

S2 Spanish

Activity Booklet

Unidad 1: Nuevos Amigos

Ejercicio 1: Match up these greetings and farewells in Spanish.

- | | |
|------------------|-------------------|
| 1. Hola | a) Goodbye |
| 2. Buenos días | b) Good afternoon |
| 3. Buenas tardes | c) Hi/Hello |
| 4. Buenas noches | d) See you later |
| 5. Bienvenidos | e) Good day/Hello |
| 6. Adiós | f) Good night |
| 7. Hasta luego | g) See you soon |
| 8. Hasta pronto | h) Welcome |

Ejercicio 2: Write how each of these people would say their name e.g. me llamo Pedro.

Miguel

Sofía

Pablo

Imna

- _____
- _____
- _____
- _____

Ejercicio 3: Unjumble these anagrams.

Anagrama	Español	Inglés
1. nieb	bien	good
2. umy nieb	_____	_____
3. talaf	_____	_____
4. gureral	_____	_____
5. nalfenemo	_____	_____
6. ¿omCó áetss/éuQ lat?	_____	_____

General Knowledge

1. What is the capital city of Spain? _____
2. What are the colours of the Spanish flag? _____

Ejercicio 4: Using your note of the Spanish alphabet decode these places.

1. theh/ah/deh/ee/theh-ta = Cádiz
2. em-eh/oo/er-eh/theh/ee/ah _____
3. ah/ess-eh/the/oo/er-eh/ee/ah/ess-eh _____
4. em-eh/ah/deh/er-eh/ee/deh _____
5. beh/ah/er-eh/theh/eh/el-eh/oh/en-eh/ah _____
6. the/oh/el-eh/eh/deh/oh _____
7. oh/oo-beh/ee/eh/deh/oh _____

Ejercicio 5: Complete these sums in Spanish.

1. uno más cinco son **seis (6)**
2. diez menos siete son _____
3. quince menos dos son _____
4. once más ocho son _____
5. dieciséis menos _____ son doce
6. nueve más _____ son diecisiete
7. _____ más cuatro son catorce
8. _____ menos trece son siete

+ más
- menos
= son

Space for working

Ejercicio 6: Put these days of the week in the correct order, starting with Monday.

sábado mié rcoles domingo lunes viernes martes jueves

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

General Knowledge

1. Which countries border Spain? _____
2. Name 3 Spanish football teams. _____

Unidad 2: En clase

Ejercicio 1: Fill in the missing vowels then translate.

1. un libro = a book

2. _n _st_ch_ = _____

3. _n_ h_j_ = _____

4. _n_ pl_m_ = _____

5. _n_ g_m_ = _____

6. _n_ l_p_z = _____

7. _n_ r_gl_ = _____

8. _n_ b_l_gr_f_ = _____

9. _n_ s_c_p_nt_s = _____

10. _n_ c_d_rn_ = _____

11. _n_ m_ch_l_ = _____

12. _n_ _g_nd_ = _____

Ejercicio 2: A) Complete these tables.

THE	Masculine	Feminine
Singular	el	
Plural		las

A/AN/SOME	Masculine	Feminine
Singular		una
Plural	unos	

B) Now fill in the blanks.

The	A/An/Some
1. _____ libro = the book	1. _____ lápiz = a pencil
2. _____ agendas = _____	2. _____ cuadernos = _____
3. _____ goma = _____	3. _____ mochila = _____
4. _____ hojas = _____	4. _____ plumas = _____

Ejercicio 3: Circle whether the statements are true (verdad) or false (mentira)?

1. No tengo un cuaderno: Verdad/Mentira

2. Tengo un bolígrafo: Verdad/Mentira

3. Tengo una regla: Verdad/Mentira

4. No tengo un libro: Verdad/Mentira

5. Tengo un sacapuntas: Verdad/Mentira

6. Tengo una hoja: Verdad/Mentira

General Knowledge

1. What is the name of Spain's king? _____

2. Who is the Prime Minister of Spain? _____

Ejercicio 4: Put the correct form of tener (to have) next to the English.

1. I have _____
2. You have (sing. informal) = _____
3. He/she has = _____
4. You have (sing. formal) = _____
5. We have = _____
6. You have (pl. informal) = _____
7. They have = _____
8. You have (pl. formal) = _____

Ejercicio 5: Translate the following classroom instructions.

1. Escribid	2. Escuchad	1. _____
3. Mirad la pizarra	4. Levantaos	2. _____
5. Sentaos	6. Levantad la mano	3. _____
7. Cierra la puerta	8. Abrid la ventana	4. _____
9. Enciende la luz	10. Apaga la luz	5. _____
11. Se hace por delante	12. Se hace por detrás	6. _____

Ejercicio 6: Which dates are these? e.g. el veinticuatro de diciembre = Christmas Eve

1. el treinta y uno de diciembre _____
2. el catorce de febrero _____
3. el treinta de octubre _____
4. el veinticinco de diciembre _____
5. el once de noviembre _____
6. el primero de abril _____
7. el treinta de noviembre _____

Ejercicio 7: Make these words plural. e.g. la goma -> las gomas

1. la agenda _____	3. un magnetofón _____
2. un ordenador _____	4. el lapiz _____

General knowledge

1. When did Spain win the World Cup? _____
2. Name a famous Spanish actor/actress. _____

Unidad 3: La familia

Ejercicio 1: Fill in the grid.

la madre			father
	sister	el hermano	
la abuela			grandfather
	aunt	el tío	

Ejercicio 2: Put the sentences into the correct order.

1. un hermano Felipe se llama que tengo _____
2. se llama madre mi Arancha _____
3. tengo se llama un primo que Gari _____
4. Zohora tengo una hermana se llama que _____

Now translate them into English.

1. _____
2. _____
3. _____
4. _____

Los Simpson: Fill in the relative

1. Homer es el _____ de Bart.
2. Selma es la _____ de Marge.
3. Abe es el _____ de Lisa.
5. Maggie es la _____ de Marge

Ejercicio 3: Translate.

- | | |
|--|-----------------------------|
| 1. <i>Tengo doce años</i> | I am 12 years old |
| 2. Tengo treinta años | _____ |
| 3. _____ | I am 16 years old |
| 4. Mi madre tiene cuarenta años | _____ |
| 5. _____ | My brother is 14 years old. |
| 6. Mi abuelo tiene setenta y tres años | _____ |
| 7. _____ | My uncle is 35 years old |

Ejercicio 4: Answer the following questions in **full sentences**.

1. ¿Cuántos años tienes? _____
2. ¿Cuándo es tu cumpleaños? _____

General Knowledge

1. What is the Spanish national anthem? _____
2. Who is the patron saint of Spain? _____

Ejercicio 5: There are 14 pets here, find them then write them below.

u	n	a	c	o	b	a	y	a	z	t	h	y	a	l	s
o	n	p	m	d	h	e	r	k	q	z	r	o	p	u	s
r	s	i	k	u	n	r	a	t	ó	n	l	v	z	n	w
u	f	h	n	a	w	g	i	m	p	x	q	z	l	a	t
s	n	w	f	s	k	l	o	t	a	g	n	u	b	l	n
o	t	c	f	h	e	p	x	s	w	z	a	f	j	a	z
u	e	r	o	g	r	c	v	f	r	c	d	k	n	g	a
n	l	q	w	n	w	i	t	h	y	b	g	b	r	a	ñ
g	g	h	j	k	e	y	n	o	i	m	j	x	e	r	a
e	a	s	d	f	q	j	w	k	p	q	l	z	t	t	r
r	u	n	p	e	r	r	o	g	d	a	s	l	s	i	a
b	y	u	i	o	p	z	x	c	v	b	l	p	m	j	a
o	n	m	q	w	u	n	p	á	j	a	r	o	á	a	n
h	e	r	t	y	u	i	o	p	a	s	d	f	h	t	u
w	g	h	j	k	l	z	x	c	v	b	n	m	n	r	d
u	n	a	s	e	r	p	i	e	n	t	e	x	u	g	a
q	l	k	j	h	g	f	d	s	a	p	o	u	y	t	r
u	n	p	e	z	s	a	g	u	t	r	o	t	a	n	u

Español

Inglés

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____

General Knowledge

1. When did the Spanish Armada set sail against Elizabeth I? _____
2. Which Spanish princess married Henry VIII? _____

Unidad 4: ¿Cómo eres?

Ejercicio 1: Colour maths, fill in the missing colours.

1. Rojo + blanco = rosa	6. negro + _____ = gris
2. amarillo + azul = _____	7. morado + blanco + _____
3. _____ + _____ = morado	8. rojo + _____ = marrón
4. rojo + _____ = naranja	9. azul + _____ = índigo

Ejercicio 2: Put the following personality adjectives into the positive or negative columns.

Positive	Negative

simpático/a pesimista perezoso/a callado/a tímido/a alegre
trabajador/a extrovertido/a antipático/a serio/a hablador/a optimista

Ejercicio 3: Colour in the faces as they are described.

Tengo los ojos verdes y el pelo rubio y corto.

Tengo los ojos azules y soy pelirroja. Tengo el pelo rizado y largo.

Tengo los ojos marrones y tengo el pelo negro y liso.

Tengo los ojos grises y tengo el pelo moreno y ondulado.

General Knowledge

- Name 5 Spanish towns. _____
- Name 5 Spanish regions. _____

Ejercicio 4: Describe yourself in Spanish. Include your name, age, birthday, hair and eye colour, height, build and personality. Write in full sentences.

Ejercicio 5: Fill in the missing information in the table for the verb ser (to be).

soy _____	I am
es _____	You are (sing. informal) _____
es _____	She is _____
sois _____	We are _____
son _____	They are _____

Ejercicio 6: Translate the following sentences.

1. An interesting book - un libro interesante
2. A new school bag - _____
3. A white cat - _____
4. Some pink rubbers - _____
5. A strict teacher (f) - _____

interesante/s
nuevo/a/s
blanco/a/s
rosa/s
estricto/a/s

General Knowledge

1. Where else in the world is Spanish spoken? _____

Unidad 5: Vamos al insti

Ejercicio 1: Label these school subjects in Spanish. Include the definite article (el/la/los/las)

Ejercicio 2: Fill in your timetable in Spanish.

	1	2	3	4	5	6	7
lunes							
martes							
miércoles							
jueves							
viernes							

General Knowledge

1. How do you say "timetable" in Spanish? _____

2. Name a famous Spanish artist. _____

Ejercicio 3: Say if you like/don't like/love/hate the following subjects.

E.g. ♥ el español -> me encanta el español -> I love Spanish

1. 😊	_____ el deporte	_____
2. ☹️	_____ la música	_____
3. ♥	_____ la tecnología	_____
4. ☠️	_____ la informática	_____
5. 😊	_____ las ciencias	_____
6. ♥	_____ las matemáticas	_____

Ejercicio 4: Match up the adjectives to describe school subjects.

- | | |
|------------------|----------------|
| 1. aburrido/a/s | a) interesting |
| 2. divertido/a/s | b) difficult |
| 3. interesante/s | c) boring |
| 4. fácil/es | d) fun |
| 5. difícil/es | e) easy |

Describe these subjects in Spanish:

1. El francés es _____

2. La física es _____

3. Los trabajos manuales son _____

Ejercicio 5: Draw hands on the clocks to match the time underneath.

Son las cuatro y cuarto

Es la una y media

Son las ocho y diez

Son las tres menos veinte

Son las once menos cuarto

Es medianoche

General Knowledge

1. What is the time difference between Spain and the UK? _____

2. What is the currency of Spain? _____

Ejercicio 6: Fill in this table for the verb gustar (to like).

Answer the questions in Spanish?	1)
1. ¿Te gusta la historia? ¿Por qué?	_____
_____	_____
_____	_____
2. ¿Te gustan las lenguas? ¿Por qué?	_____
_____	_____
_____	_____

Ejercicio 7: Fill in the correct question words.

1. ¿_____ te llamas?
2. ¿_____ años tienes?
3. ¿_____ es tu cumpleaños?
4. ¿_____ se escribe?
5. ¿_____ es tu físico?
6. ¿_____ asignaturas estudias?
7. ¿_____ clases de inglés tienes a la semana?
8. ¿_____ personas hay en tu familia?
9. ¿_____ se escribe tu nombre?
10. ¿_____ son las personas en tu familia?
11. ¿_____ estás?
12. ¿_____ fecha es hoy?

- | |
|---------|
| Cómo |
| Cuándo |
| Cuántos |
| Cuántas |
| Quiénes |
| Qué |

Ejercicio 8: What do the sentences mean?

- | | |
|----------|-----------|
| 1. _____ | 7. _____ |
| 2. _____ | 8. _____ |
| 3. _____ | 9. _____ |
| 4. _____ | 10. _____ |
| 5. _____ | 11. _____ |
| 6. _____ | 12. _____ |

General Knowledge

1. How many people in the world speak Spanish? _____

Unidad 6: Mi ciudad

Ejercicio 1: Label the compass points correctly.

suroeste

norte

noreste

este

noroeste

sur

suroeste

oeste

Ejercicio 2: Fill in the correct name of the town. There's a choice of answers!

- _____ está en el sur de España.
- _____ está en el norte de España.
- _____ está en el este de España.
- _____ está en el oeste de España.
- _____ está en el centro de España.

General Knowledge

1. What is the population of Spain? _____
2. What is the highest mountain in Spain? _____

Ejercicio 3: Colour the countries correctly in Spanish using the key below.

Escocia - azul	Irlanda del Sur- verde oscuro	Francia - morado	Grecia - azul claro
Inglaterra - rojo	Irlanda del Norte - verde claro	Italia - rosa	Bélgica - gris
Gales - amarillo	España - naranja	Alemania - negro	Portugal - marrón
Noruega - rojo	Suecia - amarillo	Finlandia - azul	Dinamarca - verde
Holanda - rosa	Polonia - naranja	Suiza - azul oscuro	Romania - morado

Ejercicio 4: Translate the following sentences into English.

1. Vivo en el este de Inglaterra.
2. Vivo en el norte de Escocia.
3. Vivo en el sur de Gales.
4. Vivo en el centro de Irlanda del Sur.
5. Vivo en el oeste de Irlanda del Norte.

Ejercicio 5: Are the following statements verdad o mentira?

1. Wexford está en el este de Irlanda del Sur	
2. Oban está en el oeste de Escocia.	
3. Fishguard está en en este de Gales.	
4. Liverpool está en el sur de Inglaterra.	
5. Belfast está en el oeste de Irlanda del Norte.	
6. Cork está en el sur de Irlanda del Sur.	
7. Penzance está en el oeste de Inglaterra.	
8. Mallaig está en el este de Escocia.	
9. Aberystwyth está en el oeste de Gales.	
10. Carlisle está en el norte de Inglaterra.	
11. Limerick está en el norte de Irlanda del Sur.	
12. Stirling está en el centro de Escocia	

Ejercicio 6: Draw a picture representing the following weather phrases.

hace sol

llueve

está nublado

hace frío

hace buen tiempo

nieva

hace viento

hace calor

hace mal tiempo

Ejercicio 7: What is the weather for each day of the week? Answer in English.

1. El lunes, llueve.
2. El martes, hace viento.
3. El miércoles, hace frío.
4. El jueves, hace buen tiempo.
5. El viernes, hace sol.
6. El sábado, está nublado.
7. El domingo, nieva.

Ejercicio 8: Put the weather into the correct season (traditionally!)

el invierno	la primavera
el verano	el otoño

Hace sol/hace viento/hace calor/hace frío/hace buen tiempo/hace mal tiempo/
hay niebla/llueve/nieva/está nublado/hay tormenta/está helado

Ejercicio 9: Draw weather symbols on the map to show the forecast in each area:

1. Hace sol en Barcelona.
2. Hace calor en Sevilla.
3. Nieva en Salamanca.
4. Hay tormenta en Madrid.
5. Llueve en El Puerto.
6. Hace frío en Granada.
7. Está nublado en Alicante.
8. Hace viento en Malaga.

Extra! How do you say...

9. It's nice weather in Asturias?

10. It's bad weather in Santander?

Ejercicio 10: Match up these pictures correctly.

1. la sierra
2. la playa
3. las afueras
4. el río
5. la costa
6. la ciudad
7. What are a pueblo and a barrio?

General Knowledge

1. What is Spain's longest river? _____

Ejercicio 11: Put what the town has/doesn't have in the correct column **in English**.

En mi pueblo hay muchas cosas a ver. Por ejemplo, hay un parque, dos supermercados, un cine, cinco restaurantes, una bolera, un centro comercial, una iglesia, un ayuntamiento, una panadería, una carnicería, una escuela y un colegio. No hay un castillo, una catedral, un palacio, una universidad, un peluquero o estadio.

✓	✗

Ejercicio 12: Using your own Spanish dictionary or www.wordreference.com, find the Spanish for:

1. a shop _____
2. a florist _____
3. a swimming pool _____
4. Synagogue _____
5. a gym _____
6. a loch/lake _____
7. monument _____
8. car park _____
9. Mosque _____
10. Hospital _____

Ejercicio 13: ¿Qué hay en tu pueblo? What is in your town? Start with "Vivo en....., en mi pueblo hay...."

General Knowledge

1. What is "Edinburgh" in Spanish? _____
2. Which Spanish town is twinned with Edinburgh? _____

Ejercicio 14: What do these town-describing adjectives mean?

grande	pequeño/a	moderno/a	antiguo/a
turístico/a	bonito/a	feo/a	famoso/a
animado/a	histórico/a	tranquilo/a	ruidoso/a

Now find them in the wordsearch!

b	o	c	i	t	s	í	r	u	t
h	a	n	i	m	a	d	o	t	a
r	i	g	r	a	n	d	e	r	c
a	e	s	l	a	g	r	n	a	n
n	o	o	t	d	a	b	a	n	a
t	ñ	g	a	ó	l	o	i	q	o
i	e	c	d	i	r	n	c	u	s
g	u	i	a	f	z	i	e	i	o
u	q	a	r	c	e	t	c	l	m
o	e	r	u	i	d	o	s	o	a
g	p	o	n	r	e	d	o	m	f

Ejercito 10: Cerca de (near) and lejos de (far). Are these statements verdad o mentira? Use a map of Spain to help!

1. Barcelona está cerca de Girona.	verdad/mentira
2. Pamplona está lejos de Murcia.	verdad/mentira
3. San Sebastián está lejos de Bilbao.	verdad/mentira
4. Oviedo está cerca de León.	verdad/mentira
5. Salamanca está lejos de Valladolid	verdad/mentira

Complete each sentence with either lejos de or cerca de:

- Madrid está _____ Toledo
- Córdoba está _____ Zaragoza
- Cádiz está _____ Vigo
- Cartagena _____ Torre Vieja

General Knowledge

1. What is the Tower of Hercules? _____

Extra

Ejercicio 1: Read the text then complete the section below.

domingo el doce de agosto

Hola,

Me llamo Romina y tengo dieciocho años. Mi cumpleaños es el veintiséis de julio. Vivo en Temuco en el este de Chile. Somos cinco personas en mi familia, hay mis padres, mi abuelo, mi hermano y yo. Mis padres son muy comprensivos y me llevo bien con ellos. Mi abuelo es muy viejo, se llama Carlos y tiene ochenta y siete años. Mi hermano es insoportable y un poco excitable. Me gusta mucho el colegio, estudio ocho asignaturas. Mi asignatura preferida es el dibujo, estoy interesada en arte y mi artista favorita es Pablo Picasso. Me gustan las lenguas modernas, son importantes en el mundo de trabajo y para viajar pero no me gusta nada la música, no puedo leer las hojas de partitura, son muy difíciles. Creo que la historia es interesante y la política también. Mi color preferido es el azul porque es el color del cielo, de la mar y, sobre todo, es un color muy calmante. Soy muy paciente y creo que soy inteligente. Tengo los ojos marrones y el pelo negro, largo y ondulado. Soy de talla media y bastante delgada. ¿Y tú? ¿Cómo eres? ¿Cuáles son tus intereses?

¡Escribeme pronto!

un abrazo fuerte,

Romina

Write as many details as possible about Romina from her letter.

Te toca a ti: Now you are going to write a letter of reply in your jotter.

Ejercicio 2: Dictionary Challenge, use a dictionary to help you complete the table.

Español	Feminino/Masculino	Inglés	el/la/los/las	un/una/unos/unas
vivir	n/a	to live	n/a	n/a
alumno				
país				
película				
papelería				
mono				
menor				
mayor				
playa				
vacaciones				
avión				
helado				
carpeta				
toro				
abanico				
castañuelas				

Ejercicio 3: Conjuage the following verbs.

llamarse - to call oneself

me llam___	I am called
te llam_____	
se llam_____	He/She is called, you are called (sing.formal)
nos llam_____	
os llam_____	You are called (pl. informal)
se llam_____	

AR verbs

Estudiar - to study

estudi___	
estudi___	You study (sing. informal)
estudi___	
estudi___	We study
estudi___	
estudi___	They study/You study (pl. formal)

IR Verbs

Vivir - to live

Viv_____	I live
Viv_____	
Viv_____	He/She lives, you live (sing. formal)
Viv_____	
Viv_____	You live (pl. informal)
Viv_____	

ER Verbs

Aprender - to learn

Aprend_____	
Aprend_____	You learn (sing. informal)
Aprend_____	
Aprend_____	We learn
Aprend_____	
Aprend_____	They learn/You learn (pl. formal)

Irregular Verbs

Ser - to be

	I am
	You are (sing. informal)
	He/She is, you are (sing. formal)
	We are
	You are (pl. informal)
	They are/You are (pl. formal)

Estar - to be

	I am
	You are (sing. informal)
	He/She is, you are (sing. formal)
	We are
	You are (pl. informal)
	They are/You are (pl. formal)

When would you use Ser? _____

When would you use Estar? _____

Tener - to have

Ejercicio 4: Label these words in English.

1. Yo = _____	2. Tú = _____
3. Él = _____	4. Ella = _____
5. Usted = _____	6. Nosotros = _____
7. Vosotros = _____	8. Ellos = _____
9. Ellas = _____	10. Ustedes = _____

Ejercicio 5: Make the adjective agree with the words.

1. Una alumna (trabajador) _____.
2. Unos libros (nuevo) _____.
3. Los niños (perezoso) _____.
4. La familia (íntimo) _____.
5. los deberes (fácil) _____.
6. las vacaciones (divertido) _____.

Now translate the above in your jotter.

Ejercicio 6: Fill in this table of possessive adjectives.

Singular	Inglés	Plural	Inglés
mi	my	mis	my
tu		tus	
su		sus	
nuestro/a		nuestros/nuestras	
vuestro/a		vuestros/as	
su		sus	

Translate these sentences:

1. My cat = _____
2. Your (informal) jotters _____
3. Their friends = _____
4. Our books _____
5. His sister = _____
6. Your (pl. informal) homework _____
7. My cousins = _____
8. Her holidays _____

Ejercicio 7: Timetables in Spanish

Por(x) dos	Por (x) tres	Por (x) cuatro
uno por dos son _____	un por tres son _____	un por cuatro son _____
dos por dos son _____	dos por tres son _____	dos por cuatro son _____
tres por dos son _____	tres por tres son _____	tres por cuatro son _____
cuatro por dos son _____	cuatro por tres son _____	cuatro por cuatro son _____
cinco por dos son _____	cinco por tres son _____	cinco por cuatro son _____
seis por dos son _____	seis por tres son _____	seis por cuatro son _____
siete por dos son _____	siete por tres son _____	siete por cuatro son _____
ocho por dos son _____	ocho por tres son _____	ocho por cuatro son _____
nueve por dos son _____	nueve por tres son _____	nueve por cuatro son _____
diez por dos son _____	diez por tres son _____	diez por cuatro son _____

Por(x) cinco	Por (x) seis	Por (x) siete
uno por cinco son _____	un por seis son _____	un por siete son _____
dos por cinco son _____	dos por seis son _____	dos por siete son _____
tres por cinco son _____	tres por seis son _____	tres por siete son _____
cuatro por cinco son _____	cuatro por seis son _____	cuatro por siete son _____
cinco por cinco son _____	cinco por seis son _____	cinco por siete son _____
seis por cinco son _____	seis por seis son _____	seis por siete son _____
siete por cinco son _____	siete por seis son _____	siete por siete son _____
ocho por cinco son _____	ocho por seis son _____	ocho por siete son _____

nueve por cinco son _____	nueve por seis son _____	nueve por siete son _____
diez por cinco son _____	diez por seis son _____	diez por siete son _____

Por(x) ocho	Por (x) nueve	Por (x) diez
uno por ocho son _____	un por nueve son _____	un por diez son _____
dos por ocho son _____	dos por nueve son _____	dos por diez son _____
tres por ocho son _____	tres por nueve son _____	tres por diez son _____
cuatro por ocho son _____	cuatro por nueve son _____	cuatro por diez son _____
cinco por ocho son _____	cinco por nueve son _____	cinco por diez son _____
seis por ocho son _____	seis por nueve son _____	seis por diez son _____
siete por ocho son _____	siete por nueve son _____	siete por diez son _____
ocho por ocho son _____	ocho por nueve son _____	ocho por diez son _____
nueve por ocho son _____	nueve por nueve son _____	nueve por diez son _____
diez por ocho son _____	diez por nueve son _____	diez por diez son _____

Ejercicio 8: Translate the following into English in your jotter:

1. I live in Linlithgow in Scotland with my family.
2. I have 2 brothers and 3 sisters, I also have a cat and it has a kitten.
3. I study lots of subjects at school, for example, I have to study the sciences, languages and social subjects.
4. My best friend Esteban is very funny and outgoing. He is short, a little skinny and has blonde hair and green eyes.
5. My English teacher is very strict but I like my maths teacher, she is very patient.
6. I love science, my favourite scientist is Santiago Ramón y Cajal.
7. I would like to have a dog or a tortoise.
8. My cousins live in Edinburgh with my aunt and uncle.
9. I have Spanish at ten past two on a Wednesday.

la Noche de Brujas/el Día de los muertos

Ejercicio 1: Draw a picture for each piece of vocabulary.

un vampiro

un fantasma

un esqueleto

un zombi

una calabaza

un murciélago

una bruja

una tela de araña

una casa encantada

un gato negro

unos globos oculares

una calavera

Ejercicio 2: Colour in the day of the dead masks.

la Navidad/el Año Nuevo

Ejercicio 1: Draw a picture for each piece of vocabulary.

Papá Noel

una vela

una estrella

Los reyes magos

unos regalos

un ángel

el hombre de nieve

los fuegos
artificiales

Ejercicio 2: Translate these children's Santa lists.

1. una muñeca
2. unos libros
3. unos dulces
4. un osito de peluche
5. un vestido

1. _____
2. _____
3. _____
4. _____
5. _____

1. unos videojuegos
2. unos chocolates
3. una gorra de béisbol
4. un cochecito de juguete
5. un anuario

1. _____
2. _____
3. _____
4. _____
5. _____

San Valentín

Ejercicio 1: Draw a picture for each piece of vocabulary.

un corazón

unas tarjetas

una caja de
bombones

un ramo de
flores

Ejercicio 2: Colour in the love heart.

la Pascua/Semana Santa

Ejercicio 1: Draw a picture for each piece of vocabulary.

un huevo de
Pascua

una mantilla

una cruz

un conejo de
Pascua

Ejercicio 2: Translate the days of Easter Week into English.

La Semana Santa _____

Domingo de Ramos _____

Lunes Santo _____

Martes Santo _____

Miércoles Santo _____

Jueves Santo _____

Viernes Santo _____

Sábado Santo _____

Domingo de Resurrección _____

Ejercicio 3: Go onto YouTube and search "Semana Santa en España". Write a description of the celebrations in English.
