surf the net
conectar	to connect
bloquear	to block
utilizar	to use
hacer llamadas	to make calls
subir	to upload

Para + infinitive: In order to.

- Uso Instagram para contactar con mis amigos.
- Uso Facebook para compartir fotos.
- Uso mi móvil para mandar SMS.

Se puede + inf

- Se puede comprar en línea.
- Se puede hacer los deberes.
- Se puede navegar por internet.

Verbs with prepositions (all followed by inf.)

empezar a – to begin to
ayudar a – to help to
tartar de – to try to
dejar de – to stop doing
insistir en – to insist on
consistir en – to consist of
soñar con – to dream of

las redes sociales
los medios sociales

Looking out for Markers – ie clues to indicate if an opinion is P/N or both.

las ventajas – the advantages

igual/ mismo – the same

la mejor – the best

puedes – you can

también – also

no me gusta tanto (i don't like it as much)

más – more

menos - less

tampoco – neither / either (negative)

las desventajas/los inconvenientes – the disadvantages

todavía – still

me parece – it seems

el peor – the worst

gratis - free

demasiado – too (negative)

lo bueno – the good thing

lo malo – the bad thing

Pros and cons

- >Contacto fácil con amigos
- Útil para los deberes
- Muchísima información
- Es barato hablar con el extranjero
- La información está siempre a mano
- Se puede hacer amigos
- Se puede aprender mucho
- Es bueno para el comercio
- Se puede jugar a los videojuegos
- Efecto negativo en los estudios
- Es peligroso hablar con desconocidos
- Existe el acoso en línea
- Hay muchos riesgos/ anuncios/ correo basura.
- No se puede borrar una foto.
- Es adictivo / inseguro

Theme 1 – El tiempo libre

NOMBRES

coro	choir
vez	time, occasion
batería	drums
canción	song
rutina	routine
tarde	afternoon, late
terror	terror
esposo/a	husband, wife
centro deportivo	sports centre
jugador	player
carrera	race
concurso	competition
entrenamiento	training
equipo	team
partido	match
salud	health
zapatillas de deporte	sport shoes
torneo	tournament
vela	sailing
aire libre	outdoors
campeón	champion
beneficio	benefit
esfuerzo	effort
suerte	luck
tentación	temptation
botellón	drinking party in the street

ADJETIVOS

agradable	pleasant
desafiante	challenging
divertido	fun
emocionante	exciting
entretenido	entertaining
relajante	relaxing
duro	hard
alucinante	amazing
libre	free
ocupado	busy
cansado	tired
atento	attentive
beneficioso	beneficial
genial	great
tonto	silly
estúpido	stupid
controvertido	controversial
policaco	police
equilibrado	balanced

VERBOS

descansar	to rest
terminar	to finish
hacer	to do
desarrollar	to develop
disfrutar	to enjoy
fomentar	to promote
jubilarse	to retire
contar con	to rely on
empezar	to start
esforzarse	to make an effort
dejar de+inf.	to stop (doing)...
llevar	to carry/wear
pasar	to spend (time)
pasárselo bien	to have a good time
romper	to break
seguir	to follow
contestar	to reply/answer
relajarse	to relax
derrotar	to defeat
valer la pena+inf	to be worth
soler + inf.	to tend to
acabar de + inf.	to have just
volver a + inf	to (infinit.) again
estar en forma	to be fit
ganar	to win/earn
ser hincha de	to be fanatic about
mantenerse en forma	to keep fit
correr	to run
afectar	to affect
tener sueño	to be sleepy
importar	to mind
apetecer	to feel like
torcerse	to twist (an ankle)
lesionarse	to suffer a sports injury

El cine y la televisión

películas	films
pelis románticas	romantic films/movies
pelis de acción	action films/movies
pelis de terror	horror films/movies
comedias	comedies
pelis policiacas	police films/movies
pelis de aventura	adventure films/movies
documentales	documentaries
culebrón/es	soap operas
dibujos animados	cartoons
telenovelas	soap operas
telerrealidad	reality tv
comedias románticas	romantic comedies/movies
pelis de amor	love films/movies
pelis del oeste	westerns
pelis de ciencia ficción	science fiction films/movies
actor/es	actor
actriz/ces	actress
el guion	the script
efectos especiales	special effects
la caracterización	characterisation
anuncios	adverts

Common mistakes to avoid:

How to say

'on Friday' – el viernes

'on Sundays' – los domingos

'at the weekend' – el fin de semana

Free - libre - available

Free – gratis – no cost

Tiempo has 2 meanings:

Tiempo libre – free time

El tiempo – the weather

Using 2 verbs together

Note how the second is in the infinitive.

- Voy a cocinar – I am going to cook.
- Espero salir – I hope to go out
- Tengo que ir a clase – I have to go to class.
- Pienso ver – I'm thinking of watching.
- Me gustaría ir al cine - I would like to go to the cinema.

Theme 1 – Comida / Comer fuera

atún	tuna	legumbres	pulses
bacalao	cod	mantequilla	butter
barra de pan	loaf of bread	perrito caliente	hot dog
bistec	steak	fruta	fruit
calamares	squid	sopa	soup
cerdo	pork	Tostada	Toast
cerveza	beer	helado	ice cream
champiñones	mushrooms	pescado	fish
chuleta	chop	carne	meat
cordero	lamb	postre	dessert
fresa	strawberry	té	tea
gambas	prawns	café con leche	coffee and milk
gazpacho	vegetable soup	tortilla	omelette
guisantes	peas	tostada	toast
jamón serrano	cured ham	vaso	glass
judías verdes	green beans	copa	glass (for wine)
marisco	seafood	cuchara	spoon
melocotón	peach	tenedor	fork
piña	pineapple	cuchillo	knife
ración	portion	cucharilla	dessert spoon
plátano	banana	plato	plate
salsa	sauce	taza	mug/cup
vino blanco/tinto	white/red wine	verduras	vegetables
aceituna	olive	receta	recipe
arroz	rice		
bocadillo	sandwich		
camarero	waiter		
espaguetis	spaghetti		
huevo	egg		

Drinks – las bebidas

La sangría
La cerveza
La limonada
El vino tinto/ blanco
El agua con/sin gas
La naranjada
El té
El café

La carta / el menú del día

Entrada
De primero
De Segundo
De postre
De beber
Pescado/ Carne/
Verduras

Ordering food in a restaurant

- Quiero ...
- Para mí...
- Voy a tomar...
- De primero...
- Y después ...
- De Segundo...
- De postre...
- De beber...
- ¿y para ti?
- ¿Qué vas a tomar?

Common mistakes to avoid:

Make sure you use the correct verb for each meal:
 ▪ Desayunar – to breakfast
 ▪ Comer / almorzar(ue) – to lunch
 ▪ Cenar – to dine
 ▪ Merendar (ie) – to snack (PM)/ picnic
 ▪ Comer can mean 'to eat' generally but check you don't mean breakfast / dine.

Me gusta + singular
Me gusta el chorizo
Me gustan + plural
Me gustan las manzanas

Es – it is
Son – they are

TAPAS

Description of food

comida rápida/ basura/ china/ italiana/
española / británica/ griega/
estadounidense/ mejicana/ india
rico/ sabroso/ delicioso/ picante/ salado/
dulce/ soso

Theme 1 – Deportes

el bádminton	badminton
el béisbol	baseball
el baloncesto	basketball
la halterofilia	weight lifting
el piragüismo	canoeing
el críquet	cricket
el ciclismo	cycling
el rugby	rugby
el fútbol	football
el tenis	tennis
el hockey	hockey
el golf	golf
el atletismo	athletics
el alpinismo	mountaineering
el voleibol	volleyball
el balonmano	hand ball
el monopatín	skating, skateboarding
la natación	swimming
la equitación	horse-riding
el patinaje	ice skating
el ping-pong	table tennis
el esquí	skiing
el esquí acuático	water skiing
el windsurf	windsurfing
el footing	jogging
el remo	rowing
el submarinismo	diving, scuba diving
el puenting	bungee jumping
el surf	surfing
el senderismo	hiking
el rafting	rafting
el paracaidismo	sky diving
correr	to run
la corrida de toros	bull fight
el tiro con arco	archery
el pádel	padel
el fitness	fitness
la vela	sailing

VERBOS

ganar	to win
perder	to lose
empatar	to draw
marcar un gol	to score a goal
jugar (u>ue)	to play
hacer	to do
ir	to go
entrenar	to train
participar	to participate
mantenerse en forma	to keep fit
jubilar(se)	to retire
llevar	to wear

Sporting places

la piscina	swimming pool
la pista	court
la pista de hielo	ice rink
la gimnasia	gym
el campo de futbol	football field/pitch
el polideportivo	sports centre

Using 2 verbs together

Note how the second is in the infinitive.

Acabar de + inf. – To have just done sth

➤ Acabo de ganar – I have just won.

Volver (o>ue) a – to do again

➤ Vuelve a marcar un gol – she scores again

Soler (ue) + inf – to tend to do / usually

➤ Suelo perder – I usually lose

Y = and but is e in front of i or hi.

Estudio francés e inglés e historia.

O = or but is u in front of o or ho.

¿Prefieres hostales u hoteles?

Theme 1 – Costumbres y tradiciones

visitantes	visitors	fuegos artificiales	fireworks	VERBOS	
participante	participants	talleres	workshops	disfrazarse	to dress up
plato típico	typical dish	carpinteros	carpenters	visitar	to visit
celebración	celebration	basura	rubbish	interesar	to interest
fiesta	fiesta	incendios	fires	consistir	to consist
torres humanas	human towers	riesgo	risk	conmemorar	to commemorate
hombres	men	reputación	reputation	llevar puesto	to wear
mujeres	women	coste	cost	representar	to represent
niños	children	ruido	noise	tomar lugar	to take place
procesión	procession	sitio	place	gustar	to like
concursos	competitions	lugar	place	correr	to run
actuaciones	performances	recuerdos	souvenirs	relajarse	to relax
costumbre	customs	regalos	presents	acostarse	to go to bed
trajes	suits	ADJETIVOS		levantarse	to get up
batallas	battles	peligroso		volver	to return
equipos	teams	extraño		empezar	to start
camisas	shirts	emocionante		tomarse	to take
ciudad	city	histórico		caminar	to walk
pueblo	village	elegante		encender	to light up
encierro	bull run	lleno		apagar	to turn off
tapas	tapas	vacío		celebrar	to celebrate
clientes	clients	incómodo		preparar	to prepare
bares	bars	entretenido		durar	to last
mesa	table	demasiado		ofrecer	to offer
restaurante	restaurant	impresionante		buscar	to look for
carnaval	carnival	único		sacar	to take photos
muertos	dead	precioso		cruzar	to cross
cementerio	cemetery	interesante		llegar	to arrive
esqueletos	skeletons	gratis		aparcar	to park
antepasados	ancestors	barato		vestirse	to dress oneself
tumbas	grave	caro		quemar	to burn
altar	altar				
calle	street				

Theme 1 – Costumbres y tradiciones

Key Spanish Festivals

http://www.huffingtonpost.es/2014/07/05/mejor-es-fiestas-populares-espana_n_5558017.html

- Las Fallas – Valencia
- San Fermín – Pamplona Tomatina – Buñol
- Moros y Cristianos – Alicante
- El Colacho – Burgos
- Feria de Abril – Sevilla
- Carnaval – Sta Cruz de Tenerife
- El descenso de la Sella – Ribadesella
- San Miguel – Lleida
- Semana Santa – Valladolid

Típico de España

- Desayunar poco
- Comer mucho y tarde
- Cenar poco y tarde
- Descansar o dormir la siesta
- Dormir menos por la noche
- Acostarse tarde
- Salir a la calle por la tarde
- Tomar tapas

Hispanic Festivals

El Día de los Muertos – The day of the dead (1º de noviembre)

El Carnaval de Oruro – Bolivia

Hispanic countries

Vocab related specifically to fiestas.

- Castell – Catalan word – meaning human tower.
- Moros – moors – a people from North Africa
- batalla - battle
- trajes – outfits
- disfraz – fancy dress outfit
- desfile – procession
- el encierro – bull run
- la corrida – bull fight
- el toro - bull
- las fallas – huge figures made of papier maché which are burnt.
- una tradición – a tradition
- una costumbre – a custom
- los pasos – huge statues of religious figures that are carried on people's shoulders during processions.
- un santo – a saint
- una santa – a saint

Vocab related specifically to fiestas.

- muerto – dead
- altar – altar
- celebrar
- unas flores – flowers
- calavera – skull
- vela – candle
- cera – wax
- disfrazado – dressed up (fancy dress)
- el diablo – the devil
- tradicional – traditional
- carnaval - - carnival
- fuegos artificiales – fireworks
- petardos – fireworks (small)
- una hoguera – a bonfire
- una figura – a figure
- recuerdo – souvenir
- un plato típico – a typical dish

Theme 1 – costumbres y tradiciones

Common mistakes to avoid:

The past tense of IR and SER is the SAME so fui means – I was AND I went.

It is also usual to get FUI (I went/was) mixed up with FUE (he/she/it went-was)

Past tense opinions

Me gustó – I liked it

Me encantó – I loved it

No me gustó – I didn't like it

Fue – it was

When dealing with higher questions you will gain a higher grade if you can NARRATE.

Note how the preterite AND the imperfect in one sentence shows real skill.

Cuando **era** pequeño/a **iba** a casa de mis abuelos para celebrar las Navidades pero este año **nos quedamos** en casa y **visité** a mis abuelos el día después.

Common mistakes to avoid:

When faced with a difficult topic you may want to try to practise trying to simplify the answers. Keep it simple.

Find out about 1 Spanish festival and know which British festival you would speak about if it were on the photocards.

La Navidad

- La nochebuena
- El árbol de navidad
- Una estrella
- Papa Noel
- Los 3 reyes magos
- El belén
- Brindar con champán
- Cantar villancicos
- Regalos (dar o recibir)
- Fin de año
- Año nuevo

Verbos - El presente

(1) - AR	hablar – to talk	
yo	hablo	I talk
tú	hablas	You talk
él/ella	habla	He/She talks
nosotros	hablamos	We talk
vosotros	habláis	You all talk
ellos/ellas	hablan	They talk

Verbos AR	
estudiar	to study
repasar	to revise
usar	to use
cocinar	to cook
trabajar	to work
gritar	to shout

(2) - ER	Aprender – to learn	
yo	aprendo	I learn
tú	aprendes	You learn
él/ella	aprende	He/She learns
nosotros	aprendemos	We learn
vosotros	aprendéis	You all learn
ellos/ellas	aprenden	They learn

Verbos ER	
aprender	to learn
comer	to drink
correr	to run
hacer	to do

(3) - IR	Vivir – to live	
yo	Vivo	I live
tú	Vives	You live
él/ella	Vive	He/She lives
nosotros	Vivimos	We live
vosotros	Vivís	You all live
ellos/ellas	Viven	They live

Verbos IR	
vivir	to live
escribir	to write
abrir	to open

(4) - IRREG	Tener – to have	
yo	tengo	I have
tú	tienes	You have
él/ella	tiene	He/She has
nosotros	tenemos	We have
vosotros	tenéis	You all have
ellos/ellas	tienen	They have

(5) - IRREG	Ser – to be	
yo	soy	I am
tú	eres	You are
él/ella	es	He/She is
nosotros	somos	We are
vosotros	sois	You all are
ellos/ellas	son	They are

(6) - IRREG	Estar – to be	
yo	estoy	I am
tú	estás	You are
él/ella	está	He/She is
nosotros	estamos	We are
vosotros	estáis	You all are
ellos/ellas	están	They are

Cheeky Verbs

(7) - IRREG	Hacer – to do/make	
yo	hago	I do
tú	haces	You do
él/ella	hace	He/She does
nosotros	hacemos	We do
vosotros	hacéis	You all do
ellos/ellas	hacen	They do

(8) - IRREG	Ir – to go	
yo	voy	I go
tú	vas	You go
él/ella	va	He/She is
nosotros	vamos	We go
vosotros	vais	You all go
ellos/ellas	van	They go

(9) - IRREG	salir – to go out	
yo	salgo	I go out
tú	sales	You go out
él/ella	sale	He/She is goes
nosotros	salimos	We gobout
vosotros	salís	You all go out
ellos/ellas	salen	They go out

Cheeky Verbs		u > ue	Cheeky	jugar – to play
yo	✓ Cheeky	yo	✓	juego I play
tú	✓ Cheeky	tú	✓	juegas You play
él/ella	✓ Cheeky	él/ella	✓	juega He/She plays
nosotros	X No	nosotros	X	jugamos We play
vosotros	X No	vosotros	X	jugáis You all play
ellos/ellas	✓ Cheeky	ellos/ellas	✓	juegan They play

u > ue	Cheeky	perder – to lose	
yo	✓	pierdo	I lose
tú	✓	pierdes	You lose
él/ella	✓	pierde	He/She loses
nosotros	X	perdimos	We lose
vosotros	X	perdéis	You all lose
ellos/ellas	✓	pierdan	They lose

e > ie	Cheeky	preferir – to prefer	
yo	✓	prefiero	I prefer
tú	✓	prefieres	You prefer
él/ella	✓	prefiere	He/She prefers
nosotros	X	preferimos	We prefer
vosotros	X	preferís	You all prefer
ellos/ellas	✓	prefieren	They prefer

volver – to return
(o>ue)

pensar – to think
(e>ie)

Reflexive Verbs (los verbos reflexivos)

Reflexive Pronouns	
yo	Me
tú	Te
él/ella	Se
nosotros	Nos
vosotros	Os
ellos/ellas	Se

	Reflexive Pronoun	Llamarse – to call (oneself)	
yo	Me	llamo	I call (myself)
tú	Te	llamas	You call (yourself)
él/ella	Se	llama	He/She calls (him/her self)
nosotros	Nos	llamamos	We call (ourselves)
vosotros	Os	llamáis	You all call (yourselves)
ellos/ellas	Se	llaman	They call (themselves)

acostarse	to go to bed
afeitarse	to shave
bañarse	to bathe
ducharse	to shower
enfadarse	to get angry
lavarse	to wash
levantarse	to get up
pelearse	to fight
peinarse	to comb
quedarse	to stay
sentarse	to sit

Present continuous (el presente continuo)

The present continuous tense is the Spanish equivalent of the English form, 'I am ...ing etc... It indicates something that is happening at the time of speaking. It is formed by adding the gerund to the present tense of estar:

¿Qué **estás leyendo**?

Estoy leyendo un libro estupendo

What **are you reading?**

I am reading a fantastic book.

Estoy
Estás
Está
Estamos
Estáis
Están

gerund

To form the **gerund** add:-

–**ando** to the stem of –**ar** verbs

–**iendo** to the stem of –**er** & -**ir** verbs.

hablar > **hablando**

to speak > speaking

comer > **comiendo**

to eat > eating

vivir > **viviendo**

to live > living

irregulares

decir → diciendo
pedir → pidiendo
repetir → repitiendo
preferir → prefiriendo
sentir → sintiendo
servir → sirviendo
venir → viniendo
freír → friendo
reír → riendo
seguir → siguiendo
mentir → mintiendo
vestir → vistiendo

irregulares

dormir → durmiendo
morir → muriendo
poder → pudiendo
leer → leyendo
caer → cayendo
traer → trayendo
ir → yendo
oír → oyendo
huir → huyendo
influir → influyendo

The Conditional tense (el condicional)

The conditional is usually translated into English as ‘would’. To form the conditional in Spanish, add the following endings to the infinitive form of the verb.

	AR, ER & IR
yo	ía
tú	ías
él/ella	ía
nosotros	íamos
vosotros	íais
ellos/ellas	ían

	hablar	comer	vivir
yo	hablaría	comería	comería
tú	hablarías	comerías	comerías
él/ella	hablaría	comería	comería
nosotros	hablaríamos	comeríamos	comeríamos
vosotros	hablaríais	comeríais	comeríais
ellos/ellas	hablarían	comerían	comerían

Note that the irregular verbs in the future tense are also irregular in the conditional

Poner	To put	Pondr-
Decir	To say	Dir-
Haber	To have	Habr-
Salir	To go out	Saldr-
Hacer	To do	Har-
Poder	To be able	Pod-
Tener	To have	Tendr-
Querer	To want	Querr-
Saber	To know	Sabr-
Venir	To come	Vendr-

Present Perfect (el presente perfecto)

Use the perfect tense to say that you have done recently.

HABER

He
Has
Ha
Hemos
Habéis
Han

Past Participle

To form the past participle add:-

-*ado* to the stem of -ar verbs

-*ido* to the stem of -er & -ir verbs.

hablar > **hablado**

to speak > spoken

comer > **comido**

to eat > eaten

vivir > **vivido**

to live > lived

There are some verbs that have *irregular* past participles, which you need to learn by heart:

abrir (to open)

abierto (opened)

decir (to say)

dicho (said)

descubrir (to discover)

descubierto (discovered)

escribir (to write)

escrito (written)

describir (to describe)

descrito (described)

hacer (to make/do)

hecho (made/done)

morir (to die)

muerto (died)

poner (to put)

puesto (put)

romper (to break)

roto (broken)

ver (to see)

visto (seen)

volver (to return)

vuelto (returned)

The preterite tense (el pretérito)

This past tense is used to describe completed actions that took place at a fixed point in time or during a specific period of time. To form the preterite tense for regular formed verbs, remove the –ar, -er or –ir from the infinitive and add the following endings:-

	AR
yo	é
tú	aste
él/ella	ó
nosotros	amos
vosotros	asteis
ellos/ellas	aron

	ER & IR
yo	í
tú	iste
él/ella	ío
nosotros	imos
vosotros	isteis
ellos/ellas	ieron

	hablar	comer	vivir
yo	hablé	comí	viví
tú	hablaste	comiste	viviste
él/ella	habló	comío	vivío
nosotros	hablamos	comimos	vivimos
vosotros	hablasteis	comisteis	vivisteis
ellos/ellas	hablaron	comieron	vivieron

Note: there are a lot of irregular verbs in the preterite tense

el pretérito de verbos con raíces irregulares					
infinitivo	raíz irregular	terminaciones	ejemplos		
andar	anduv-		poder	saber	venir
caber	cup-		pude	supe	vine
estar	estuv-	e	pudiste	supiste	viniste
haber	hub-	imos	pudo	supo	vino
hacer	*hic-	iste	pudimos	supimos	vinimos
poder	pud-	isteis	pudisteis	supisteis	vinisteis
poner	pus-	ieron	pudieron	supieron	vinieron
querer	quis-				
saber	sup-				
tener	tuv-				
venir	vin-				
decir	*dij-		hacer	decir	traer
traer	*traj-		hice	dije	traje
			hiciste	dijiste	trajiste
			hizo	dijo	trajo
			hicimos	dijimos	trajimos
			hicisteis	dijisteis	trajisteis
			hicieron	dijeron	trajeron

The imperfect tense (el imperfecto)

This tense is used to describe repeated actions in the past (what **used** to be done) or what someone **was** doing. To form it, remove the last two letters of the infinitive and add the following endings:-

	AR
yo	aba
tú	abas
él/ella	aba
nosotros	ábamos
vosotros	abais
ellos/ellas	aban

	ER & IR
yo	ía
tú	ías
él/ella	ía
nosotros	íamos
vosotros	íais
ellos/ellas	ían

	hablar	comer	vivir
yo	hablaba	comía	vivía
tú	hablabas	comías	vivías
él/ella	hablaba	comía	vivía
nosotros	hablábamos	comíamos	vivíamos
vosotros	hablabais	comíais	vivíais
ellos/ellas	hablaban	comían	vivían

Note: there are only 3 irregular verbs in the imperfect tense (ser, ir & ver)

	Ser (to be)
yo	era
tú	eras
él/ella	era
nosotros	éramos
vosotros	erais
ellos/ellas	eran

	Ir (to go)
yo	iba
tú	ibas
él/ella	iba
nosotros	íbamos
vosotros	ibais
ellos/ellas	iban

	Ver (to see)
yo	veía
tú	veías
él/ella	veía
nosotros	veíamos
vosotros	veíais
ellos/ellas	veían

The near future tense (el futuro inmediato)

By combining a form of the verb **ir** in the present tense with the preposition **a** and an **infinitive**, you can say what you or others are going to do in the near future.

Voy
Vas
Va
Vamos
Vais
Van

+ a + infinitive

- Voy a ir de vacaciones** – I am going to go on holiday
- Vas a hacer los deberes** – You are going to do homework.
- Va a estudiar mucho** – He/She is going to study a lot.
- Vamos a ir de vacaciones** – We are going to go on holiday
- Vais a hacer los deberes** – You all are going to do homework.
- Van a ir de vacaciones** – They are going to go on holiday

The future tense (el futuro simple)

The future tense expresses **what will happen** or **will be happening** in the future:

En el futuro, las especies en peligro de extinción **desaparecerán** por completo/In the future, endangered species **will disappear** completely.

You can also use **si** to talk about possibility in the future.

Si sigues estos consejos, **podrás** ahorrar 57.000 litros de agua / If you follow this advice, **you will save** 57.000 litres of water.

	hablar	comer	vivir
yo	hablaré	comeré	viviré
tú	hablarás	comerás	vivirás
él/ella	hablará	comerá	vivirá
nosotros	hablaremos	comeremos	viviremos
vosotros	hablaréis	comeréis	viviréis
ellos/ellas	hablarán	comerán	vivirán

caber	(to fit)	dir-
decir	(to say; to tell)	har-
hacer	(to do; to make)	pondr-
poder	(can; to be able)	querr-
poner	(to put; to place)	saber-
querer	(to want)	salir-
saber	(to know)	tener-
salir	(to leave; to go out)	valer-
tener	(to have)	venir-
valer	(to be worth)	
venir	(to come)	

cabr-	dir-
habr-	har-
podr-	pondr-
Sabr-	Saldr-
querr-	tendr-
valdr-	vendr-

