

Nombre: _____

Clase: _____

Year 7
Libro de Vocabulario
Cycle 1 – El colegio

A C A D E M Y
L A N G L E Y

Classroom Language

Answering the register

Si, señorita, estoy aquí	Yes Miss, I am here
No esta	He/she is not here
Esta malo (a)	He/she is ill
Esta con Señor(a)/Señorita...	He/she is with Mrs/Mr...

Classroom Instructions

Vamos	Go
Copia	Copy
Reparte	Give out
Dibuja	Draw
Da	Give
Escribe	Write
Marca	Mark

Escucha	Listen
Entra	Enter
Haz	Make/Do
Lee	Read
Pon	Put
Habla	Speak
Repite	Repeat

Coge	Take
Recoge	Tidy
Mira	Watch
Une	Match up
Traduce	Translate
Encuentra	Find
Limpia	Clean

Asking permission

¿Puedo ir al servicio por favor?	Can I go to the toilet please?
¿Puedo tener un punto?	Can I have a point?
¿Puedo tener un boli?	Can I have a pen?
¿Puedo repartir los libros?	Can I hand out the books?
¿Puedo quitarme la chaqueta?	Can I take off my blazer?
¿Puedo ser voluntario?	Can I be a volunteer?
¿Puedo dar los puntos?	Can I record the points?
¿Puedo abrir/cerrar la ventana?	Can I open/close the window?
¿Puedo hablar inglés?	Can I speak in English?
¿Puedes repetir, por favor?	Can you repeat, please?
¿Puedes ayudarme, por favor?	Can you help me, please?

Las frases útiles

No entiendo	I don't understand
Necesito ayuda	I need help
¿Cómo se dice... en español/inglés ?	How do you say... in Spanish/English?
He terminado	I've finished
Tengo una pregunta	I have a question
¿Qué página?	Which page?

Memorising spellings

Spanish Pronunciation Guide

All vowel sounds are short!

a- casa

e- tengo

i- si

o- como

u- su

ca
co - hard 'c'(before 'a', 'o' or 'u') sounds like the English 'k' (e.g. **cu** caramelo, cultivar)

cu- 'kw' when followed by a vowel (e.g. cuanto)

ga
go- hard 'g' (before 'a', 'o' or 'u')
gu

ge
gi- soft 'g' (before 'e' or 'i') sounds like an 'h' produced from the
j- back of the throat (e.g. geografía, jamón)

h- the letter 'h' is always silent in Spanish!

ll- the double consonant 'll' sounds like 'y' (e.g. me llamo)

ñ- accented 'ñ' sounds like 'ny' (e.g. España)

qu- always sounds like 'k' and never like 'kw' in Spanish (e.g. ¿qué tal?)

r- try to 'roll' or 'growl' it slightly (e.g. enero)

Palabras clave – Keywords

Opiniones

Me encanta - I love

Me encanta (mucho) - I (really) like

Me gusta – I like

Me gusta (mucho) – I (really) like

Me flipa – I like/I love

Me mola – I like/I love

No me gusta/n – I don't like

No me gusta/n (nada) - I (really) don't like

Odio - I hate

Prefiero - I prefer

Pienso que – I think that

Creo que – I believe that

Diría que – I would say that

Me gustaría – I would like

porque - because

Esto es– it is

Esto era – it was

Va a ser – it will be

Cuantificadores

muy - very

bastante - quite

demasiado – too

un poco – a bit

mucho – a lot

Relative pronouns

Qué – what/that

Quién – who

dónde - where

cuándo - when

cómo – how/like/as

Negativas

No – not nunca – never

Connectives

Y - and pero - but también - also

Por lo tanto– therefore/so

primero - firstly

después – then/next

sin embargo – however/nevertheless

además – in addition

por una parte – on the one hand

por la otra parte – on the other hand

finalmente - finally

Instructions

sentaos – sit down

levantaos – stand up

en silencio - in silence

no hablar – no talking

levanta la mano – put your hand up

escucha – listen

escribe - write

mira – look

lee - read

copia – copy
dibuja – draw
une – match up
encuentra – find
pon tus cosas fuera – put your things away
pon tu boli abajo – put down your pens
reparte los libros – hand out the books

Los saludos – Greetings

hola – hello
Buenos días – good morning
buenas tardes – good afternoon/good evening
buenas noches – good night

adiós - goodbye
hasta pronto – see you later

¿Cómo te llamas? – What's your name?
Me llamo – I'm called / my name is

¿Dónde vives? – Where do you live?
Vivo en... – I live in...

¿Cómo estás? /Qué tal? – How are you?

Muy bien – very good
Bien – good
mal – not good
fatal – awful

El alfabeto

ALFABETO					
A	a	J	hota	R	erre
B	be	K	ka	S	esse
C	the	L	elle	T	te
D	de	M	eme	U	oo
E	e	N	ene	V	oobe
F	effe	Ñ	enye	W	doble oobe
G	he	O	o	X	ekees
H	ache	P	pe	Y	ee griega
I	ee	Q	koo	Z	theta

¿Cómo se escribe? – How is that spelt?

Se escribe... – it is spelt...

¿Cómo se dice... en español? – How do you say... in Spanish?

Los números 1 – 31- Numbers 1-31

¿Cuántos años tienes? – How old are you?
Tengo... años – I am ... years old

1	uno	11	once	21	veintiuno
2	dos	12	doce	22	veintidos
3	tres	13	trece	23	veintitrés
4	cuatro	14	catorce	24	veinticuatro
5	cinco	15	quince	25	veinticinco
6	seis	16	dieciséis	26	veintiséis
7	siete	17	diecisiete	27	veintisiete
8	ocho	18	dieciocho	28	veintiocho
9	nueve	19	diecinueve	29	veintinueve
10	diez	20	veinte	30	treinta
				31	treinta y uno
40	cuarenta				
50	cincuenta				
60	sesenta				
70	setenta				
80	ochenta				
90	noventa				
100	cien				

Los meses y los días de la semana – **The Months and the days of the week**

¿Cuándo es tu cumpleaños? – When is your birthday?

Mi cumpleaños es el - My birthday is the ...

E.g. mi cumpleaños es el catorce de marzo – my birthday is the 14th of March.

enero – January

febrero – February

marzo – March

abril– April

mayo – May

junio – June

julio – July

agosto - August

septiembre - September

octubre - October

noviembre - November

diciembre – December

lunes - Monday

martes -Tuesday

miércoles- Wednesday

jueves- Thursday

viernes - Friday

sábado - Saturday

domingo - Sunday

¿Qué día es hoy? – What day is it today?

¿Cuál es la fecha? – What is the date?

..., ... de ... - It is ... the ... of ...

e.g. martes, seis de septiembre

Remember, months and days of the week in Spanish do not need a capital letter at the start like in English.

Cycle 1 – El insti- What is life like in a Spanish school?

Las cosas del insti - My school things

En mi estuche/mochila tengo – In my pencil case/bag I have

un libro – a book

un libro de ejercicios – an exercise book

un bolígrafo – a pen

un lápiz – a pencil

un pegamento – a glue stick

un diccionario – a dictionary

un estuche – a pencil case

una goma – a rubber

una calculadora – a calculator

una regla – a ruler

una agenda – a planner

unos tenis - trainers

unas tijeras - scissors

subrayadores – felt-tips

la ropa - clothes

pero - but

No tengo – I don't have

o – or

Las asignaturas – subjects

Estudio – I study

No estudio – I don't study

Estudie – I studied

Soy bueno en... - I am good at

(No) me interesa el/la – I'm (not) interested in

El/Ella (no) estudia – He/She (doesn't) study

El inglés	English
La biología	Biology
La química	Chemistry
El arte	Art
La religión	RE
El español	Spanish
El francés	French
La geografía	Geography
La historia	History
La informática	ICT
Las matemáticas/ Las mates	Maths
La música	Music
La física	Physics
Las ciencias	Science
El deporte/La educación física	PE
La tecnología	Technology
el teatro	Drama

¿Te gusta ...? Do you like...?

¿Cuál es tu asignatura favorita? - What is favourite lesson?

¿Cuáles son tus asignaturas favoritas? - What are your favourite lessons?

Mi asignatura favorita es – My favourite subject is

Los adjetivos - Adjectives

Porque es/ son – because it is/they are –

English	Adjectives : Singular		Adjectives : Plural	
	<i>(el) masc</i>	<i>(la) fem</i>	<i>(los) masc</i>	<i>(las) fem</i>
Fun	Divertido	Divertida	Divertidos	divertidas
Creative	Creativo	Creativa	Creativos	creativas
Difficult	Difícil	Difícil	Difíciles	difíciles
Boring	Aburrido	Aburrida	Aburridos	aburridas
Easy	fácil	Fácil	fáciles	fáciles
Tiring	Fatigante	fatigante	fatigantes	fatigantes
Great	genial	genial	geniales	geniales
Important	importante	importante	importantes	importantes
Interesting	interesante	interesante	interesantes	interesantes
Incredible	Increíble	Increíble	Increíbles	increíbles
Rubbish	basura	basura	basuras	basuras
Exciting	Emocionante	Emocionante	Emocionantes	emocionantes
Relaxing	Relajante	Relajante	Relajantes	relajantes
Stressful	Estresante	Estresante	Estresantes	estresantes
Super	súper	súper	súper	súper
Useful	útil	útil	útiles	útiles

y - and

pero – but

muy – very

bastante – quite

un poco – a bit

La hora - The Time

¿Qué hora es? - What time is it?

Es la... - it is...

Son las... - it is ...

Mi rutina – My Routine

Me despierto – I wake up

Me levanto – I get up

Desayuno – I have breakfast

Me lavo los dientes – I clean my teeth

Me cepillo el pelo – I brush my hair

Me lavo – I wash myself

Me visto – I get dressed

Dejo la casa – I leave the house

Llego al colegio – I arrive at school

Voy al colegio – I am going to school

Estudio español – I study Spanish

Como – I have lunch

Llego a casa – I go back home

Ceno – I have dinner

Hago mis deberes – I do my homework

Veo la tele – I watch TV

Juego a juegos – I play games

Salgo con mi familia – I go out with my family

Me ducho – I have a shower

Voy a la cama – I go to bed

Donde vivo – Where I live

Vivo en... – I live in...

El pueblo	the town
La ciudad	the city
El campo	the countryside
La montaña	the mountains
La costa	the coast

en... – in...

un apartamento	an apartment
Una granja	a farm
Una casa	a house
Una casa individual	a detached house
Una casa adosada	a semi-detached house
Una casa con terraza	a terraced house

grande - big

pequeño (a) – small

enorme – enormous

moderno (a) – modern

viejo (a) – old

bonito (a) – pretty

feo (a) - ugly

¿Qué haces en clase? – What do you do in class?

En mi clase de español... - In my Spanish lessons...

Escucho (la seño/ la música)	I listen (to the teacher/ to music)
Escribo	I write
Envío mensajes	I send text messages
Leo (libros)	I read (books)
Como chicle	I chew gum
Hablo (con mis amigos)	I talk (to my friends)

No... - don't...

Profesores - Teachers

El profesor- The teacher (male)

Señor- Mister

La profesora- The teacher (female)

Señorita- Miss

...es **más**(adjective)que...=...is more(adjective)than...

...es **menos**(adjective)que...=...is less(adjective)than...

...es **tan**(adjective)que...=...is **as**(adjective)as...

-El profe de matemáticas es **más** inteligente **que** la profe de inglés- The Maths teacher is **more** intelligent **than** the English teacher.

-La profe de francés es **menos** paciente **que** la profe de geografía- The French teacher is **less** patient **than** the Geography teacher.

-El profe de inglés es **tan** estricto **como** el profe de deporte- The English teacher is **as** strict **as** the PE teacher.

<p><u>El</u> profesor de matemáticas (The maths teacher) male</p> <p><u>La</u> profesora de ingles (The English teacher) female</p>	<p>es (is)</p>	<p>muy (very)</p> <p>bastante (quite)</p> <p>un poco (a little)</p>	abordable (<i>approachable</i>)
			divertido(a) (<i>funny</i>)
			justo(a) (<i>fair</i>)
			paciente (<i>patient</i>)
			estricto(a) (<i>strict</i>)
			simpático(a) (<i>nice</i>)
			tímido(a) (<i>shy</i>)
			trabajador(a) (<i>hard-working</i>)
			inteligente (<i>intelligent</i>)
amable (<i>kind</i>)			

Descripción del colegio – Description of school

Mi colegio se llama – My school is called

Las lecciones empiezan a las – Lessons start at

Las lecciones terminan a las – Lessons finish at

El recreo es a las – Break is at

La comida es a las – Lunch is at

Hay ... estudiantes – There are students

Hay ... profesores – There are teachers

Hay ... lecciones al día – There are... lessons a day

Mi institución es/no es – My school is/isn't

Las clases son – The classrooms are

Las reglas son – The rules are

Las lecciones son – The lessons are

Los profesores son – The teachers are

Los estudiantes son – the students are

The time is
found on
p.13

Adjectives
are found
on
p.12/16

Las instalaciones – Facilities

En el colegio – In school

En la planta baja- on the ground floor

En la primera/segunda planta – on the 1st/2nd floor

Al lado de– next to
encima – above
debajo - below
entre – between
detrás - behind
a la izquierda de – to the left of
a la derecha de – to the right of

Hay...– there is/there are...

No hay...-there isn't/there aren't...

Una biblioteca	A library
Un comedor	A dining room
Un gimnasio	a gym
Un laboratorio de ciencias	a science lab
Una recepción	a reception
Una clase de (.....)	the classroom
unas clases	the classrooms
Una sala de informática	an ICT room
Una sala de profesores	the staff room
Unos vestuarios	changing rooms
Un patio	A playground

Las reglas del colegio – School rules

Debes – You must

No debes – You must(not)

Puedes – You can

No puedes ... – You can(not)

Llegar a tiempo	arrive on time
Correr en los pasillos	run in the corridors
Escuchar la musica (en clase/en el recreo)	Listen to music (in class/at break)
Hacer los deberes	do homework
Comer chicle	eat chewing-gum
Hablar en clase	talk in class
Usar el móvil en clase	use mobiles in class
llevar... bisutería maquillaje piercings uniforme	wear... jewellery make-up piercings a uniform

El uniforme escolar – School uniform

Llevo– I wear

No llevo-I don't wear

Él/ella lleva – He/ she wears

Para Educación física, llevo... – For P.E. I wear

un jersey – a jumper

un pantalón – trousers

una camiseta– a t-shirt

una camisa – a shirt

unos vaqueros – jeans

una chaqueta – a jacket

una blazer - a blazer

una falda – a skirt

un vestido – a dress

una corbata – a tie

un short - shorts

calcetines - socks

zapatos - shoes

botas - boots

tenis – trainers

Me gusta llevar – I like to wear

No me gusta llevar – I don't like to wear

Los colores - Colours

Azul – blue

Azul oscuro – navy blue

Verde - green

Negro - black

Gris - grey

rojo – red

amarillo - yellow

rosa - pink

naranja - orange

blanco - white

marrón – brown

morado/violeta- purple

Las descripciones- Descriptions

A rallas - striped

Manga corta – short-sleeved

Manga larga – long-sleeved

Sin mangas - sleeveless

De cuero - leather

Tacón alto – high-heeled

elegante- smart

con capucha- hooded

Me gusta llevar – I like to wear

No me gusta llevar – I don't like to wear

Porque - because

es – it's...

cómodo – comfy

cool – cool

elegante – smart

basura – rubbish

feo(a) – ugly

bonito/ bonita – beautiful

precioso (a) – pretty

¿Cuándo? – When ?

Time phrase	Verb
El fin de semana (<i>at the weekend</i>)	Voy (<i>I go</i>)
Por la tarde (<i>in the evening</i>)	Él/Ella va (<i>he/she goes</i>)
Durante el día (<i>during the day</i>)	Llevo (<i>I wear</i>)
En verano (<i>in the summer</i>)	Lleva (<i>he/ she wears</i>)
En invierno (<i>in the winter</i>)	
Ayer (<i>yesterday</i>)	Fui (<i>I went</i>)
El fin de semana pasado (<i>last weekend</i>)	Fue (<i>he/she went</i>)
	Lleve (<i>I wore</i>)
La semana pasada (<i>last week</i>)	Llevo (<i>he/she wore</i>)
	Voy a ir (<i>I am going to go</i>)
Mañana (<i>tomorrow</i>)	Él/Ella va a ir (<i>he/ she is going to wear</i>)
El fin de semana próximo (<i>next weekend</i>)	Voy a llevar (<i>I am going to wear</i>)
La semana próxima (<i>next week</i>)	Él/ella va a llevar (<i>he/she is going to wear</i>)

Un viaje escolar – A school trip

¿Cuándo?	¿Quién ?	¿Dónde ?	¿Como ?
La semana pasada (Last week)	Fui (I went)	Al cine (to the cinema)	Increible (incredible)
	Fuimos (We went)	a Francia (to France)	Divertido (funny)
	Vi (I saw)	a Londres (to London)	Involvidable (unforgettable)
			Interesante (interesting)
El año pasado (Last year)	Visité (I visited)	El parque de atracciones (to the theme park)	Lo pase bien (I had a good time)
	estuve (I stayed)	En el restaurante (to the restaurant)	
		En el teatro (to the theatre)	

El colegio de mis sueños – My dream school

Si yo fuera el director (If I were headteacher)	habría (There would be)	una piscina (a swimming pool)
	compraría (I would buy)	un gimnasio (a gym)
	tendría (I would have)	
Si yo tuviera dinero (If I had money)	comeríamos (We would eat)	Patatas (chips) pizza (pizza) pollo (chicken)
	El colegio sería (The school would be)	Adjectives are found on p.12/16
	Los profesores serían (The teachers would be)	
	Los estudiantes serían (The students would be)	

Me gustaría ir – I would like to go

Al extranjero – abroad

A España – to Spain

A los Estados Unidos – to the United States

Past tense

Jugué – I played

Escuché – I listened

Hablé – I spoke

Envié – I sent

Estudié – I studied

Comí – I ate

Escribí – I wrote

Fui – I went

Llegué – I arrived

Escuché – I listened

Leí – I read

Miré – I watched

Gusto – I liked

No me gusto – I didn't like

Fue – it was

Future tense

Voy a jugar – I am going to play

Voy a escuchar – I am going to listen

Voy a hablar – I am going to speak

Voy a enviar – I am going to send

Voy a comer – I am going to eat

Voy a estudiar – I am going to study

Voy a ver – I am going to watch

Voy a leer – I am going to read

Voy a salir – I am going to go out

Voy a hacer – I am going to do

Voy a ir – I am going to go

Vamos a ir – we are going to go

Verbs

When using verbs you need to decide 2 things...

- Who is doing the action (the subject of verb)
- When they're doing it (the tense of the verb)

Present Tense

You use this tense to talk about what you do (on a regular basis) or what you're currently doing...

e.g.

- I play/ I am playing

To form the present tense you need to take the take off the following endings from the original form of the verb (infinitive):

- ar
- er
- ir

Then, add the following endings...

<u>Subject</u>	<u>AR verbs</u> e.g. bailar		<u>ER verbs</u> e.g. comer		<u>IR verbs</u> e.g. escribir	
	<u>Stem</u>	<u>Ending</u>	<u>Stem</u>	<u>Ending</u>	<u>Stem</u>	<u>Ending</u>
Yo (I)	bail	o	com	o	escrib	o
tu (you)	bail	as	com	es	escrib	es
el/ella (he/she)	bail	a	com	e	escrib	e
nosotros (we)	bail	amos	com	emos	escrib	imos
vosotros (you plural)	bail	ais	com	eis	escrib	is
Ellos/ellas (they)	bail	an	com	en	escrib	en

Common irregular present tense verbs

These verbs do not follow any pattern but are really useful!

Tener- To have		English	ser- To be		English
pronoun	verb		pronoun	verb	
Yo	tengo	I have	Yo	soy	I am
tu	tienes	You have	tu	eres	You are
El/ella	tiene	He/ she has	El/ella	es	He/ she is
Nosotros	tenemos	We have	Nosotros	somos	We are
Vosotros	teneis	You (pl.) have	Vosotros	sois	You (pl.) are
Ellos/ellas	tienen	They have	Ellos/ellas	son	They are

Past tense

You use this tense to talk about the following situations

- I danced

What you need to do is to add the past participle (this is the equivalent of –ed in English)

You create these by taking off:

- the – ar ending and adding – é
- the –er ending and adding –í
- the –ir ending and adding –í

e.g.

bailé, compré, comí, bebí, escribí, viví...

Future Tense

There are two ways to talk about the future in Spanish:

- I will play (simple future)
- I am going to play (near future)

To form the simple future tense you need to take the whole verb (the infinitive) and add the ending endings

jugar		
pronoun	verb	ending
Yo	jugar	é
Tu	jugar	as
él/ella	jugar	a
nosotros	jugar	emos
vosotros	jugar	eis
ellos/ellas	jugar	an

e.g.

yo jugaré, tu jugaras, el jugara, nosotros jugaremos, ellos jugaran.

To form the near future tense we use the verb ir (to go) in the present tense and add an infinitive.

Yo	voy
Tu	vas
el/ella	va
nosotros	vamos
vosotros	vais
ellos/ellas	van

+ infinitive

e.g. comer, jugar,
bailar, escribir...

You can remember this by relating it to English:

Yo voy a comer

I am going *to eat*

Simple Verb Table

You can use this to work out the endings needed for most regular verbs. Don't forget, however, that not all verbs follow these patterns.

verb	present	past	future
AR cantar	yo canto tu cantas el canta nosotros cantamos vosotros cantáis ellos cantan	Yo canté Tu cantaste El canto Nosotros cantemos Vosotros cantasteis Ellos cantaron	Yo cantaré Tu cantarás El cantara Nosotros cantaremos Vosotros cantareis Ellos cantaran
ER beber	Yo bebo Tu bebes Él bebe Nosotros bebemos Vosotros bebéis Ellos beben	Yo bebí Tu bebiste El bebió Nosotros bebimos Vosotros bebisteis Ellos bebieron	Yo beberé Tu beberás El beberá Nosotros beberemos Vosotros beberéis Ellos beberán
IR vivir	Yo vivo Tú vives Él vive Nosotros vivimos Vosotros vivís Ellos viven	Yo viví Tu viviste El vivió Nosotros vivimos Vosotros vivisteis Ellos vivieron	Yo viviré Tu vivirás El vivirá Nosotros viviremos Vosotros viviréis Ellos vivirán

Appreciation in Spanish:

Quiero dar una apreciación a...por

**Cumplir nuestro lema 'to seek
which is good, which is right
and which is true.**

**Trabajar en equipo
Ser organizado
Ayudarme en clase
Ser amable
Ser creativo
Ser inteligente
Ser independiente**

Apreciación contamos dos, uno, dos.

e.g. Quiero dar una apreciación a Señor Lee por cumplir nuestro lema 'to seek which is good, which is right and which is true' y por trabajar en equipo.
Apreciación contamos dos, uno, dos.

Connectives
Reasons
Opinions
Adjectives
Time phrases
Intensifiers
Adverbs
Negatives

