

1.- Read the short passage and answer the question.

¡Hola! Me llamo Dylan. Mi profesora se llama Ana. ¿Y tú, cómo te llamas?

2.- Learn this: There are five vowels in Spanish: **a, e, i, o, u**
It does not matter where they are placed in a word: They always sound the same! Read them with your teacher's help.

a e i o u

Anna

elephant

Indian

octopus

ultrasound

3.-Listen to your teacher and complete these words with the missing vowels.

P _ z _ rr _

_ rd _ n _ d _ r

M _ s _

_ sc _ _ l _

Pr _ f _ s _ r _

Pr _ f _ s _ r

L _ p _ z

R _ gl _

C _ lc _ l _ d _ r

B _ rr _ d _ r

C _ mp _ s

M _ ch _ l _

G _ m _

T _ j _ r _ s

Ch _ nch _ t _

4.- Complete the following sentences.

Me llamo _____

Mi profesor se llama _____

Mis amigos se llaman _____

5.- Here is a list of Spanish names for boys (green) and girls (orange). Read them aloud.

Ana	Ángel	Lucía	Manolo
Antonio	Elena	Carlos	Susana
Sofía	Teresa	Juan	Sara
Cristina	Irene	María	Andrés
Paco	Marta	Isabel	José
Luis	Laura	Carmen	Rafa
Luisa	Javier	Alfonso	Fernando

PLAY WITH YOUR FRIENDS

All the children sit in a circle. Each student chooses a Spanish name from the list above and asks the name of the person who is next to him or her. They say their Spanish names aloud. Then, they change places and ask again. They repeat until they learn as many names as possible. After this they draw a picture of what they have done.

6.- Colour in the letters of the Spanish alphabet. Use red for vowels and blue for the rest.

A	B	C	D	E	F	G
H	I	J	K	L	M	N
Ñ	O	P	Q	R	S	T
U	V	W	X	Y	Z	

Are there any letters that you don't have in the English alphabet? _____

Write them here: _____

7. - Write these Spanish names in English.

José _____

Isabel _____

Ana _____

Jaime _____

Antonio _____

Elena _____

Sofía _____

Juan _____

Cristina _____

Pablo _____

Alejandro _____

Alicia _____

8.- Write these names of boys (niños) and girls (niñas) in the correct column.

Ana, Alberto, Antonio, Carmen, María, Luis, Ricardo, Paco, Adolfo, Emilia, Irene, Juana, Juan, Luisa, Dionisio, Paloma.

NIÑAS

NIÑOS

9.- Work in pairs. Read these short conversations in Spanish.

- ¡Hola! ¡Buenos días!
- ¡Hola! ¿Cómo estás?
- Yo bien, ¿y tú?
- Muy bien, gracias.

- ¡Hola! ¡Buenas tardes!
- ¡Hola! ¿Qué tal?
- Bien, ¿y tú?
- Bien.

- ¡Buenas noches!
- ¡Adiós, hasta mañana!
- Que duermas bien
- Gracias. ¡Hasta mañana!

¡Hola!

Me llamo Ana, y tú,
¿cómo te llamas?

**Good morning
Good afternoon
Good evening/Good night**

**Buenos días
Buenas tardes
Buenas noches**

10.- In pairs, read these short conversations in Spanish.

- ¡Adiós!
- ¡Adiós! ¡Hasta luego!

- ¡Adiós!
- ¡Hasta pronto!

- ¡Adiós, buenas noches!
- ¡Hasta mañana!

11.- Draw your left hand and write a farewell message in each finger.

12.- Copy these sentences in your exercise book.

Yo me llamo Sofía
Él se llama Alejandro

Tú te llamas Juan
Ella se llama Ana

13.- Complete these sentences following the model from above.

_____ me llamo _____

Él se _____ José

Tú te _____ Pablo

Ella se _____ Cristina

Yo me _____ Andrés

Ella se _____ Isabel

Tu te _____ Sofía

Él se _____ Ernesto

Yo me _____ Ana

Tú te _____

Remember: Some words in Spanish need *tilde* ('). A *tilde* is a small sign on the top of vowels that emphasises the pronunciation of that particular syllable. Consonants never have a *tilde* in Spanish.

14.- Fill in the gaps with the words below.

llamo Yo papá Hola mamá

_____, amigos. ____ me _____ Hannah y tengo nueve años.

Vivo en Londres. Mi _____ es español. Mi _____ es inglesa.

15.- Complete these sentences with information about yourself.

Me llamo _____

Mi papá se llama _____

Mi amigo se llama _____

Mi mamá se llama _____

Mi amiga se llama _____

16.-Put these words in the correct order to make a sentence.

llama Mi se Carmen. amiga

17.- Word search. Find Spanish greetings, farewells and names hiding in this puzzle.

S	H	O	L	A	P	J	B	G	X
Z	Q	B	W	D	A	N	I	E	L
L	U	I	S	I	N	E	S	M	I
B	U	E	N	O	S	D	I	A	S
O	A	N	A	S	A	R	A	L	A
H	A	S	T	A	L	U	E	G	O

Write the words here.

18.- My classroom (Mi clase). Read and learn these Spanish words.

MOCHILA

PIZARRA

PINTURAS

LIBRO

GOMA

CUADERNO

LÁPIZ

NIÑA

REGLA

TIJERAS

PROFESOR

NIÑO

COMPÁS

MESA

ORDENADOR

BORRADOR

19.- Put these syllables in the correct order and make words.

tu-pin-ras

ras-je-ti

za-pi-rra

sor- fe-pro

no-der-cua

bro-li

piz-la

gla-re

la-chi-mo

20.- Write the names of some objects that you have in your schoolbag.

21.- Find 10 words from exercise 15 in this word search and write them in alphabetical order.

C L A S E L A O	1-C
P M Ñ X S T P R	2-C
R E G L A I I D	3-G
O S O A T J Z E	4-M
F A M P Q E A N	5-N
E K A I U R R A	6-O
S Y G Z I A R D	7-P
O Z L L S S A O	8-P
R C O M P A S R	9-R
K C O S N I Ñ O	10-T

22.- Draw each object in its box.

Un lápiz	Una mesa
----------	----------

CARTERA

23.- What do you have in your school bag? Copy the following sentences.

Yo tengo un libro en mi cartera. (I have a book in my school bag)

Yo tengo un cuaderno en mi cartera

Yo tengo un lápiz y un bolígrafo en mi cartera

Yo tengo una goma y pinturas de colores.

Yo tengo un compás y una regla en mi cartera.

24.- Copy and learn these colours.

La bandera de España es de color 1 _____, 2 _____ y 3 _____

25.- Draw the flag of your country.

La bandera de _____ es de color _____

26.- Write the things Alex needs for class.

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

27.- Answer the questions using the pictures.

1.- ¿Cómo se dice _____ en español?

Se dice pegamento

2.- ¿Cómo se dice en español _____?

3.- ¿Cómo dices _____ en español?

28.- Colour in each object.

Rojo

Verde

Amarillo

Azul

Blanco

Naranja

29.- Read the following numbers.

UNO

DOS

TRES

CUATRO

CINCO

SEIS

SIETE

OCHO

NUEVE

DIEZ

ONCE

DOCE

30.- Match the numbers and their names.

1	Cuatro	7	Diez
2	Dos	8	Siete
3	Seis	9	Ocho
4	Cinco	10	Doce
5	Tres	11	Nueve
6	Uno	12	Once

31.- Complete these sentences with information about your class.

En mi clase hay _____ niños

En mi clase hay _____ niñas

En mi clase hay _____ pizarra

En mi clase hay _____ ventanas

En mi clase hay _____ armarios

En mi clase hay _____ profesora

En mi clase hay _____ puerta

En mi clase hay _____ televisor

BORRADOR

32.- Look at the seasons. Write their names in English.

invierno _____

otoño _____

primavera _____

verano _____

33.- Circle the names of the four seasons in this word strip.

primaveraveranootoñooinvierno

34.- Look at these pictures about the weather.

hace calor

hace frío

está nevando

llueve

hace viento

está nublado

35.- Match the pictures and the sentences.

Hace frío

Hace calor

36.- Look at the pictures and complete the words.

Está n_b_____o

Está n_v_____d_____

Hace f_i_____

Hace v_____t_____

Hace s_1

Está ll_v_____d_____

lluvia

nieve

buen tiempo

37.- What's the weather like? Solve the crossword.

1. Hace

1				
2				

2. Hace

3					4

3. Hace

5				
7				

4. Hace buen

6/8					

6. Está

5. Hace

7. Cae la

8. ¡Cuánta

38.- What's the weather like where you live? Write *hace frío, hace calor, llueve, nieva.*

En primavera _____

En verano _____

En otoño _____

En invierno _____

39.- Write the weather expression that best describes each picture.

a) hace mal tiempo

b) hace calor

c) hace frío

40.- Read the days of the week.

41.- Complete this crossword with the days of the week.

42.- The letters of the days of the week have got muddled up. Put them in the correct order and translate them into English.

	SPANISH	ENGLISH
- SLNUE	L U N E S	M O N D A Y
- MGIODNO	_____	_____
- EVRESIN	_____	_____
- DSOAAB	_____	_____
- EJVUSE	_____	_____
- RCLEOMSIE	_____	_____
- TARSEM	_____	_____

43.- Find the seven days of the week in Spanish in this word search.

Q	J	U	E	V	E	S	R	V	W
D	I	W	U	R	I	C	T	J	S
O	N	M	E	S	E	N	U	L	R
M	C	A	O	S	H	O	O	T	D
I	O	R	I	F	K	N	D	J	B
N	R	T	O	D	A	B	A	S	Q
G	S	E	I	S	U	P	R	K	T
O	D	S	F	A	G	W	F	D	R
S	E	N	R	E	I	V	D	S	H
P	S	E	L	O	C	R	E	I	M

44.- Draw what you do on two days of the week, and write those days in Spanish underneath.

45.- Read and learn the numbers from 1 to 31.

- | | | | |
|------------------|-----------------|---------------------|-------------------|
| 1.- uno | 6.- seis | 11.- once | 16.- dieciséis |
| 2.- dos | 7.- siete | 12.- doce | 17.- diecisiete |
| 3.- tres | 8.- ocho | 13.- trece | 18.- dieciocho |
| 4.- cuatro | 9.- nueve | 14.- catorce | 19.- diecinueve |
| 5.- cinco | 10.- diez | 15.- quince | 20.- veinte |
| | | | |
| 21.- veintiuno | 22.- veintidós | 23.- veintitrés | 24.- veinticuatro |
| 25.- veinticinco | 26.- veintiséis | 27.- veintisiete | 28.- veintiocho |
| 29.- veintinueve | 30.- treinta | 31.- treinta y uno. | |

46.- Join the numbers and the names with arrows.

47.- Complete the following words . They are numbers up to 31. Look at the example.

d o _ s - d _ _ e - c _ _ t _ _ - t _ e _ n _ _ _

t _ _ _ - t _ _ _ e - c _ _ c _ - q _ _ _ _ _ e

d _ _ z - d _ _ c i _ _ _ o - d _ _ i _ _ _ v _

d _ _ _ i s ' _ s - v _ i _ _ i _ _ o - v _ _ _ _ _ e

48.- Write from 11-30 in words in the boxes.

49.- Bingo. Follow the teacher's instructions. Choose and write twelve numbers from 1 to 30.

Bingo 1

Bingo2

50.- Read and learn the following toys.

muñeca

ajedrez

avión

locomotora

lotería

cartas

coche

helicóptero

camión

bicicleta

diana

51.- Draw the following toys in each box.

muñeca	locomotora	avión
bicicleta	camión	coche

52.- It is Christmas time! Draw a picture in each box. Draw something that you like and something that you do at Christmas.

Lo que más me gusta

Lo que hago en Navidad

53.- Christmas vocabulary.

● Colour the pictures that are in black and white.

campanas

lazos

velas

colgantes

bombillas

coronas

árboles

bolas

Write three toys that you want for Christmas.

_____ , _____ , _____ ,

Write a Christmas card. Choose one of these expressions

Felices Fiestas / Feliz Navidad y próspero año 20___. Colour the card.

54.- Look at the Hernández family.

Dionisio (papá) Carmen (mamá) Francisco (tío) Reyes (tía)

Javier (primo) Elena (prima) Dori (abuela)

Álvaro (hermano) Luis (abuelo)

María Luisa

55.- Complete the following sentences about María Luisa's family.

56.- Look at the previous page and complete the exercise about the Hernández family.

¿Cómo se llaman los padres de María Luisa?

¿Cómo se llama mi abuela?

Dori es la _____ de M^a Luisa

Luis es el _____ de Álvaro.

¿Cómo se llaman los tíos de M^a Luisa? _____

Los primos de M^a Luisa y Álvaro son _____ y _____

57.- Draw a picture of your family and then write down where they are from.

A large, empty rectangular box with a thin black border, intended for a student to draw a picture of their family.

Eg : *Yo soy de Londres.*

Mi padre es de Glasgow.

Este es un dibujo de mi familia:

Yo soy de.....

Mies de.....

Mies de.....

Mies de.....

Mies de.....

**58.- Look for five members of the family in the following word search.
Write down the words you have found.**

A	H	E	R	M	A	N	O	B	C
M	B	X	B	K	P	Y	T	X	L
A	T	L	A	S	A	M	X	I	X
M	H	I	L	A	P	B	Z	K	O
L	Z	X	K	M	Ñ	N	Y	B	C
Z	A	B	U	E	L	O	T	Z	H

59.- Which one of the following sentences is the correct one?

- | | |
|-----------------------------------|--|
| 1 Tengo dos hermanas y un gato. | |
| 2 Tengo tres hermanos. | |
| 3 Tengo un hermano y una hermana. | |
| 4 Tengo dos hermanos y un perro. | |

60.- Look at these people at work.

arquitecto

albañil

bombero

cartera

jardinero

mecánico

fontanera

veterinaria

piloto

fotógrafo

científica

cirujano

61- What does each person need in his/her work? Match each job with its tool. Write down the matching pairs.

Arquitecta
bombera
cartero
jardinero
mecánica
científico
piloto
fotógrafo
albañil

avión
regadera
carta
microscopio
llave
inglesa
manguera
cámara
regla
ladrillos

avión

regadera

cartas

microscopio

ladrillos

llave inglesa

manguera

cámara

regla

LOS NÚMEROS

Sheet music for 'Los Números' in 2/4 time, treble clef. The lyrics are:

U - no, dos y tres o - re-jas y la bo - ca. Cua-tro, cin - co y seis las
 7 ma - nos con el pie. Sie - te y o - cho un o - joy o - tro o - jo.
 13 Nue - ve y diez em - pe - za - mos o - tra vez. U - no, dos, tres,
 19 cua - tro, cin - co, seis, sie - te, o - cho nue - ve y diez.

Uno, dos y tres
orejas y la boca.
Cuatro, cinco y seis
las manos con el pie.
Siete y ocho
un ojo y otro ojo.
Nueve y diez
empezamos otra vez.

Uno, dos, tres, cuatro,
cinco, seis, siete, ocho
nueve y diez.

The song can be accompanied by gestures to make the process of learning the new vocabulary easier. The precise gestures are as follows:

Uno: point to the right ear with the right hand.

dos: point to the left ear with the left hand.

tres: point to the mouth with the right hand.

orejas y la boca: repeat the three previous gestures.

cuatro: hold the right arm straight out with the palm forwards.

cinco: hold the left arm straight out with the palm forwards.

seis: point or touch one foot with both hands.

las manos con el pie: repeat the three previous gestures.

siete: point to the right eye with the right hand.

ocho: point to the left eye with the left hand.

un ojo y otro ojo: repeat the two previous gestures.

nueve: show nine fingers:

diez: show ten fingers.

empezamos otra vez: make a mill with both hands in front of the chest.

At the end of the song when repeating all the numbers we do all the gestures in quick succession.

TUTTI FRUTTI DE COLORES

The musical notation consists of two staves of music in common time with a key signature of one sharp. The first staff starts with a treble clef and continues with a bass clef. The lyrics are:

La man - za - na ver - de o ro - ja, a-ma - ri - llo el li - mó-n, la na-
ran - ja es na - ran - ja y la pi - ña es ma - rrón.

La manzana verde o roja,
amarillo el limón,
la naranja es naranja
y la piña es marrón.

Blanco el coco, coco, coco,
junto al cielo azul, azul,
la ciruela es violeta,
¿qué colores sabes tú?.

