
INTERNACIONAL
AULA

GRAMMAR AND 
VOCABULARY 

COMPANION


ÍNDICE
UNIDAD 1 / NOSOTROS1

PAG. 8

GRAMÁTICA 
pp Classroom questions and instructions  .............................................................................................................................................. P. 8, EX. 1 - 2   
pp Asking for and giving personal information  ...................................................................................................................................... P. 8 - 9, EX. 3 - 5  
pp Verbs in Spanish  ................................................................................................................................................................................... P. 9, EX. 6 
pp Verbs ser / tener  ........................................................................................................................................................................................... P. 10 - 11 , EX. 7 - 9
pp Gender: nationalities and professions  ........................................................................................................................................................ P. 11 - 12, EX. 10 - 12

VOCABULARIO
pp Classroom objects  ................................................................................................................................................................................ P. 12, EX. 13
pp Professions  ........................................................................................................................................................................................... P. 12, EX. 14
pp Numbers from 0 to 100  ......................................................................................................................................................................... P. 13, EX. 15 - 16

SONIDOS Y LETRAS
pp Spanish pronunciation  ......................................................................................................................................................................... P. 14, EX. 17 - 18
pp Letter g  .................................................................................................................................................................................................. P. 15, EX. 19
pp Sounds /θ/ and /k/  ................................................................................................................................................................................ P. 15, EX. 20

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 15

UNIDAD 2 / QUIERO APRENDER ESPAÑOL2
PAG. 16

GRAMÁTICA
pp Subject pronouns  .................................................................................................................................................................................. P. 16 - 17, EX. 1 - 2
pp Verbs  ...................................................................................................................................................................................................... P. 17 - 18, EX. 3 - 6
pp Expressing intentions  .......................................................................................................................................................................... P. 18 - 19, EX. 7 
pp Noun gender  .......................................................................................................................................................................................... P. 19 - 20, EX. 8 - 11
pp Noun number  ......................................................................................................................................................................................... P. 20, EX. 12
pp Por / para / porque  ................................................................................................................................................................................ P. 20 - 21, EX. 13 - 15

VOCABULARIO
pp Phrases including ir and salir  ............................................................................................................................................................. P. 21 - 22, EX. 16 - 17
pp Some uses of the preposition de  ......................................................................................................................................................... P. 22, EX. 18 
pp Expressions with the verb hacer  ........................................................................................................................................................ P. 22, EX. 19 
pp Free time  ................................................................................................................................................................................................ P. 22 - 23, EX. 20 - 22

SONIDOS Y LETRAS
pp Verbs in the 2nd person singular and plural  ............................................................................................................................................ P. 23, EX. 23 - 24

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 23

4 | cuatro


UNIDAD 3 / ¿DÓNDE ESTÁ SANTIAGO?3
PAG. 24

GRAMÁTICA
pp Verbs ser / estar  .................................................................................................................................................................................. P. 24 - 25, EX. 1 - 5
pp The verb hay to express existence  ..................................................................................................................................................... P. 24 - 25, EX. 1 - 5 
pp Articles  .................................................................................................................................................................................................. P. 25 - 26, EX. 6 - 7
pp Making comparisons using superlative adjectives  ........................................................................................................................... P. 26, EX. 8
pp Quantifiers  ............................................................................................................................................................................................ P. 26 - 27, EX. 9 - 11
pp Asking in Spanish  ................................................................................................................................................................................. P. 28 - 29, EX. 12 - 13

VOCABULARIO
pp Talking about the weather  .................................................................................................................................................................... P. 29 - 30, EX. 14
pp Describing landscapes, currencies, languages, drinks, etc.  ............................................................................................................ P. 30, EX. 15 - 16

SONIDOS Y LETRAS
pp Vowels in Spanish  ................................................................................................................................................................................. P. 31, EX. 17 - 19

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 31

UNIDAD 4 / ¿CUÁL PREFIERES?4
PAG. 32

GRAMÁTICA 
pp Definite and indefinite articles  ............................................................................................................................................................ P. 32 - 33, EX. 1 - 4
pp Gender and number agreement  ........................................................................................................................................................... P. 34, EX. 5 - 6
pp Demonstratives  .................................................................................................................................................................................... P. 34 - 35, EX. 7 - 8
pp Irregular verbs: tener, ir, preferir  ........................................................................................................................................................ P. 35 - 36, EX. 9 - 10
pp Tener que + infinitive to express need and obligation  ..................................................................................................................... P. 36, EX. 10
pp Interrogatives qué / cuál / cuáles  ...................................................................................................................................................... P. 36, EX. 11

VOCABULARIO
pp Numbers  ................................................................................................................................................................................................ P. 37, EX. 12
pp Describing clothes  ............................................................................................................................................................................... P. 37, EX. 13
pp Shops and items we can buy in them  .................................................................................................................................................. P. 38, EX. 14
pp At the shop: useful sentences when shopping  ................................................................................................................................... P. 38, EX. 15

SONIDOS Y LETRAS
pp Differentiating numbers  ...................................................................................................................................................................... P. 38, EX. 16 - 17
pp Listening for agreement: singular and plural articles and demonstratives  ........................................................................................... P. 39, EX. 18

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 39

cinco | 5


UNIDAD 5 / TUS AMIGOS SON MIS AMIGOS5
PAG. 40

GRAMÁTICA 
pp Verbs gustar, encantar and interesar  ............................................................................................................................................. P. 40 - 41, EX. 1 - 6
pp Preferir compared to verbs like gustar  ............................................................................................................................................ P. 42, EX. 7
pp Reacting to other people’s likes and dislkies  ....................................................................................................................................... P. 42 - 43, EX. 8
pp Quantifiers  ............................................................................................................................................................................................ P. 43, EX. 9 
pp Possessive adjectives  .......................................................................................................................................................................... P. 43 - 44, EX. 10 - 11

VOCABULARIO
pp Family  ..................................................................................................................................................................................................... P. 44 - 45, EX. 12 - 14
pp Ser, estar and tener to describe personal relations  ........................................................................................................................ P. 45, EX. 15
pp Adjectives to describe people  ............................................................................................................................................................. P. 46, EX. 16
pp Expressions with the word música  .................................................................................................................................................... P. 46, EX. 17

SONIDOS Y LETRAS
pp The r / rr sound ...................................................................................................................................................................................... P. 46 - 47, EX. 18 - 19

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 47

UNIDAD 6 / DÍA A DÍA6
PAG. 48

GRAMÁTICA 
pp Irregular verbs  ....................................................................................................................................................................................... P. 48, EX. 1
pp Reflexive verbs  ..................................................................................................................................................................................... P. 49, EX. 2
pp Expressing frequency  .......................................................................................................................................................................... P. 50, EX. 3 - 4
pp Expressing agreement and disagreement  ......................................................................................................................................... P. 51, EX. 5
pp Saying the time  ...................................................................................................................................................................................... P. 51 - 52, EX. 6 - 8
pp ¿Qué hora es? vs ¿A qué hora? and prepositions to talk about time  ............................................................................................ P. 52, EX. 9 

VOCABULARIO
pp Days of the week  ................................................................................................................................................................................... P. 53, EX. 10
pp Expressions with the word día  ............................................................................................................................................................. P. 53, EX. 11
pp Expressions with the word hora  ........................................................................................................................................................... P. 53, EX. 12
pp Months of the year and seasons in Spanish  .......................................................................................................................................... P. 53, EX. 13
pp Adjectives to describe people’s personalities  ................................................................................................................................... P. 54, EX. 14
pp Expressions with the verbs ir, salir and hacer  .................................................................................................................................. P. 54, EX. 15 - 16

SONIDOS Y LETRAS
pp Saying the time  ...................................................................................................................................................................................... P. 55, EX. 17 - 18

EN COMPARACIÓN
pp Translating into Spanish and English some of the contents of this unit  ......................................................................................... P. 55

6 | seis


UNIDAD 7 / ¡A COMER!7
PAG. 56

GRAMÁTICA
pp Impersonale se  ..................................................................................................................................................................................... P. 56 - 58, EX. 1 - 7
pp Direct object pronouns  .............................................................................................................................................................................................P. 58 - 59, EX. 8 - 11
pp Addressing you : tú / vosotros, usted/es  ......................................................................................................................................... P. 59, EX. 12

VOCABULARIO
pp Types of food and frequent word combinations  ................................................................................................................................... P. 60 - 61, EX. 13 - 15
pp Meals  ...................................................................................................................................................................................................... P. 61, EX. 16 - 17
pp Expressions with the word plato  ........................................................................................................................................................ P. 62, EX. 18
pp Expressions with the verb pedir  ......................................................................................................................................................... P. 62, EX. 19 
pp Articles, gender and number agreement  ........................................................................................................................................... P. 62, EX. 20

SONIDOS Y LETRAS
pp Listening for masculine -o and feminine -a  ....................................................................................................................................... P. 63, EX. 21 - 22

EN COMPARACIÓN  Translating into Spanish and English some of the contents of this unit  ................................................... P. 63

UNIDAD 8 / EL BARRIO IDEAL8
PAG. 64

GRAMÁTICA
pp Using ser, estar, haber and tener to describe a place  ........................................................................................................................ P. 64 - 65, EX. 1 - 2
pp Using ser, estar, haber and hacer to describe a place  ....................................................................................................................... P. 65, EX. 3
pp Quantifiers: un, uno/-a/-os/-as  ............................................................................................................................................................ P. 66, EX. 4
pp Quantifiers: algún, alguno/-a/-os/-as; ningún, ninguno/-a/-os/-as  ............................................................................................... P. 67, EX. 5
pp Asking for and giving directions: formal and informal  ........................................................................................................................ P. 67, EX. 6
pp Talking about likes and dislikes  ............................................................................................................................................................ P. 68, EX. 7
pp Prepositions a, en and de  ...................................................................................................................................................................... P. 68, EX. 8 - 9
pp Prepositions por and para  .................................................................................................................................................................... P. 69, EX. 10

VOCABULARIO
pp The city  .................................................................................................................................................................................................. P. 69, EX. 11
pp Common expressions with the same word  ........................................................................................................................................ P. 70, EX. 12

SONIDOS Y LETRAS
pp Syllables  ................................................................................................................................................................................................ P. 70 - 71, EX. 13- 14
pp Dyphthongs  ........................................................................................................................................................................................... P. 70 - 71, EX. 13- 14

EN COMPARACIÓN  Translating into Spanish and English some of the contents of this unit  ................................................... P. 71

UNIDAD 9 / ¿SABES CONDUCIR?9
PAG. 72

GRAMÁTICA
pp Introduction to the pretérito perfecto  ............................................................................................................................................... P. 72, EX. 1
pp Pretérito perfecto: form  ...................................................................................................................................................................... P. 73 - 74, EX. 2 - 5
pp Pretérito perfecto: uses  ...................................................................................................................................................................... P. 74 - 75, EX. 6 - 8
pp Expressing ability to do something: saber and poder  ........................................................................................................................ P. 75 - 76, EX. 9 - 10
pp Saying how (well) you do something  ..................................................................................................................................................... P. 76, EX. 11 - 12
pp Pretérito perfecto and direct object pronoun  ...................................................................................................................................... P. 77, EX. 13

VOCABULARIO
pp Adjectives to describe people’s personalities  ......................................................................................................................................................P. 77 - 78, EX. 14 - 17
pp Adjectives and gender: some common endings  ................................................................................................................................... P. 78, EX. 18

SONIDOS Y LETRAS
pp Intonation  .............................................................................................................................................................................................. P. 79, EX. 19 - 20

EN COMPARACIÓN  Translating into Spanish and English some of the contents of this unit  ................................................... P. 79

MP3 audios and solutions to the exercises: difusion.com/aulaint1_gvc

siete | 7


GRAMÁTICA
1. Match the elements on both columns and you will get the most frequent questions in a classroom.

1.	 ¿Puedes

2.	 ¿Qué quiere

3.	 ¿Cómo se

4.	 ¿Cómo

5.	 ¿Qué	

a.	 se escribe “hola”?

b.	 significa “escribir”?

c.	 repetir, por favor?

d.	 decir “casa”?

e.	 dice “friend”?

2. These are some of the instructions that you can find on Aula Internacional 1 and that your teacher 
will give you along your course. Do you know what they mean? Translate them into English. 

1.	 Completa el texto con las formas adecuadas. 

2.	 Relaciona los elementos de las columnas. 

3.	 Escribe los verbos. 

4.	 Marca la respuesta correcta. 

5.	 Lee el texto y subraya las opciones correctas. 

6.	 Forma frases como la del ejemplo. 

7.	 Clasifica estos verbos en la tabla. 

8.	 Escucha y marca. 

9.	 Traduce. 

3. Continue these questions.

 años tienes? 
 significa “mesa”? 
 te llamas? 

 se dedica Julia? 
 sois? 

1.	 ¿De dónde  

2.	 ¿Cómo  

3.	 ¿Qué  

4.	 ¿Cuántos  

5.	 ¿A qué  

4. Match the following answers with the 
questions of exercise 3.

a.	 Mario. ¿Y tú?

b.	 Yo soy ruso y Florian es alemán.

c.	 Es periodista. Trabaja en un periódico digital.

d.	 Table.

e.	 Diecisiete.

a. b. c. d. e.

2

NOSOTROS

8 | ocho


5. Gary is learning Spanish and he has written 
the following text. Can you help him and 
correct his mistakes? There are 6 mistakes.

¡Hola! Me llamo es Gary, soy un periodista y 

estudio español en Liverpool. Soy de irlandés pero 

vivo en Liverpool porque mi mujer es Inglaterra. 

Ella es llama Kate y es 36 años, como yo.

 REMEMBER! 

We use the verb llamarse when we want to say somebody’s name. It’s 
a reflexive verb and, therefore, always comes with a pronoun (me, te, 
se, nos, os, se) before the conjugated verb:

▶▶ Llamo Conor. > Me llamo Conor.
▶▶ Mi profesora llama Pilar. > Mi profesora se llama Pilar.

When you want to say where you are from, you have two options:
▶▶ ser + de + (name of the country): 

Penélope Cruz es de España.
▶▶ ser + (nationality):

Penélope Cruz es española.

Remember that in Spanish, nationalities are written in small letters and 
not with a capital letter like in English:
Soy Irlandés. > Soy irlandés.

To talk about your age in Spanish, we use the verb tener (to have) and 
not ser (to be) as we do in English:
Soy 24 años. > Tengo 24 años.

In Spanish you do not need an article (un/a) when you describe what 
your job is:
Soy un medico. > Soy médico.

 VERBS IN SPANISH 

A verb is a “doing” word which describes what someone or something 
does or is. 
Verbs are either:

▶▶ Regular: their forms follow the normal rules
▶▶ Irregular: their forms do not follow the normal rules

In Spanish, verbs are conjugated in three different ways depending on 
their endings: -ar (first conjugation), -er (second conjugation) and -ir 
(third conjugation).

6. Fill in the verbs with the correct ending for 
the infinitivo forms.

  -ar  	   -er  	   -ir 

1.	 trabaj   

2.	 estudi  

3.	 viv  

4.	 s  

5.	 ten  

6.	 viaj   

7.	 cocin  

8.	 escrib  

9.	 le  

10.	bail  

11.	 cant  

12.	esqui  

 SER / TENER 

Ser (to be) and tener (to have) are two useful verbs. They are irregular.

SER TENER

(yo) soy tengo 

(tú) eres tienes

(él/ella/usted) es tiene

(nosotros/-as) somos tenemos

(vosotros/-as) sois tenéis

(ellos/-as/ustedes) son tienen

1

nueve | 9


7. Who are the following verbs referring to? Indicate which option is correct in each case.

YO TÚ
ÉL / ELLA / 

USTED
NOSOTROS / 
NOSOTRAS

VOSOTROS / 
VOSOTRAS

ELLOS / 
ELLAS / 

USTEDES

TIENEN X
SOMOS

TIENES

ERES

TENEMOS

SOIS

TENGO

SOY

ES

TIENE

SON

TENÉIS

8. What verb goes with each word: ser or tener?

SER TENER

X italiano

40 años

correo electrónico

periodista

español

móvil

diseñador gráfico

francesa

de Venezuela

9. Javier lives in Madrid and is throwing a party 
at his house. Fill in the dialogues with the 
correct forms of ser and tener.

1

11 Hola, me llamo Javier, ¿y tú?
!! Yo, Arthi. 
11 ¿De dónde  ?
!!  india, de Nueva Delhi.

2

11 ¿  de Madrid, Laura?
!! No,  de Valladolid, pero trabajo aquí, 
en Madrid. 

11 Ah… ¿Y a qué te dedicas?
!!  arquitecta. ¿Y tú?

3

11 Hola, ¿qué tal? Me llamo Markus.
!! Hola, yo  Molly y él  Mike.
11 ¿De dónde  ?
!! Estadounidenses. ¿Y tú?
11 Yo, alemán.

NOSOTROS

10 | diez


4

11 ¿Cuál  tu número de móvil?
!! No  móvil en España…
11 ¿Y  correo electrónico?

5

11 Hola,  Álvaro y Markus. 
!! Ah, hola. Yo me llamo Marta. Trabajo con Javier en el 
hospital.

11 Ah, ¿  enfermera, como Javier?
!! No,  médica.

10. Fill in the following nationalities with the 
correct ending.

  -o / -a 
  -és / -esa 
  -ense 

  -í 
  -ano /-ana 
  -eño/-eña 

francés francesa

suec  suec  

argentin  argentin  

estadounid  estadounid  

gal gal

australi australi

neozeland neozeland

itali  itali  

brasil  brasil  

ingl  ingl  

marroqu  marroqu  

 GENDER: NATIONALITIES 

In Spanish there are two genders: masculine and feminine.
When we are saying where somebody or something is from, their 
nationality will vary according to whether they are male or female:
Sean Connery es escocés.	 Annie Lennox es escocesa.

As you have seen in the last exercise, there are different endings when 
talking about nationalities.
Nationalities ending in -o in the masculine change to -a for the 
feminine:
Valentino es un diseñador italiano.		  Sofía Loren es italiana.

Nationalities ending in -a, -e or -í in the masculine do not change for 
the feminine:
Mi amigo Jacques es belga.	 Mi amiga Audrey es belga.
Jim Carrey es canadiense.	 Céline Dion es canadiense.
Mi amigo Hassan es marroquí.	 Mi familia es marroquí.

Nationalities ending in a consonant add -a for the feminine. If there is an 
accent on the final vowel in the masculine, they lose this in the feminine:
Antonio Banderas es español.	 Penélope Cruz es española.
Michael Schumacher es alemán.	 Heidi Klum es alemana.
Bono es un músico irlandés.	 Enya es una cantante irlandesa.

 GENDER: PROFESSIONS 

Just like we have seen with nationalities, the endings of professions 
change depending on whether the person we are referring to is a man 
or a woman:
Mario es abogado.		  Cristina es abogada.

11. Fill in this table with Pedro’s and Susana’s jobs.

Pedro es: Susana es:

enfermero  

dentista

profesor 

 arquitecta

estudiante

actriz

empresario

camarera

futbolista

1

once | 11


12. Fill in the following sentences and you will have the rules to understand the gender in nationalities 
and professions.

pp If the masculine ends in -o (for example  ), the feminine ends in   (for example  ).

pp If the masculine ends in a vowel other than -o (for example  ,  or  ), 
the feminine ends in . 

pp If the masculine ends in a consonant (for example  ), we need to add  for the feminine.

pp Some are irregular, like actor, whose feminine is .

VOCABULARIO
13. Write the names of these objects.

1.	

2.	

3.	

4.	

5.	

6.	

7.	

8.	

9.	

10.	

11.	

12.	

1 2 3

4

5

6

7
8

11

9

10 12

14. Write the following professions which have been spelled for you in Spanish.

1.	 �Ce, o, ce, i, ene, e, erre, o: 

2.	 �E, ese, te, u, de, i, a, ene, te, e: 

3.	 De, i, ese, e, eñe, a, de, o, erre: 

4.	 Ese, e, ce, erre, e, te, a, erre, i, o: 

5.	 Pe, e, erre, i, o, de, i, ese, te, a: 

6.	 Ce, a, eme, a, erre, e, erre, o: 

7.	 E, ene, efe, e, erre, eme, e, erre, o: 

8.	 Pe, erre, o, efe, e, ese, o, erre: 

NOSOTROS

12 | doce


 NUMBERS FROM 0 TO 100 

Remember that numbers up to 30 are written as one word: ocho, dieciséis, veintidós, veintinueve, etc. From 30 onwards, they become three words: 
treinta y uno, cuarenta y dos, sesenta y siete, noventa y cuatro, etc.

Uno and all numbers ending in uno (veintiuno, treinta y uno, cuarenta y uno, etc.) become un before a masculine single noun:
Tengo treinta y uno años. > Tengo treinta y un años.

15. Read the following numbers and write the opposite number like in the example.

1.	 Treinta y cinco: 35 - 53: cincuenta y tres
2.	 Cuarenta y dos:  

3.	 Veintinueve: 

4.	 Ochenta y seis:  

5.	 Cincuenta y siete: 

6.	 Trece: 

7.	 Setenta y ocho: 

8.	 Dieciséis: 

16. Write down the following ages of these people and then complete the sentences.

JOHN: seis + seis + seis =

EVA: tres x diez =

SUKIO: treinta y cuatro  – cuatro =

ALICE: nueve x dos =

JELENA: tres x siete + uno =

ATUL: treinta y nueve + cinco =

ROSALINDA: cuarenta y cuatro + diez =

1.	  tiene 22 años. 

2.	  tiene 44 años.

3.	  tiene 54 años.

4.	 Eva y  tienen 30 años.

5.	  y Alice tienen 18 años. 

1

trece | 13


SONIDOS Y LETRAS
Remember that the letters of the alphabet are feminine: la a, la be…
To know which consonants are double, remember the name Carolina. 
Those (c, r, l, n) are the only consonants in Spanish which are double.

 VOWELS 

Make sure you do not pronounce a single vowel with two vowel sounds:
▶▶ a: pronounced like the a in father but shorter.
▶▶ e: pronounced like the e in let.
▶▶ i: pronounced like the i in machine.
▶▶ o: pronounced like the o in more. Make sure you do not make a  

/ow/ sound.
▶▶ u: pronounced like the oo in pool but shorter. Do not make a  

/yu/ sound.

 CONSONANTS 

In general, every letter corresponds to a sound and every sound 
corresponds to a letter but there are some exceptions:

The letter c has two sounds: 
▶▶ /k/ (pronounced like the k in king), before a, o, u and at the end of a 

syllable: casa, copa, cuento, acto.
▶▶ /θ/ (pronounced like th in nothing; or like /s/ in Latin America and 

some regions of Spain), before e and i: cero, cien.

The letter g has two sounds:
▶▶ /x/ (pronounced like the Scottish -ch in Loch Ness), before e and i: 

general, gimnasio.

▶▶ /g/ (pronounced like the g in gate), before a, o and u: gato, gorro, 
gustar. Before the letters e and i, the sound is spelled gu (the u is 
silent): guerra, guitarra. To show that the u is pronounced, two dots 
are added above the u: lingüística, bilingüe.

▶▶ h is never pronounced: hola, hotel.

▶▶ j always corresponds with the sound /x/. It is usually followed by a, o 
and u: jamón, joven, juego. Sometimes it is followed by e and i: jefe, 
jinete.

▶▶ ll can be pronounced in a number of different ways depending on the 
region but most Spanish speakers pronounce it like the y in you.

▶▶ qu corresponds with the sound /k/. These letters are always 
followed by e or i: queso, química. The u is always silent.

▶▶ r/rr corresponds to a strong rolled sound when it is the first letter of 
a word (rueda) and when it is doubled (arroz).

▶▶ v and b are pronounced the same.

▶▶ w is only found in words from other languages. It is pronounced like 
gu or u (web). Sometimes it is pronounced like b: wáter.

▶▶ z corresponds to the sound /θ/. It is always followed by a, o, u or at 
the end of a syllable or word (zapato, zona, zurdo, paz).

17. Listen to the following words and circle the 
ones you hear.

cuatro		  cuarto
ceso		  queso
perro		  pero
caña		  cana
lama		  llama
me		  mi

01

18. Repeat the words from exercise 17 out loud, 
paying close attention to their pronunciation.

NOSOTROS

14 | catorce


EN COMPARACIÓN
EN ESPAÑOL

1.	 Soy inglesa, de Leeds.

2.	

3.	 ¿Cuántos años tienes?

4.	

5.	 ¿Cómo se dice “chair” en español? 

6.	

7.	 Una enfermera trabaja en un hospital. 

8.	

9.	 ¿Qué significa “pizarra”?

10.	

19. Listen and write down these words 
containing letter g.

1.	  solina

2.	  to

3.	  tarra

4.	  bierno

5.	  sano

6.	 para  as

7.	 co  r

8.	 á  l

9.	 á  la

10.	inteli  nte

20. Write down the words that you hear:

02 03

1.	 casa

2.	

3.	

4.	

5.	

6.	

7.	

8.	

9.	

10.	

11.	

12.	

EN INGLÉS

1.	

2.	 What’s your name?

3.	

4.	 I’m an actor.

5.	

6.	 I’m thirty years old.

7.	

8.	 I’m from Ireland.

9.	

10.	Catherine Zeta-Jones is Welsh.

1

quince | 15


