

GCSE AQA Spanish

Theme Three

Current and future study and employment

School 'I can' statements

'I can' statement	I can do with some work here	I understand this	I can recognise this	I can use this
<i>I can describe school subjects</i>				
<i>I can tell the time</i>				
<i>I know the days of the week</i>				
<i>I understand a timetable</i>				
<i>I can give opinions about school subjects</i>				
<i>I can describe school buildings with adjectives</i>				
<i>I can describe school facilities</i>				
<i>I can describe colours and shape</i>				
<i>I can describe items of school uniform</i>				
<i>I can give opinions about school uniform</i>				
<i>I can describe teachers and give opinions</i>				
<i>I can compare primary school with secondary school</i>				
<i>I can describe school rules</i>				
<i>I can give opinions of rules</i>				
<i>I can describe a future school exchange</i>				
<i>I can share opinions about a future school exchange</i>				
<i>I can describe school clubs and activities</i>				
<i>I can describe how long I've been doing them for</i>				
<i>I can describe benefits of attending clubs</i>				
<i>I can describe different successes in school</i>				
<i>I can describe school trips and events</i>				

Future study and employment 'I can' statements

'I can' statement	I can do with some work here	I understand this	I can recognise this	I can use this
<i>I can describe different jobs</i>				
<i>I can describe different tasks relating to jobs</i>				
<i>I can describe job and employee characteristics</i>				
<i>I can describe future job preferences and give reason</i>				
<i>I can describe different part time jobs of when, what and how much</i>				
<i>I can describe household chores</i>				
<i>I can compare past part time jobs and chores</i>				
<i>I can describe a variety of places of work</i>				
<i>I can combine two past tenses to describe work experience</i>				
<i>I can give opinions of work experience, the boss and colleagues</i>				
<i>I can describe how to support charities</i>				
<i>I can describe the benefits of learning languages</i>				
<i>I can describe which languages I speak and how well</i>				

Future study and employment 'I can' statements

'I can' statement	I can do with some work here	I understand this	I can recognise this	I can use this
<i>I can understand different job adverts</i>				
<i>I can describe the pros and cons of certain jobs</i>				
<i>I can write a job application letter</i>				
<i>I can partake in a role play for a job interview</i>				
<i>I can describe ideas and plans of a gap year</i>				
<i>I can describe future ideas in a variety of structures</i>				
<i>I can explain why my future ideas are important to me</i>				
<i>I can describe other future routes such as university or job training</i>				

I can describe school subjects

Estudiaba <i>I used to study</i>	Estudié <i>I studied</i>	Estudio <i>I study</i>	Voy a estudiar <i>I'm going to study</i>	Estudiaré <i>I will study</i>	Estudiaría <i>I would study</i>
					
Las lenguas <i>Languages</i>	Los idiomas <i>Languages</i>	El francés <i>French</i>	El español <i>Spanish</i>	El alemán <i>German</i>	El inglés <i>English</i>
					
Las matemáticas <i>Maths</i>	Las ciencias <i>Sciences</i>	La biología <i>Biology</i>	La química <i>Chemistry</i>	La física <i>Physics</i>	
					
El teatro <i>Drama</i>	El dibujo <i>Art</i>	La educación física <i>P.E</i>	La tecnología <i>Technology</i>	Las empresariales <i>Business</i>	
					
La geografía <i>Geography</i>	La historia <i>History</i>	La informática <i>ICT</i>	La religión <i>RE</i>		

I can tell the time

De la mañana

In the morning

De la tarde

In the afternoon

De la noche

In the evening

Menos cinco Five to	A las once <i>At eleven o'clock</i>	A las doce <i>At twelve o'clock</i>	A la una <i>At one o'clock</i>	Y cinco <i>Five past</i>
Menos diez Ten to	A las diez <i>At ten o'clock</i>		A las dos <i>At two o'clock</i>	Y diez <i>Ten past</i>
Menos cuarto Quarter to	A las nueve <i>At nine o'clock</i>		A las tres <i>At three o'clock</i>	Y cuarto <i>Quarter past</i>
Menos veinte Twenty to	A las ocho <i>At eight o'clock</i>		A las cuatro <i>At four o'clock</i>	Y veinte <i>Twenty past</i>
Menos veinticinco o Twentyfive to	A las siete <i>At seven o'clock</i>		A las seis <i>At six o'clock</i>	Y veinticinco o <i>Twentyfive past</i>
			Y media <i>Half past</i>	

Llego a las ocho menos cinco

I arrive at 7:55

Las clases empiezan a las nueve menos cuarto

Classes start at 8:45

Las clases terminan a las tres y veinte

Classes finish at 3:20

El recreo dura cincuenta minutos

Break lasts 50 minutes

I know the days of the week

El

On...

Los

On...

Referring to a day once

Referring to a repeated day

El lunes

Monday

El martes

Tuesday

El miércoles

Wednesday

El jueves

Thursday

El viernes

Friday

El sábado

Saturday

El domingo

Sunday

I understand a timetable

El horario

Timetable

Hora

Time

Día

Day

**Llego a las
ocho y media**
*I arrive at
8:30*

**Las clases
empiezan a
las nueve
menos cinco**
*Classes start
at 8:55*

El recreo
Break

**El descanso
para almorzar**
Lunch break

**Las clases
terminan a las
tres y diez**
*Classes finish
at 3:10*

I can give opinions about school subjects

Me gusta / n

I like

Me encanta / n

I love

Me interesa / n

I'm interested in

Me fascina / n

I'm fascinated by

Add N if you are describing opinion for two or more subjects

Fácil
Easy

Difícil
Difficult

Divertido
Fun

Aburrido
Boring

Útil
Useful

Inútil
Useless

Detesto

I hate

Encuentro

I find

Creo

I believe

Prefiero

I prefer

Más/Menos

More/less

Adjective

Que

Than

Relevante
Relevant

Práctico
Practical

Creativo
Creative

Relajante
Relaxing

Exigente
Demanding

Exacto
Precise

I can describe school buildings with adjectives

Mi escuela primaria

My primary school

Mi instituto / Mi insti

My secondary school

Mi colegio

School

Mi escuela

School

Mixto
Mixed

Femenino
Feminine

Masculino
Masculine

Público
State

Privado
Private

Pequeño
Small

Grande
Big

Moderno
Modern

Antiguo
Old

Feo
Ugly

Sucio
Dirty

Limpio
Clean

Nuevo
New

I can describe school facilities

En mi insti hay

In my secondary school there is

Mi insti tiene

My school has

Un salón de actos
A main hall

Un comedor
A canteen

Un campo de fútbol
A football pitch

Un patio
A playground/quad

Un gimnasio
A gym

Una piscina
A pool

Una biblioteca
A library

Una pista de tenis
A tennis court

Una pista de atletismo
An athletics track

Unos laboratorios
Some labs

Muchas aulas
Lots of classrooms

Espacios verdes
Green spaces

Aulas de informática
ICT rooms

Muebles
Furniture

I can describe colours and shape

Colours are adjectives and need to agree with their noun

Llevo una camisa blanca

I wear a white shirt

Llevamos unos pantalones azúles

We wear blue trousers

				
Blanco	Negro	Rojo	Morado	Naranja
				
Rosa	Azul	Verde	Gris	Marrón

Oscuro | *Dark* | **Claro** | *Light*

			
A rayas <i>Striped</i>	A cuadros <i>Checked</i>	Liso <i>Plain</i>	Ajustados <i>Skinny</i>

				
Cómodo <i>Comfortable</i>	Incómodo <i>Uncomfortable</i>	Anticupado <i>Old-fashioned</i>	Elegante <i>Smart</i>	Formal <i>Formal</i>

I can describe items of school uniform

Tengo que llevar <i>I have to wear</i>	Llevo <i>I wear</i>
Tenemos que llevar <i>We have to wear</i>	Llevamos <i>We wear</i>
Las chicas tienen que llevar <i>The girls have to wear</i>	Llevan <i>They wear</i>

Es obligatorio llevar
It's compulsory to wear

				
Un jersey <i>A sweater</i>	Un vestido <i>A dress</i>	Una camisa <i>A shirt</i>	Una camiseta <i>A t-shirt</i>	Una chaqueta <i>A blazer</i>
				
Una chaqueta de punto <i>A cardigan</i>	Una corbata <i>A tie</i>	Una falda <i>A skirt</i>	Unos pantalones <i>Trousers</i>	Unos calcetines <i>Socks</i>
				
Unos zapatos <i>Shoes</i>	Unos vaqueros <i>Jeans</i>	Unas medias <i>Tights</i>	Una sudadera <i>A hoodie</i>	Una mochila <i>A rucksack</i>

I can give opinions about school uniform

Desde mi punto de vista

From my point of view

Opino que

I'm of the opinion that

Me parece que

It seems to me that

El uniforme...

Uniform...

Mejora la disciplina
Improves discipline

Limita la individualidad
Limits individuality

Da una imagen positiva del insti
Gives a positive image of the school

Ahorra tiempo por la mañana
Saves time in the morning

Cómodo
Comfortable

Incómodo
Uncomfortable

Anticuado
Old-fashioned

Elegante
Smart

Formal
Formal

Si pudiera, llevaría

If I could, I would wear

Si fuera director, los alumnos llevarían...

If I were headteacher, the pupils would wear

Si tuviera la oportunidad, recomendaría llevar

If I had the opportunity, I would recommend to wear

I can describe teachers and give opinions

Mi profesor de español

My (male) Spanish teacher

Mi profesora de inglés

My (female) English teacher

Mis profesores de historia

My (male and female) history teachers

Mis profesoras de geografía

My (female) geography teachers

Paciente
Patient

Impaciente
Impatient

Tolerante
Tolerant

Severo
Strict

Listo
Clever

Más/Menos

More/less

Adjective

Que

Than

Tonto
Stupid

Trabajador
Hardworking

Perezoso
Lazy

Simpático
Nice

Estricto
Strict

Mi profe...

My teacher...

Nos enseña bien

Teaches us well

Tiene un buen sentido del humor

Has a good sense of humour

Nunca se enfada

Never gets angry

Nos da consejos

Gives us advice

I can compare primary school with secondary school

Mi escuela primaria	<i>My primary school</i>	Mi instituto	<i>My secondary school</i>
Antes	<i>Before</i>	Ahora	<i>Now</i>
<p>En mi escuela primaria había una piscina <i>In my primary school there was a swimming pool</i></p>		<p>En mi instituto hay una biblioteca <i>In my secondary school there is a library</i></p>	
<p>Mi escuela primaria no tenía aula de informática <i>My primary school did not have an IT room</i></p>		<p>Mi instituto no tiene campo de fútbol <i>My secondary school doesn't have a football pitch</i></p>	
<p>El edificio era muy pequeño <i>The building was very small</i></p>		<p>El colegio es bastante moderno <i>The school is quite modern</i></p>	
<p>Las clases eran aburridas <i>Classes were boring</i></p>		<p>Las clases son muy interesantes <i>The classes are very interesting</i></p>	
<p>Cada día estudiaba inglés y ciencias <i>Each day I studied English and science</i></p>		<p>Los lunes estudio historia <i>On Mondays I study history</i></p>	

I can describe school rules

Tienes que

You have to

Se debe

You must

Hay que

You ought to

Está prohibido

It is forbidden

No se permite

You are not allowed

Comer chicle
Chew chewing gum

Usar el móvil en clase
Use your mobile in class

Dañar las instalaciones
Damage the facilities

Ser agresivo o grosero
Be aggressive or rude

Respetar a los demás
Respect others

Correr en los pasillos
Run in the corridors

Llevar piercings
Have piercings

Ser puntual
Be on time

Respetar el turno de palabra
Wait your turn to speak

Mantener limpio el patio
Keep the quad tidy

I can give opinions of school rules

Creo que	<i>I believe that</i>
Pienso que	<i>I think that</i>
Supongo que	<i>I suppose that</i>
Opino que	<i>I'm of the opinion that</i>

Las normas son - *The rules are*

Muy	<i>Very</i>	Bastante	<i>Quite</i>
Demasiado	<i>Too</i>	Un poco	<i>A bit</i>

Tontas
Stupid

Necesarias
Necessary

Anticuada
Old fashioned

Útiles
Useful

Severas
Strict

Las normas son - *The rules are*

**Para fomentar
la buena
disciplina**
*For promoting
good
discipline*

**Para limitar la
libertad de
expresión**
*For limiting
freedom of
expression*

**Para fastidiar
a los alumnos**
*For annoying
the pupils*

**Sacar buenas
notas**
*Getting good
grades*

**Sacar malas
notas**
*Getting bad
grades*

I can describe a future school exchange

Dentro de X años

Within X years

El año que viene

Next year

La próxima semana

Next week

Pasado mañana

Day after tomorrow

Near future tense

IR	A	AR/ER/IR	
VOY	A	Llegar <i>Arrive</i>	Salir <i>Go out</i>
VAS		Ir <i>Go</i>	Comer juntos <i>Eat together</i>
VA		Hacer una visita guiada <i>Do a guided tour</i>	Ver los edificios <i>See the buildings</i>
VAMOS		Pasar todo el día <i>Spend the whole day in</i>	Asistir a clases <i>Attend classes</i>
VAIS		Practicar el español <i>Practise Spanish</i>	Conocer a nueva gente <i>Meet new people</i>
VAN			

I can share opinions about a future school exchange

Los intercambios

School exchanges

Los viajes escolares

School trips

Destino

Destination

Nos ayudan a

They help us to

Te permiten

They allow you to

**Viajar a nuevas
lugares**
*Travel to new
places*

Conocer otro país
*Get to know
another country*

**Aprender de otras
culturas y
costumbres**
*Learn of other
cultures and
customs*

**Entender otras
lenguas más
fácilmente**
*Understand other
languages easier*

**Dominar otros
idiomas**
*Become fluent in
other languages*

**Vivir una gran
aventura**
*Experience a great
adventure*

**Experimentar algo
nuevo**
*Experience
something new*

**Hacer nuevos
amigos**
Make new friends

Tienen beneficios incalculables

They have invaluable benefits

Van a ser guay

They are going to be cool

I can describe school clubs and activities

Las actividades extraescolares *Extra-curricular activities*

Los eventos en el instituto *Events in school*

Los clubes escolares *School clubs*

Soy miembro del club de *I'm a member of...club*

Voy al club de *I go to....club*

Ajedrez
Chess

Teatro
Drama

Periodismo
Journalism

Lectores
Reading

Fotografía
Photography

Natación
Swimming

I can describe school clubs and activities

Three parts to a star expression

 Voy al club...	desde hace	un trimestre
 <i>I have gone (I go)</i>	<i>for</i>	<i>a term</i>

Sounds Past tense in English but **use Present tense** in Spanish

Soy miembro...	desde hace	dos años
<i>I have been (I am) a member</i>	<i>for</i>	<i>two years</i>

Dos años *Two years*

Un mes *A month*

Dos trimestres *Two terms*

I can describe benefits of attending clubs

Para mí

For me

Me parece que

It seems to that

Desde mi punto de vista

From my point of view

Las actividades extraescolares son... – Extra-curricular activities are...

Muy divertidas
Very fun

Algo diferente
Something different

Un éxito
A success

Te ayudan a... – They help you to...

Desarrollar tus talentos
Develop your talents

Olvidar las presiones del colegio
Forget the pressures of school

Hacer nuevos amigos
Make new friends

Te dan... – They give you...

Una sensación de logro
A sense of achievement

Más confianza
More confidence

La oportunidad de ser creativo
The opportunity to be creative

La oportunidad de expresarte
The opportunity to express yourself

I can describe different successes in school

Para tener éxito

To be successful

Para sacar buenas notas

In order to get good grades

Para conseguir notas altas

To achieve high grades

Es importante... – It is important...

Es necesario... - It is necessary

Escuchar bien
Listen well

Hacer preguntas
Ask questions

Llevarte bien con otros
Get on well with others

Mejorar tus notas
Improve your grades

Two parts to a star expression

Es importante que

estés (motivado)

It is important that

Present subjunctive

Es necesario que
It is necessary that

Organizar tu tiempo

Organise your time

Es obligatorio que
It is obligatory that

Aprovechar las oportunidades

Take advantage of opportunities

Es aconsejable que
It is advisable that

Desarrollar buenos hábitos

Develop good habits

Espero que
I hope that

	AR	ER/IR
1	E	A
2	ES	AS
3	E	A
4	EMOS	AMOS
5	ÉIS	ÁIS
6	EN	AN

I can describe school trips and events

Una excursión del colegio

A school trip

Los eventos en el instituto

Events in school

Participé en... – *I participated in...*

Un concurso de talentos
A talent show

Un campeonato de remo
A rowing championship

Un torneo de fútbol
A football tournament

Un partido baloncesto
A basketball match

Una obra de teatro
A play

Un concierto de la orquesta
An orchestra concert

La fiesta de fin de curso
End of year party

Una reunión con el orientador
A meeting with the careers lead

Ganar
To win

Conseguir
To achieve

Dar
To give

Un trofeo
A trophy

La clasificación
The award

Un concierto
A concert

Una competición
A competition

Cinquenta puntos
500 points

Una performance
A performance

I can describe different jobs

					
<i>Actor / Actriz</i>	<i>Azafato/a Auxiliar de vuelo</i>	<i>Arquitecto/a</i>	<i>Artista</i>	<i>Panadero/a</i>	<i>Albañil / Constructor</i>
					
<i>Carnicero/a</i>	<i>Cajero/a</i>	<i>Funcionario/ a</i>	<i>Cocinero/a</i>	<i>Dentista / Odontólogo</i>	
					
<i>Diseñador/a</i>	<i>Médico/a</i>	<i>Conductor</i>	<i>Electricista</i>	<i>Ingeniero/a</i>	<i>Agricultor/a Granjero/a</i>
					
<i>Bombero/a</i>	<i>Periodista</i>	<i>Mecánico</i>	<i>Enfermero/a</i>	<i>Farmacéutic o/a</i>	
					
<i>Fontanero/a</i>	<i>Agente/ Oficial de policía</i>	<i>Profesor/a</i>	<i>Técnico/a</i>	<i>Camarero/a</i>	<i>Peluquero/a</i>

I can describe different tasks relating to jobs

Tengo que....

I have to...

Suelo...

I usually...

Tiene que...

S/He has to...

Suele...

S/He usually...

Tenemos que...

We have to...

Solemos...

We usually...

**Cuidar a los clientes/
pacientes / pasajeros**

*Look after the customers
/ patients / passengers*

**Contestar llamadas
telefónicas**

Answer telephone calls

**Cuidar las plantas y las
flores**

*Look after the plants and
the flowers*

**Cortar el pelo a los
clientes**

Cut customers' hair

**Enseñar / vigilar a los
niños / alumnos**

*Teach / supervise the
children / pupils*

Hacer entrevistas

Do interviews

Preparar platos distintos

Prepare different dishes

Reparar coches

Repair cars

Servir comida y bebida

Serve food and drink

**Trabajar en un taller / en
una tienda**

*Work in a workshop / in a
shop*

Vender ropa de marca

*Look after the customers
/ patients / passengers*

Viajar por todo el mundo

Answer telephone calls

I can describe job and employee characteristics

Es un trabajo... *It's a...job*

artístico <i>artistic</i>	↔	manual <i>manual</i>
exigente <i>demanding</i>	↔	importante <i>important</i>
fácil <i>easy</i>	↔	difícil <i>difficult</i>
emocionante <i>exciting</i>	↔	monótono <i>monotonous</i>
variado <i>varied</i>		repetitivo <i>repetitive</i>

Con responsabilidad

With responsibility

Con buenas perspectivas

With good prospects

Con un buen sueldo

With a good salary

Soy... I am...

Mi jefe es... My boss is...

ambicioso/a <i>ambitious</i>	comprensivo/a <i>understanding</i>	creativo/a <i>creative</i>	extrovertido/a <i>outgoing</i>
fuerte <i>strong</i>	inteligente <i>intelligent</i>	organizado/a <i>organised</i>	paciente <i>patient</i>
práctico/a <i>practical</i>	serio/a <i>serious</i>	trabajador/a <i>hardworking</i>	valiente <i>brave</i>

I can describe future job preferences and give reason

Three parts to a star expression

 Cuando	sea (mayor)	trabajaré (como)
<i>When</i>	<i>Present subjunctive</i>	<i>Simple future</i>
Cuando sea mayor <i>When I am older</i>	AR ER/IR	AR/ER/IR
	1 E A	1 É
Cuando termine la educación <i>When I finish education</i>	2 ES AS	2 ÁS
	3 E A	3 Á
Cuando vaya a la universidad <i>When I go to univeristy</i>	4 EMOS AMOS	4 EMOS
	5 ÉIS ÁIS	5 ÉIS
	6 EN AN	6 ÁN

Trabajaré como *I'll work as* **Seré rico/a** *I'll be rich*

Ganaré la loteria *I'll win the lottery* **Viajaré mucho** *I'll travel a lot*

Me casaré *I'll get married* **Tendré hijos** *I'll have children*

porque
because

ya que
because

dado que
given that

es un campo en el que me gustaría trabajar
it's a field in which I'd like to work

quiero tener mi propia familia
I want to have my own family

me importa el éxito
success is important to me

me encanta visitar nuevos lugares
I love to visit new places

quiero comprar nueva ropa
I want to buy new clothes

me interesa el conocimiento
knowledge interests me

I can describe different part time jobs of when, what and how much

				
Repartir periódicos <i>Deliver papers</i>	Cuidar a niños <i>Care for children</i>	Trabajar de cajero <i>Work as cashier</i>	Servir comida y bebida <i>Serve food and drink</i>	Trabajar como socorrista <i>Work as a lifeguard</i>
Trabajo <i>I work</i>	Antes del insti <i>Before school</i>	Después del insti <i>After school</i>	Cuando necesito dinero <i>When I need money</i>	Cuando mi madre está trabajando <i>When my mum is working</i>
Lo hago <i>I do it</i>	Los domingos <i>On Sundays</i>	Todos los días <i>Every day</i>	En verano <i>In summer</i>	Quando me necesitan <i>When they need me</i>
Gano... <i>I earn...</i>	Euros/libras <i>Euros/pounds</i>	A la hora <i>An hour</i>	A la semana <i>a week</i>	
				
Pasear al perro <i>Walk the dog</i>	Ser dependiente/a <i>Be sales assistant</i>	Lavar los coches <i>Work the cars</i>	Arreglar jardines <i>Sort out gardens</i>	Enseñar a personas mayores <i>Teach old people</i>

I can describe household chores

hacer de canguro
to babysit

cocinar
to cook

lavar los platos
to wash the dishes

pasar la aspiradora
to pass the Hoover

planchar la ropa
to iron clothes

poner/quitar la mesa
to set/clear the table

pasear al perro
to walk the dog

cortar el césped
to cut the grass

Lo hago...

I do it...

antes del insti

before school

después del insti

after school

cuando necesito dinero

when i need money

cuando necesita que le ayude

when she needs me to help

los miércoles

on Wednesdays

todos los días

every day

una vez a la semana

once a week

I can compare past part time jobs and chores

Ayer	Yesterday
Anoche	Last night
La semana pasada	Last week
Hace dos meses	Two months ago

		 AR	 ER/IR
Limpiar la casa	Clean the house		
Quitar la mesa	Clear the table	1	É
Planchar la ropa	Iron clothes	2	ASTE
Fregar los platos	Wash up the dishes	3	Ó
Pasar la aspiradora	Do the hoovering	4	AMOS
Arreglar mi habitación	Sort out my room	5	ASTEIS
		6	ARON
			IERON

	Antes	Before
	A menudo	Often
	Siempre	Always
	Cada día	Each day

	AR	ER/IR
1	ABA	ÍA
2	ABAS	ÍAS
3	ABA	ÍA
4	ÁBAMOS	ÍAMOS
5	ABAIS	ÍAIS
6	ABAN	ÍAN

Trabajar con niños	Work with children
Hacer fotocopias	Make photocopies
Llamar por teléfono	Make phone calls
Ayudar al jefe	Help the boss
Utilizar el ordenador	Use the computer
Vender cosas	Sell things

I can describe a variety of places of work

en el extranjero
abroad

la oficina de mi madre
my mum's office

la comisaría
police station

la granja
farm

el taller
garage

Trabajo en....
I work in...

Trabaja en...
S/He works in...

la universidad
university

agencia de viajes
travel agents

la peluquería
Hairdresser's

negocio/comercio
business

el supermercado
supermarket

I can combine two past tenses to describe work experience

Preterite tense

- Used for completed actions in the past
- A clear start and end
- English clue *-ed*

	AR	ER/IR
1	É	Í
2	ASTE	ISTE
3	Ó	ÍÓ
4	AMOS	IMOS
5	ASTEIS	ISTEIS
6	ARON	IERON

Hice mis prácticas laborales | *I did my work experience*

Páse quince días | *I spent a fortnight*

El primer día | *The first day*

El último día | *The last day*

Aprendí | *I learnt*

Imperfect tense

- Used for repeated actions in the past
- Descriptions
- English clue *–used to*

	AR	ER/IR
1	ABA	ÍA
2	ABAS	ÍAS
3	ABA	ÍA
4	ÁBAMOS	ÍAMOS
5	ABAIS	ÍAIS
6	ABAN	ÍAN

Cada día | *Each day*

Todos los días | *Every day*

Empezaba/terminaba | *I started/finished*

Llevaba | *I wore*

Trabajaba | *I worked*

Mi jefe era... | *My boss was...*

I can give opinions of work experience, the boss and colleagues

Me gusta tener responsabilidades *I like having responsibility*

Me encanta trabajar en contacto con gente *I love having contact with people*

Me gusta la variedad *I like variety*

Me encanta trabajar en equipo *I love working in a team*

Me gusta la flexibilidad *I like flexibility*

Está bien pagado *It's well paid*

Mi jefe me respeta *My boss respects me*

Mis compañeros me tratan bien *My colleagues treat me well*

Es un trabajo difícil *It's a difficult job*

Tengo que trabajar solo. ¡Odio trabajar solo! *I have to work alone. I hate working alone!*

No me gustan los clientes maleducados *I don't like rude customers*

Está mal pagado *It's badly paid*

Mi jefe me trata como un esclavo *My boss treats me like a slave*

Trabajo muchas horas *I work long hours*

Es monótono *It's repetitive*

Mis compañeros no me hablan *My colleagues don't talk to me*

I can describe how to support charities

La caridad

Charity

Una fundación benéfica

A charitable foundation

Una campana global

A worldwide campaign

Una organización benéfica

A charitable organisation

Es en beneficio de..

It's in aid of

Recaudar fondos
To fundraise

Organizar una venta benéfica
To organise a charity sale

Asistir a una venta de pasteles
To attend a cake sale

Participar en una carrera
To take part in a race

Publicar los eventos benéficos
To publish charity events

Doy dinero porque

I give money because

Me importa

It's important to me

Puedo marcar la diferencia

I can make a difference

Quiero ayudar a los demás

I want to help others

Quisiera mejorar la vida de los demás

I'd like to improve other people's lives.

I can describe the benefits of learning languages

Los idiomas

Languages

Las lenguas

Languages

Vivimos en una sociedad global

We live in a global society

Aprender otro idioma es importante para....

Learning another language is important to

Mejorar tu carrera
Improve your career

Conseguir un trabajo más fácilmente
Find a job more easily

Obtener un mejor salario
Get a better salary

Trabajar como traductor
Work as a translator

Disfrutar mejor tus viajes
Enjoy your trips more

Porque - because

Estimula el cerebro

It stimulates the brain

Te abre la mente

It opens your mind

Te hace parecer más atractivo

It makes you appear more attractive

Mejorar tu lengua materna

Improve your first language

Comunicarte mejor en otros países
Communicate better in other countries

Entender más del mundo
Understand more of the world

Conocer más gente
Get to know more people

Mejorar tu memoria
Improve your memory

Aumentar tu confianza
Increase your confidence

I can describe which languages I speak and how well

Hablar	<i>To speak</i>
Dominar	<i>To be fluent in...</i>
Entender	<i>To understand</i>
Me hace falta saber hablar idiomas extranjeros	<i>I need to know how to speak foreign languages</i>

**Hablo (español)
Estudio (alemán)**

desde hace

dos años

*I have spoken (Spanish)
I have studied (Spanish)*

for

two years

francés

alemán

italiano

griego

sueco

suizo

turco

galés

rumano

catalán

I can understand different job adverts

Un anuncio de trabajo	<i>A job advert</i>
Un anuncio de oferta de trabajo	<i>A job advert</i>
Ofertas de empleo	<i>Job offers</i>
Solicitar trabajo	<i>To apply for a job</i>

Se busca	<i>Looking for</i>
Se requiere	<i>Required</i>
Se necesita	<i>Needed</i>
(No) hace falta experiencia	<i>Experience (not) needed</i>

Trabajar en equipo	<i>Work in a team</i>
Trabajar solo/a	<i>Work alone</i>
Requisitos	<i>Requirements</i>
Puesto ofertado	<i>Offered post</i>

Carnet de conducir	<i>Driving licence</i>
Vehículo propio	<i>Own vehicle</i>
Conocimientos	<i>Knowledge</i>
Habilidades	<i>Skills</i>

Salario / Sueldo	<i>Salary</i>
Disponibilidad inmediata	<i>Immediate availability</i>
Jornada completa	<i>Full time</i>
Trabajo a tiempo parcial	<i>Part time job</i>

I can describe the pros and cons of certain jobs

Me interesa(n)...
...interest(s) me

El desempleo/paro *Unemployment*

El dinero *Money*

El éxito *Success*

El fracaso *Failure*

El matrimonio *Marriage*

Me importa(n)...
...matter(s) to me

La responsabilidad *Responsibility*

La independencia *Independence*

La pobreza *Poverty*

Los niños *Children*

Me preocupa(n)...
...worry (worries) me

Las notas *Grades*

Me hace – It makes me

Me hace sentir – It makes me feel

Sonreír
Smile

Reír
Laugh

Entusiasmado
Excited

Feliz
Happy

En forma
Fit

Pensar
Think

Llorar
Cry

Gordo
Fat

Vago
Lazy

Feo
Ugly

I can write a job application letter

Estimado/a señor/a

Dear Sir/Madam

Me dirijo a usted para solicitar el puesto de...

I am writing to apply for the post of...

Le escribo para solicitar el puesto de...

I am writing to apply for the post of...

Le adjunto mi curriculum vitae

I'm enclosing my CV

Domino perfectamente el alemán

I am fluent in German

Tengo varias habilidades

I have various skills

Tengo experiencia previa

I have previous experience

He estudiado/trabajado...

I have studied/worked

He hecho un curso de...

I have done a course in

Tengo buenas capacidades de comunicación

I have good communication skills

Quedo a su disposición

I await your reply

Le agradezco su amable atención

Thank you for your kind attention

Le saludo atentamente

Yours sincerely/faithfully

I can partake in a role play for a job interview

¿Por qué quiere ser...?

Why do you want to be a...?

Quiero ser....porque...

I want to be a....because...

Quisiera trabajar de...

I'd like to work as a....

¿Cuál es su experiencia laboral?

What work experience do you have?

¿Qué experiencia laboral tiene?

Tengo experiencia en...

I have experience in...

He trabajado como...

I have worked as...

He hecho...

I have done...

¿Qué cualidades personales tiene?

What are your personal qualities?

Soy ambicioso /
trabajador / fuerte

*I am ambitious /
hardworking / strong*

¿Cuál es el horario de trabajo?

What are the working hours?

De...a.... / Desde....hasta....

From.....until.....

I can describe ideas and plans of a gap year

Tomar un año libre *To take a free year*

Tomar un año sabático *To take a gap year*

Un año sabático *A gap year*

Si	pudiera (tomarme un año libre) tuviera (bastante dinero)	ayudaría (a la gente) iría (a España)
<i>If</i>	<i>I could (take a gap year) I had (enough money)</i>	<i>I would help (people) I would go (to Spain)</i>
<i>If</i>	<i>Imperfect subjunctive</i>	<i>Conditional</i>

apoyaría un
proyecto
medioambiental
*I'd support an
environmental
project*

aprendería a
esquiar
I'd learn to ski

buscaría un
trabajo
I'd search for a job

enseñaría inglés
I'd teach English

Mejoraría mi nivel
de español
*I'd improve my
level of Spanish*

Pasaría un año en
Alemania
*I'd spend a year in
Germany*

Trabajaría en un
orfanato
*I'd work in an
orphanage*

Viajaría con
mochila
I'd go backpacking

I can describe future ideas in a variety of structures

Near future tense

IR A AR/ER/IR

VOY

VAS

VA

A

VAMOS

VAIS

VAN

Time expressions

Quando sea mayor *When I am younger*

Quando tenga...años *When I am...years old*

En el futuro *In the future*

Dentro de...años *Within...years*

El año que viene *Next year*

Future phrase followed by infinitives

Quiero *I want to..* **Pienso** *I plan to...*

Tengo la intención de *I intend to...* **Me gustaría** *I would like to...*

Espero *I hope to...* **Quisiera** *I would like to...*

Simple future tense.

Keep the kingdom and add the conjugation

AR/ER/IR

Regulars

1 **É**

2 **ÁS**

3 **Á**

4 **EMOS**

5 **ÉIS**

6 **ÁN**

Stem changing irregulars

Use the stem and then add the conjugation.

decir – dir... *poner – pondr...* *salir – saldr...*

hacer – har... *querer – querr...* *tener – tendr...*

poder – podr... *saber – sabr...* *venir – vendr...*

I can explain why my future ideas are important to me

Las profesiones

Professions/Jobs

La formación

Training

El aprendizaje

Apprenticeship

La licenciatura

Degree

Un internado

Internship

Quiero tener la licenciatura en...

I want to have a degree in...

Tengo la idea de hacer un internado

I'm thinking of doing an internship

Estoy pensando en hacer prácticas

I'm thinking of doing work experience

Tengo que elegir la carrera adecuada

I have to choose a suitable career

Se necesita el bachillerato para ser

You need A-levels to be...

Hay que realizar un curso de formación

You have to do a training course

Me interesa(n)...
...interest(s) me

El desempleo/paro

Unemployment

El dinero

Money

El éxito

Success

El fracaso

Failure

El matrimonio

Marriage

Me importa(n)...
...matter(s) to me

La responsabilidad

Responsibility

La independencia

Independence

La pobreza

Poverty

Los niños

Children

Me preocupa(n)...
...worry (worries) me

Las notas

Grades

I can describe other future routes such as university or job training

Qué hacer en el futuro

What to do in the future

El año próximo/que viene

Next year

En el futuro

In the future

Cuando sea mayor

When I am older

Dentro de...años

Within ... years

No estoy seguro/a

I'm not sure

Si saco buenas notas *If I get good grades*

Voy a...

I'm going to...

Quiero...

I want to...

**Estudiar
lenguas/idiomas**
Study languages

**Buscar/encontrar
empleo**
Search for a job

**Tomar un año
sabático/libre**
Take a gap year

Tener éxito
Be successful

**Comprar una
casa/un coche**
Buy a house/car

Compartir un piso
Share a flat

**Ganar mucho
dinero**
*Earn a lot of
money*

Seguir estudiando
Continue studying

