
Review booklet

W I T H

Paul
 Noble

Learn
 SpanishThis booklet provides you with a quick and easy

way to review and reinforce what you have learned
during your audio course. The booklet should be

used after you have begun working through the CDs
as it is not designed to teach you Spanish by itself.

Review booklet

W I T H

Paul
 Noble

Learn
 SpanishThis booklet provides you with a quick and easy

way to review and reinforce what you have learned
during your audio course. The booklet should be

used after you have begun working through the CDs
as it is not designed to teach you Spanish by itself.

Collins Learn Spanish with Paul Noble

HarperCollins Publishers

77-85 Fulham Palace Road

Hammersmith

London

W6 8JB

www.collinslanguage.com

First published 2010

Second edition 2012

Reprint 10 9 8 7 6 5 4 3 2 1 0

© Paul Noble 2010

ISBN 978-0-00-736397-1

All rights reserved.

Edited by Naomi Laredo for Small Print and Kathryn Tate

Typeset by Marc Marazzi

Produced in China by Sony DADC

Other languages in the

Collins with Paul Noble series:

French, Italian and German

Contents

The Paul Noble Method 5

Find out more about Paul, his unique method and why it makes learning Spanish

so very easy.

How to use this booklet 7

Find out how this booklet can help you as you progress through the course.

Creating Spanish words 8

This is a light and fun way to begin your Spanish review and expand your vocabulary in

Spanish. It shows you how to change various English words into Spanish ones so that,

by using this very simple tool, you can quickly develop a Spanish vocabulary of several

thousand words – you will fi nd it requires very little effort or time!

Core course review

Here you can review all the key structures and tenses you learnt during the course

in a quick and easy way.

 The past 11

 The present 23

 The future 32

Travelling in Spanish-speaking countries

This is where you have a chance to use what you have learnt to deal with

those everyday situations you are likely to come across when travelling in a

Spanish-speaking country.

 At the hotel 41

 Finding a campsite 42

 Taking a taxi 43

 At a café 43

 Eating out 44

 At the tourist offi ce / Asking for directions 46

Noble_Spanish_bklet_internals.indd 3Noble_Spanish_bklet_internals.indd 3 30/05/2012 18:4730/05/2012 18:47

 Taking a coach 47

 Taking a train 48

 Introducing yourself 52

 A brief encounter 53

 At the baker’s 55

 Shopping at the market 56

 At the pharmacy 57

 Seeing a doctor 58

At a glance

Here you will fi nd a quick snapshot of Spanish numbers and the alphabet, to help

round off your knowledge of Spanish.

 Numbers 62

 The alphabet 65

CD track listing 67

Noble_Spanish_bklet_internals.indd 4Noble_Spanish_bklet_internals.indd 4 30/05/2012 18:4730/05/2012 18:47

5

The Paul Noble Method

Over the years, I have taught many, many people. Curiously, they have each had much

the same story to tell regarding their previous experiences of language learning. As a

result, these days, when I fi rst start a teaching session, I ask my students to raise their

hands if they have had any of the following experiences.

Raise your hand, I say:

• If you studied a language for several years at school but came

 out unable to really say anything.

• If you have ever bought a language course and given up around

 page thirty, somewhere around chapter two.

• If you have ever felt more confused by a teacher’s explanation of

 the language than by the language itself.

• If you have ever been amazed by just how closely grammar

 books resemble furniture assembly instructions.

• If you have ever felt that you may in fact be more or less

 incapable of learning a foreign language.

Invariably, all the students soon have at least one hand in the air – and they laugh.

They laugh because for some reason our language-learning experiences tend to be

very similar and, sadly, these similar experiences tend not to be very good ones.

My own initial experiences of language learning were also uncannily similar to those

described above. In fact, when I ask my students these questions, my own hand is the

fi rst to go up – and it stays up until we have gone through them all.

However, these less-than-positive experiences have had an upside both for myself and

for those individuals I have taught because they, along with a number of other factors,

have helped inform and shape the method that will be used during this course.

Using this method, you will learn how to communicate in Spanish and how to

formulate your own ideas and thoughts using Spanish.

Noble_Spanish_bklet_internals.indd 5Noble_Spanish_bklet_internals.indd 5 30/05/2012 18:4730/05/2012 18:47

6

The Paul Noble Method

As you learn with it, you will quickly discover that I do not use complicated grammatical

explanations at all, and I will not ask you to memorise long lists of vocabulary – the way

the course is structured will by itself ensure that you remember what you are taught.

Instead, through your interaction with the CDs, I will lead you through the Spanish

language, enabling you to build up complex sentences by yourself, step by step, so that

you are actually speaking independently in Spanish by the end of the course. And this is

regardless of how little, or how much, you know when you begin.

You will also discover that the language I teach is designed to be adaptable, so that

you will be able to use it just as easily for holidaying in a Spanish-speaking country as

for living or working in one; it will be just as easy to use it to order a coffee as to hold a

conversation with the waiter who brings it to you. And, again, all of this regardless of

how little, or how much, you know when you begin.

At the time of writing, this method has already proved extremely successful with a very

great many students, including hundreds of so-called “no-hopers”. Interestingly, not

one of these students failed to learn using this method. It is these many success cases

and thank-you letters – and even the occasional hug – that have made teaching

languages so very worthwhile for me and it is this which has persuaded me to publish

my courses here, for the fi rst time.

I anticipate and hope that they will be as effective for you as they have been for so

many of my other students.

Paul Noble

Head of the Paul Noble Language Institute

Noble_Spanish_bklet_internals.indd 6Noble_Spanish_bklet_internals.indd 6 30/05/2012 18:4730/05/2012 18:47

7

How to use this booklet

This booklet has been designed to provide you with a quick and easy way to review

and reinforce the key vocabulary, structures and contents of your Paul Noble Method

Spanish course.

Although the core part of your learning will take place via your use of the accompanying

course CDs, we have also included this booklet in order to provide you with a quick

reference guide to the language, as well as a way to begin to get to grips with both

reading and writing Spanish, should you wish to do so.

It is worth noting that this booklet should be used after you have begun working

through the accompanying CDs. It will serve as excellent reinforcement, guidance and

review material but is not designed to teach you Spanish by itself. This is what the CDs

will do – and very rapidly, too. After you have begun working through the CDs, you will

fi nd this booklet to be an extremely useful review and reference resource, but you must

start by listening to the CDs.

So, if you haven’t done so already, go and unwrap CD 1 and get started. You are about

to fi nd out just how good a course this is!

Noble_Spanish_bklet_internals.indd 7Noble_Spanish_bklet_internals.indd 7 30/05/2012 18:4730/05/2012 18:47

8

Creating Spanish words

Use these conversion techniques to create several thousand Spanish

words out of English.

Words ending in…
in English

become…
in Spanish

Examples

ible/able stay the same terrible

visible

probable

al stay the same local

personal

central

or stay the same doctor

actor

pastor

ation ación transformación

información

invitación

ic/ical ico político

típico

dramático

ant/ent ante/ente importante

presidente

cliente

ty dad publicidad

actividad

realidad

ous oso delicioso

curioso

furioso

Noble_Spanish_bklet_internals.indd 8Noble_Spanish_bklet_internals.indd 8 30/05/2012 18:4730/05/2012 18:47

9

Creating Spanish Words

Words ending in…
in English

become…
in Spanish

Examples

ude ud gratitud

aptitud

altitud

id ido vívido

rápido

tímido

ive ivo activo

explosivo

creativo

mum mo óptimo

máximo

mínimo

sm smo optimismo

pacifi smo

sarcasmo

ary ario primario

salario

voluntario

ory oria gloria

historia

victoria

ade ada barricada

escapada

cascada

ist ista artista

pianista

fascista

ure ura agricultura

caricatura

textura

Noble_Spanish_bklet_internals.indd 9Noble_Spanish_bklet_internals.indd 9 30/05/2012 18:4730/05/2012 18:47

10

Core course review

The best way to use this part of your booklet is to start by reading through a page,

looking at both the English and the Spanish. Then go back to the beginning of that

same page and, while covering the Spanish side of the text, translate the English

into Spanish – just as you did when you listened to the course CDs.

Once you can get 90% of a page’s content correct, move on to the next page and

follow the process again. By doing this, you will quickly recall and reinforce what you

learnt with the CDs.

Noble_Spanish_bklet_internals.indd 10Noble_Spanish_bklet_internals.indd 10 30/05/2012 18:4730/05/2012 18:47

11

The past

The past using “have”

I have He

To say “visited” in Spanish, simply take the English word “visit” and then add the “ado”

from “bravado” onto the end of it.

visited visitado

NOTE! The letters V and B are pronounced in exactly the same way in Spanish – both

are pronounced in a similar way to the English letter B.

I have visited He visitado

Madrid Madrid

I have visited Madrid. He visitado Madrid.

Barcelona Barcelona

NOTE! You have two options regarding how to pronounce Barcelona.

The Cecilia Rule states that a letter C in front of an E or an I in Spanish is pronounced

like an “s” in Latin America, or like a “th” (as in “think”) in most of Spain. To practise

the difference between the two types of pronunciation, try saying the name Cecilia,

fi rst with each C pronounced like an “s”, and then again but this time with each C

pronounced as a “th”. You should use whichever pronunciation you prefer and then

stick to it.

I have visited Barcelona. He visitado Barcelona.

You have Ha

You have visited Madrid. Ha visitado Madrid.

Have you visited Madrid? ¿Ha visitado Madrid?

prepared preparado

You have prepared Ha preparado

the coffee el café

You have prepared the coffee. Ha preparado el café.

Noble_Spanish_bklet_internals.indd 11Noble_Spanish_bklet_internals.indd 11 30/05/2012 18:4730/05/2012 18:47

12

The Past

NOTE! The C in café is pronounced like the hard “c” in the English word “car”.

This is how the letter C is pronounced in Spanish unless it comes before an E or an I,

in which case it’s pronounced according to the Cecilia Rule.

I have prepared the coffee. He preparado el café.

I have prepared the coffee. Yo he preparado el café.

NOTE! In Spanish, the words for “I”, “he”, “she”, “you”, “we” and “they” don’t always

need to be included in a sentence in the way they would be in English. In fact, they

tend to be left out. If you do include one of these words, however, such as the word

for “I” (which is yo), it simply makes the sentence far more emphatic. The above two

sentences demonstrate this, with the fi rst stating simply that “I have prepared the

coffee”, while the second, by contrast, emphasises who made it. So, normally, you will

not include the words for “I”, “he”, “she”, “you”, “we” or “they” unless you either want

to make the sentence more emphatic or you feel it might not be clear who you are

referring to.

I have not No he

I have not prepared the coffee. No he preparado el café.

You have prepared the coffee. Ha preparado el café.

You have prepared the coffee. Usted ha preparado el café.

You have not No ha

You have not prepared the coffee. No ha preparado el café.

Haven’t you prepared the coffee? ¿No ha preparado el café?

for you para usted

I have prepared the coffee for you. He preparado el café

 para usted.

the tortilla la tortilla

I have prepared the tortilla. He preparado la tortilla.

I have prepared (the) paella for you. He preparado la paella

 para usted.

Noble_Spanish_bklet_internals.indd 12Noble_Spanish_bklet_internals.indd 12 30/05/2012 18:4730/05/2012 18:47

13

The Past

NOTE! The “lla” at the end of paella is not pronounced “la” as it would be in English,

but instead as “ya” – just as it is in tortilla. This is because a double L in Spanish

always sounds like the “y” in the English word “yes”.

I haven’t prepared the paella for you. No he preparado la paella

 para usted.

You haven’t prepared the coffee. No ha preparado el café.

for me para mí

You haven’t prepared the coffee for me. No ha preparado el café

 para mí.

Haven’t you prepared the coffee for me? ¿No ha preparado el café

 para mí?

You have Ha

He has Ha

He has prepared the coffee for me. Ha preparado el café para mí.

He has prepared the coffee for me. Él ha preparado el café

 para mí.

She has Ha

She has prepared the coffee for me. Ha preparado el café para mí.

She has prepared the coffee for me. Ella ha preparado el café

 para mí.

NOTE! Again, remember that the double L in ella makes the same “y” sound that

you have already heard in tortilla and paella.

Noble_Spanish_bklet_internals.indd 13Noble_Spanish_bklet_internals.indd 13 30/05/2012 18:4730/05/2012 18:47

14

The Past

Words that end in “ion”

English words that end in “ion” came into English via Latin languages. There are 1250

of them. With only a minor spelling change, you’ll fi nd that you now know most of

these words in Spanish as well.

reservation reservación

decoration decoración

invitation invitación

Gaining this instant thousand words in Spanish is, of course, very helpful, but these

words can be even more useful than that. For instance, if you take an “ation” word,

such as “preparation”, cut off the “ation” from the end and add the “ado” from

“bravado” in its place, you’ll end up with a word like preparado, which means

prepared. By doing this, you can now say “I have prepared”, and using the same

technique you will also be able to say “I have reserved”, “I have decorated” etc.

Try this with the examples below:

preparation preparación

Now, cut off the “ation” / “ación”, which leaves you with “prepar”, and then add

the “ado” from “bravado”. You’ll end up with preparado, which means prepared.

prepared preparado

I have prepared He preparado

decoration decoración

decorated decorado

I have decorated He decorado

the house la casa

I have decorated the house. He decorado la casa.

He has decorated the house. Ha decorado la casa.

She has decorated the house. Ha decorado la casa.

You have decorated the house. Ha decorado la casa.

You have decorated the house. Usted ha decorado la casa.

You have decorated the house. (informal) Has decorado la casa.

Noble_Spanish_bklet_internals.indd 14Noble_Spanish_bklet_internals.indd 14 30/05/2012 18:4730/05/2012 18:47

15

The Past

You have decorated the house. (informal) Tú has decorado la casa.

You have decorated the house. (plural) ➜1 Han decorado la casa.

You have decorated the house. (plural) Ustedes han decorado la casa.

NOTE! As you may have noticed above, there are several words that mean you

in Spanish. Usted means you when you are talking to just one person. It is polite

and is what you will use when you fi rst meet someone, so it’s the most important

one to learn.

Tú is also for talking to just one person, but it’s the “informal” you: it’s used only when

talking to family, close friends and children. English speakers are often unsure when it’s

appropriate to start using tú with Spanish speakers. The rule of thumb is: don’t use it

fi rst! Wait until a native speaker initiates it with you and then it should be all right to use

it back.

Ustedes means you when you are talking to more than one person – it’s the “plural”

you. You can use this with people you would call both usted and tú.

They have decorated the house. Han decorado la casa.

They have decorated the house. Ellos han decorado la casa.

They have decorated the house. Ellas han decorado la casa.

(female group)

JARGON BUSTER 1

“Plural” simply means that there is more than one of

something. In this case, you are talking to more than one

person, so the “you” is referring to more than one person.

It’s a bit like saying “you two” or “all of you” in English.

➜

Noble_Spanish_bklet_internals.indd 15Noble_Spanish_bklet_internals.indd 15 30/05/2012 18:4730/05/2012 18:47

16

The Past

NOTE! As you may have noticed, there are two words for they in Spanish. Normally,

as with the words for “I”, “he”, “she”, “you” and “we”, you won’t mention either of the

words for they in Spanish anyway. However, if you feel you do need to use them for

emphasis, or to make extra clear who it is that is doing something, you need to choose

the right word.

If you are talking about a 100% female group – a group of fi ve women, for example

– you should use ellas for they. If the group is male, or even partly male, however,

you will use ellos – which is more or less the default form. In fact, even if a group

contained 99 women and just one man, you would still have to use ellos.

This is not something to worry or think too much about, though, especially as you will

normally leave out the word for they anyway!

to reserve reservar

reserved reservado

I have reserved He reservado

a table una mesa

I have reserved a table. He reservado una mesa.

for (the) dinner para la cena

I have reserved a table for dinner. He reservado una mesa

 para la cena.

Have you reserved a table for dinner? ¿Ha reservado una mesa

 para la cena?

Have you reserved a table for dinner? ¿Has reservado una mesa

(informal) para la cena?

Have you reserved a table for dinner? ¿Han reservado una mesa

(plural) para la cena?

Have they reserved a table for dinner? ¿Han reservado una mesa

 para la cena?

to invite invitar

I have invited He invitado

Noble_Spanish_bklet_internals.indd 16Noble_Spanish_bklet_internals.indd 16 30/05/2012 18:4730/05/2012 18:47

17

The Past

NOTE! To say “I have invited someone” in Spanish, you will say “I have invited

to someone”.

I have invited to He invitado a

I have invited (to) Paul He invitado a Paul

to Madrid a Madrid

I have invited (to) Paul to Madrid. He invitado a Paul a Madrid.

We have invited Paul to Madrid. Hemos invitado a Paul a Madrid.

We have invited Paul to Madrid. Nosotros hemos invitado

 a Paul a Madrid.

We (female group) have invited Paul Nosotras hemos invitado

to Madrid. a Paul a Madrid.

NOTE! As you may have noticed above, there are two words for we in Spanish.

They work just like ellos and ellas. If you are part of a 100% female group (yourself

included), you should use nosotras for we. If the group is male, or even partly male,

however, you will use nosotros – which is more or less the default form.

This is not something to worry or think too much about, though, especially as you

will normally leave out the word for we anyway!

All of the verbs ➜2 we have so far looked at above are verbs that end in “ar”: (to visit)

visitar, (to prepare) preparar, (to reserve) reservar, (to invite) invitar. In the past

tense they have all become “ado”: visitado, preparado, reservado, invitado.

Ninety per cent of all verbs in Spanish end in “ar” and work in this way. The ten per cent

that don’t end in “ar” work equally simply, however. Whereas for verbs that end in “ar”

we replace the “ar” with the “ado” from “bravado“, for verbs that don’t end in “ar” we

replace their endings with the “ido” from “libido” instead.

Noble_Spanish_bklet_internals.indd 17Noble_Spanish_bklet_internals.indd 17 30/05/2012 18:4730/05/2012 18:47

18

The Past

Let’s have a practice with both types in order to better understand how they work:

to prepare preparar

prepared preparado

I have prepared He preparado

to speak hablar

spoken hablado

We have spoken Hemos hablado

to buy comprar

We have bought Hemos comprado

it lo

We have bought it. Lo hemos comprado.

We haven’t bought it. No lo hemos comprado.

to leave salir

left salido

Salir (to leave) doesn’t end in “ar” but in “ir” and so, as stated previously,

we don’t replace the ending with the “ado” from “bravado” but rather with

the “ido” from “libido”.

They have left. Han salido.

to eat comer

eaten comido

JARGON BUSTER 2

What is a verb? An easy way to identify a verb is to see if

you can put “I”, “he” or “we” directly in front of it. If you

can, it is a verb. For example: I go, he eats, we fl y, I buy,

he thinks, we leave. All the underlined words are verbs;

you know this because you can put “I”, “he” or “we”

directly in front of them.

➜

Noble_Spanish_bklet_internals.indd 18Noble_Spanish_bklet_internals.indd 18 30/05/2012 18:4730/05/2012 18:47

19

The Past

Again, comer (to eat) doesn’t end in “ar” but in “er” and so we don’t replace

the ending with the “ado” from “bravado“ but rather with the “ido” from “libido“.

Remember: only verbs ending in “ar” in Spanish replace the “ar” at the end with

the “ado” from “bravado”; those that do not end in “ar” (such as salir, which ends

in “ir”, and comer, which ends in “er”) replace their endings instead with the “ido”

from “libido”.

We have eaten. Hemos comido.

to understand comprender

They have understood. Han comprendido.

They have not understood. No han comprendido.

They have not understood me. No me han comprendido.

They have not understood me. Ellos no me han comprendido.

They have not understood me. Ellas no me han comprendido.

(female group)

Noble_Spanish_bklet_internals.indd 19Noble_Spanish_bklet_internals.indd 19 30/05/2012 18:4730/05/2012 18:47

20

The Past

The past without “have”

To create the past tense without “have” in Spanish is very easy.

Let’s do this fi rst by looking again at those words which end in “ation” in English, such

as “preparation”. To say I prepared in Spanish, you simply cut off the “ation” from the

end of “preparation” and replace it with an “é”. Let’s try this now.

NOTE! You should be familiar with the letter “é” and its pronunciation from the

English word “café”. As you will know from using the word “café” in English, the “é” is

pronounced “ay” as in “pay” – giving us “café”, with that nice “ay” sound at the end of

it. This “é” is pronounced in exactly the same way in Spanish.

I prepared Preparé

I prepared the coffee. Preparé el café.

The same can be done with all the other “ation” / “ación” words too! Again, simply

cut off the “ation” / “ación” from the end of the word and in its place put an “é”.

decoration decoración

I decorated Decoré

I decorated the house. Decoré la casa.

invitation invitación

I invited Invité

I invited (to) Invité a

I invited (to) Paul. Invité a Paul.

reservation reservación

I reserved Reservé

I reserved a table. Reservé una mesa.

NOTE! Any word in Spanish with an accent over one of its letters is stressed where that

accent has been placed. So, in reservé, the stress will fall on the last syllable because

that’s where the accent is. Reservé is therefore pronounced reservé, with a clear

stress placed on the end of the word (where the accent is).

Noble_Spanish_bklet_internals.indd 20Noble_Spanish_bklet_internals.indd 20 30/05/2012 18:4730/05/2012 18:47

21

The Past

To say you prepared, he prepared and she prepared you do exactly the same thing: you cut

off the “ation” from the end of “preparation”, but this time, instead of adding an “é” on

the end, you add an “ó”.

You prepared Preparó

He prepared Preparó

She prepared Preparó

She prepared the coffee. Preparó el café.

You decorated the house Decoró la casa.

He invited (to) Paul. Invitó a Paul.

She reserved a table. Reservó una mesa.

To say you prepared (informal) you do exactly the same once again: you cut off the “ation” from the

end of “preparation”, but this time, instead of adding an “é” or “ó” on the end, you add “aste”.

You prepared (informal) Preparaste

You prepared the coffee. (inf.) Preparaste el café.

You decorated the house. (inf.) Decoraste la casa.

You invited (to) Paul. (inf.) Invitaste a Paul.

You reserved a table. (inf.) Reservaste una mesa.

To say you prepared (plural) and they prepared, yet again you cut off the “ation” from the end of

“preparation”, but this time, instead of adding “é”, “ó” or “aste” on the end, you add “aron”.

You prepared (plural) Prepararon

You prepared the coffee. (plural) Prepararon el café.

They prepared the coffee. Prepararon el café.

They decorated the house. Decoraron la casa.

You invited (to) Paul. (plural) Invitaron a Paul.

They reserved a table. Reservaron una mesa.

Finally, to say we prepared you do the same for a fi nal time: cut off the “ation” from

the end of “preparation”, but this time you add “amos” on the end.

We prepared Preparamos

We prepared the coffee. Preparamos el café.

Noble_Spanish_bklet_internals.indd 21Noble_Spanish_bklet_internals.indd 21 30/05/2012 18:4730/05/2012 18:47

22

The Past

We decorated the house. Decoramos la casa.

We invited (to) Paul. Invitamos a Paul.

We reserved a table. Reservamos una mesa.

Using the past without “have” is therefore simply a matter of adding the right letter,

or letters, on the end of the verb. Let’s try some more examples:

to prepare preparar

I prepared Preparé

NOTE! Notice how, if your starting point for making the past tense is an “ation” /

“ación” word, you simply cut off the “ation” / “ación” and replace it with “é”, “ó”,

“aste”, “aron” or “amos”. If your starting point is a verb ending in “ar”, however, as it

is in the example immediately above, you simply cut the fi nal “ar” off the verb and then

add the “é”, “ó”, “aste”, “aron” or “amos” in its place. It all adds up to the same thing.

to speak hablar

I spoke Hablé

He spoke Habló

She spoke Habló

You spoke Habló

You spoke (inf.) Hablaste

You spoke (plural) Hablaron

They spoke Hablaron

We spoke Hablamos

to buy comprar

I bought Compré

He bought Compró

She bought Compró

You bought Compró

You bought (inf.) Compraste

You bought (plural) Compraron

They bought Compraron

We bought Compramos

Noble_Spanish_bklet_internals.indd 22Noble_Spanish_bklet_internals.indd 22 30/05/2012 18:4730/05/2012 18:47

23

The present

Talking about what you would like to, want to,
can and must do

“would like”

I would like Quisiera

I would like to prepare the dinner. Quisiera preparar la cena.

I would like to reserve a table. Quisiera reservar una mesa.

I would like to reserve a table for Quisiera reservar una mesa

(the) dinner. para la cena.

a room / a habitation una habitación

I would like to reserve a room. Quisiera reservar

 una habitación.

I would like a room. Quisiera una habitación.

because porque

I would like to reserve a table for Quisiera reservar una mesa

dinner because it’s romantic. para la cena porque es

 romántico.

I would like Quisiera

He would like Quisiera

She would like Quisiera

You would like Quisiera

I would like to visit Chihuahua. Quisiera visitar Chihuahua.

He/She/You would like to visit Chihuahua. Quisiera visitar Chihuahua.

Your mother would like to visit Chihuahua. Su madre quisiera visitar

 Chihuahua.

to know saber

I would like to know Quisiera saber

if si

I would like to know if it’s romantic. Quisiera saber si es romántico.

but pero

I would like to reserve a table for dinner Quisiera reservar una mesa

but I would like to know if it’s romantic. para la cena pero quisiera

 saber si es romántico.

Noble_Spanish_bklet_internals.indd 23Noble_Spanish_bklet_internals.indd 23 30/05/2012 18:4730/05/2012 18:47

24

The Present

It’s not romantic. No es romántico.

I would like to know if it’s not romantic. Quisiera saber si no

 es romántico.

why? ¿por qué?

I would like to know why it’s not romantic. Quisiera saber por qué no

 es romántico.

I would like to know why you haven’t Quisiera saber por qué no ha

prepared dinner. preparado la cena.

I would like to know why they haven’t Quisiera saber por qué no han

prepared the dinner. preparado la cena.

I would like to know why you (plural) Quisiera saber por qué no han

haven’t reserved a room. reservado una habitación.

I’m sorry Lo siento

I’m sorry but… Lo siento pero…

I’m sorry but I haven’t reserved a Lo siento pero no he reservado

table for dinner. una mesa para la cena.

I’m sorry but I haven’t invited Paul Lo siento pero no he invitado a

to Chihuahua. Paul a Chihuahua.

“want”

I want Quiero

to go ir

I want to go Quiero ir

there allí

I want to go there. Quiero ir allí.

I want to go there. Yo quiero ir allí.

I want to go there with you. Quiero ir allí con usted.

I don’t want to go there with you. No quiero ir allí con usted.

I want Quiero

He wants Quiere

He doesn’t want to go there with you. No quiere ir allí con usted.

later más tarde

He doesn’t want to go there later. No quiere ir allí más tarde.

He doesn’t want to go there later. Él no quiere ir allí más tarde.

now ahora

He doesn’t want to go there now. Él no quiere ir allí ahora.

Noble_Spanish_bklet_internals.indd 24Noble_Spanish_bklet_internals.indd 24 30/05/2012 18:4730/05/2012 18:47

25

The Present

She wants Quiere

She wants to go there now. Quiere ir allí ahora.

She wants to go there now. Ella quiere ir allí ahora.

today hoy

She wants to go there today. Ella quiere ir allí hoy.

You want Quiere

You want to go there today. Quiere ir allí hoy.

You want to go there today. Usted quiere ir allí hoy.

this evening esta noche

You want to go there this evening. Usted quiere ir allí esta noche.

You want (inf.) Quieres

You want to go there this evening. (inf.) Quieres ir allí esta noche.

You want to go there this evening. (inf.) Tú quieres ir allí esta noche.

to eat comer

You want to eat. (inf.) Quieres comer.

You want (plural) Quieren

You want to eat. (plural) Quieren comer.

You want to eat. (plural) Ustedes quieren comer.

They want Quieren

They want to eat. Quieren comer.

They want to eat. Ellos quieren comer.

They want to eat. (female group) Ellas quieren comer.

to eat it comerlo

They want to eat it. (female group) Ellas quieren comerlo.

We want Queremos

We want to eat it. Queremos comerlo.

We want to eat it. Nosotros queremos comerlo.

We want to eat it. (female group) Nosotras queremos comerlo.

We don’t want to eat it. No queremos comerlo.

They want to know why we don’t Quieren saber por qué no

want to eat it. queremos comerlo.

They want to know why we don’t Ellos quieren saber por qué

want to eat it. nosotros no queremos

 comerlo.

Noble_Spanish_bklet_internals.indd 25Noble_Spanish_bklet_internals.indd 25 30/05/2012 18:4730/05/2012 18:47

26

The Present

You want (familiar group, Spain only) ➜3 Queréis

You want to eat it (familiar group, Spain only) Queréis comerlo.

You want to eat it (familiar group, Spain only) Vosotros queréis comerlo.

You want to eat it Vosotras queréis comerlo.

(familiar female group, Spain only)

“can”

I can Puedo

I can go there with you. Puedo ir allí con usted.

I can go there this evening. Puedo ir allí esta noche.

I cannot go there this evening. No puedo ir allí esta noche.

He can Puede

He cannot No puede

He cannot go there this evening. No puede ir allí esta noche.

She can Puede

She cannot No puede

She cannot go there today. No puede ir allí hoy.

tomorrow mañana

She cannot go there tomorrow. No puede ir allí mañana.

You can Puede

You cannot No puede

You cannot go there tomorrow. No puede ir allí mañana.

You can (inf.) Puedes

You cannot (inf.) No puedes

JARGON BUSTER 3

In addition to the ways already mentioned to say “you” in

Spanish, there is no additional word meaning “you” that is

used only in Spain. It is not used in Latin America. In Spain,

when you are talking to more than one person who you

would normally call tú, you will use vostros – or vosotras

when you are talking to an entirely female group. In Latin

America, by contrast, you will simply use ustedes whenever

you are talking to more than one person.

➜

Noble_Spanish_bklet_internals.indd 26Noble_Spanish_bklet_internals.indd 26 30/05/2012 18:4730/05/2012 18:47

27

The Present

You cannot go there tomorrow. (inf.) No puedes ir allí mañana.

We can Podemos

We can go there this evening. Podemos ir allí esta noche.

We cannot go there this morning. No podemos ir allí esta mañana.

to come venir

We cannot come this morning. No podemos venir esta mañana.

to see ver

to see it verlo

We cannot see it. No podemos verlo.

to see them verlos

We cannot see them. No podemos verlos.

They can Pueden

They cannot No pueden

They cannot see them. No pueden verlos.

They cannot leave. No pueden salir.

They cannot leave tomorrow. No pueden salir mañana.

I want to know why they cannot Quiero saber por qué no

leave tomorrow. pueden salir mañana.

to understand entender / comprender

They cannot understand it. No pueden entenderlo.

to understand me entenderme

They cannot understand me. No pueden entenderme.

to understand you entenderle

They cannot understand you. No pueden entenderle.

to sell vender

They cannot sell it. No pueden venderlo.

You cannot sell it. (plural) No pueden venderlo.

to wait esperar

to wait for me esperarme

You cannot wait for me. (plural) No pueden esperarme.

You can (familiar group, Spain only) Podéis

You can wait for me (familiar group, Spain only) Podéis esperarme.

You can wait for me Vosotros podéis esperarme.

(familiar group, Spain only)

You can wait for me Vosotras podéis esperarme.

(familiar female group, Spain only)

Noble_Spanish_bklet_internals.indd 27Noble_Spanish_bklet_internals.indd 27 30/05/2012 18:4730/05/2012 18:47

28

The Present

“must”

I must Tengo que

I must go there with you. Tengo que ir allí con usted.

to prepare the paella preparar la paella

I must prepare the paella. Tengo que preparar la paella.

to prepare it prepararlo

I must prepare it. Tengo que prepararlo.

She must Tiene que

She must prepare it. Tiene que prepararlo.

to fi nd encontrar

She must fi nd it. Tiene que encontrarlo.

He must Tiene que

You must Tiene que

You must fi nd it. Tiene que encontrarlo.

You must (inf.) Tienes que

You must fi nd it. (inf.) Tienes que encontrarlo.

You must (plural) Tienen

You must fi nd it. (plural) Tienen que encontrarlo.

They must buy it. Tienen que comprarlo.

We must buy it. Tenemos que comprarlo.

You must (familiar group, Spain only) Tenís que

You must buy it (familiar group, Spain only) Tenís que comprarlo.

You must buy it (familiar group, Spain only) Vosotros tenís que comprarlo.

You must buy it Vosotras tenís que comprarlo.

(familiar female group, Spain only)

Using “it”, “me”, “you”, “them”

to send mandar

to send me mandarme

to send it to me mandármelo

to send them to me mandármelos

to send them to you (formal) mandármelos

to send it to you (formal) mandárselo

to send it to her mandárselo

to send it to him mandárselo

to send it to you (informal) mandártelo

to send them to you (informal) mandártelos

Noble_Spanish_bklet_internals.indd 28Noble_Spanish_bklet_internals.indd 28 30/05/2012 18:4730/05/2012 18:47

29

The Present

The present tense without “want”, “can”,
“must” etc.

We’ll now take a look at the more general present tense in Spanish – the present tense

without “want”, “can”, “must” etc. By the end of this quick run-through, you will be

able to use the vast majority of verbs in Spanish, in the present tense, with almost no

diffi culty whatsoever.

Verbs ending in “ar”

Ninety per cent of all verbs in Spanish end in “ar”. If you can use the verbs below correctly,

then you will fi nd that you can use ninety per cent of all verbs in Spanish correctly.

We’ll also use this as an opportunity to make sure you have been placing your stress on

the right part of Spanish words. Let’s begin:

to speak hablar

NOTE! Words ending in a consonant ➜4 in Spanish are stressed on the fi nal syllable.

Therefore, to speak, above, will be pronounced hablar, with the stress placed clearly on

the fi nal syllable.

I speak hablo

he speaks habla

she speaks habla

you speak habla

NOTE! Words ending in a vowel ➜5 in Spanish are stressed on the penultimate (next

to last) syllable. Therefore, I speak, above, will be pronounced hablo, with the stress

placed clearly on the penultimate (next to last) syllable.

you speak (inf.) hablas

you speak (plural) hablan

they speak hablan

we speak hablamos

Noble_Spanish_bklet_internals.indd 29Noble_Spanish_bklet_internals.indd 29 30/05/2012 18:4730/05/2012 18:47

30

The Present

NOTE! The four words above are each stressed on their penultimate (next to last)

syllable, even though they all end in a consonant. As mentioned earlier, words ending

in a consonant should normally be stressed on the fi nal syllable. These four words are

different, however: they follow the Onus Rule.

The Onus Rule tells us that words ending in N or S are exceptional and have a

different onus from words ending in any of the other consonants. So, unlike with the

other consonants, words ending in N or S are stressed on the penultimate (next to last)

syllable, exactly like words that end in a vowel. Simply remember that words ending

in N or S share the same onus/stress as words ending in a vowel. Following this rule,

they speak, above, will be pronounced hablan, with the stress placed clearly on the

penultimate syllable.

Let’s practise using this with some examples:

Spanish español

I speak Spanish. Hablo español.

He speaks Spanish. Habla español.

She speaks Spanish. Habla español.

English inglés

You speak English. Habla inglés.

You speak English. (inf.) Hablas inglés.

You speak English. (plural) Hablan inglés.

They speak English. Hablan inglés.

We speak English. Hablamos inglés.

Now try it with some additional ingredients included:

We don’t speak English. No hablamos inglés.

They don’t speak Spanish. No hablan español.

Don’t they speak Spanish? ¿No hablan español?

Don’t you speak Spanish? (plural) ¿No hablan español?

Don’t you speak English? (inf.) ¿No hablas inglés?

You don’t speak English. (inf.) No hablas inglés.

Noble_Spanish_bklet_internals.indd 30Noble_Spanish_bklet_internals.indd 30 30/05/2012 18:4730/05/2012 18:47

31

The Present

She doesn’t speak Spanish. No habla español.

Do you speak English? ¿Habla inglés?

JARGON BUSTER 4

JARGON BUSTER 5

All letters apart from A, E, I, O and U

are consonants.

A, E, I, O and U are vowels.

➜

➜

Noble_Spanish_bklet_internals.indd 31Noble_Spanish_bklet_internals.indd 31 30/05/2012 18:4730/05/2012 18:47

32

The future

Using “going to” to express the future

“Going to” can be used in Spanish in essentially the same way as it is in English in order

to express what you are “going to” do in the future. It’s very easy to get the hang of,

as you’ll see.

I am going Voy

I am going to Voy a

I am going to eat. Voy a comer.

I am going to eat. Yo voy a comer.

He is going Va

He is going to Va a

He is going to speak. Va a hablar.

He is going to speak. Él va a hablar.

She is going Va

She is going to Va a

She is going to buy it. Va a comprarlo.

She is going to buy it. Ella va a comprarlo.

You are going Va

You are going to Va a

You are going to sell it. Va a venderlo.

You are going to sell it. Usted va a venderlo.

You are going (inf.) Vas

You are going to (inf.) Vas a

You are going to sell them. (inf.) Vas a venderlos.

You are going to sell them. (inf.) Tú vas a venderlos.

You are going (plural) Van

You are going to (plural) Van a

to do hacer

You are going to do it. (plural) Van a hacerlo.

You are going to do it. (plural) Ustedes van a hacerlo.

They are going Van

They are going to Van a

Noble_Spanish_bklet_internals.indd 32Noble_Spanish_bklet_internals.indd 32 30/05/2012 18:4730/05/2012 18:47

33

The Future

They are going to do it later. Van a hacerlo más tarde.

They are going to do it later. Ellos van a hacerlo más tarde.

They are going to do it later. (female group) Ellas van a hacerlo más tarde.

We are going Vamos

We are going to Vamos a

to take tomar

We are going to take it. Vamos a tomarlo.

We are going to take it. Nosotros vamos a tomarlo.

We are going to take it. (female group) Nosotras vamos a tomarlo.

NOTE! Once more, keep in mind that, in Spanish, the words for “I”, “he”, “she”, “you”,

“we” and “they” (yo, él, ella, usted etc.) don’t need to be included in a sentence in

the way they would be in English. In fact, they tend to be left out unless you either want

to make the sentence more emphatic or you feel it might not be entirely clear who you

are referring to.

I’m going to go Voy a ir

I am going to go there. Voy a ir allí.

I’m going to go there later. Voy a ir allí más tarde.

I’m not going to go there later. No voy a ir allí más tarde.

He is going to prepare Va a preparar

He is going to prepare the paella. Va a preparar la paella.

Is he going to prepare the paella? ¿Va a preparar la paella?

He is going to leave this evening. Va a salir esta noche.

You are going to make it this evening. Va a hacerlo esta noche.

to call llamar

You are going to call me this evening. (inf.) Vas a llamarme esta noche.

Are you going to call me this evening? (inf.) ¿Vas a llamarme esta noche?

We are going to call you this evening. Vamos a llamarle esta noche.

They are going to call you. Van a llamarle.

They aren’t going to call you. No van a llamarle.

Noble_Spanish_bklet_internals.indd 33Noble_Spanish_bklet_internals.indd 33 30/05/2012 18:4730/05/2012 18:47

34

The Future

Using “will” to express the future

There are two main ways to express the future in Spanish. The fi rst is by using “going

to”, which we have just looked at; the second is by using “will”. Both “going to” and

“will” are relatively interchangeable in spoken Spanish, so in general you will be able

to use whichever you prefer when speaking the language. In formal written Spanish,

however, there is something of a preference for “will”.

Let’s learn about this tense now.

Finding “will” by borrowing “have”

The key to using “will” correctly in Spanish is the Spanish word for “have”. As you may

remember from your work with the CDs, there are two verbs that mean “have” in

Spanish. Here’s a reminder of these, so that you don’t get mixed up. We’ll begin with

you have:

You have Tiene

Tiene is the usual way to say you have in Spanish. You use this to show that someone

has, owns or possesses something; for example, “You have a dog” or “You don’t have

any money” or “You have a beautiful home”.

Unlike English, however, Spanish has another word for “have”, which comes into play

when “have” is used to form the past tense. Let’s look at some examples of this, again

using you have:

You have visited Madrid. Ha visitado Madrid.

You have prepared the coffee. Ha preparado el café.

You have reserved a table. Ha reservado una mesa.

This is the “have” that we are going to use to create the “will” tense in Spanish. And all

we need to do is “borrow” part of it.

Noble_Spanish_bklet_internals.indd 34Noble_Spanish_bklet_internals.indd 34 30/05/2012 18:4730/05/2012 18:47

35

The Future

Borrow everything after the “h”!

As the heading above says, all you need to do to form the “will” tense in Spanish is to

borrow everything after the “h”.

As you can see on page 34, you have in Spanish is ha. So, to make “you will”, we simply

borrow all the letters that come after the “h” in ha – in this case, it is just

a solitary, lone “a”.

Having borrowed this “a” you can now make you will…. Simply take a verb, such as

to visit, which in Spanish is visitar, and then add this “a” onto the end. Doing this gives

you you will visit. Let’s try this:

to visit visitar

you will visit visitará

Stick an accent on what you borrowed!

As you can see, simply borrowing the “a” from ha and adding it onto the end of to visit

has given us you will visit in Spanish. Spanish also adds an accent onto what you have

borrowed; this is just to let you know how to pronounce the word. (Remember: an

accent on a Spanish word means that the stress on that word is placed on the syllable

with the accent over it.)

Let’s try adding this “á” onto two more examples to make you will…:

to eat comer

you will eat comerá

to speak hablar

you will speak hablará

Noble_Spanish_bklet_internals.indd 35Noble_Spanish_bklet_internals.indd 35 30/05/2012 18:4730/05/2012 18:47

36

The Future

This also works for he will and she will because he has and she has are also ha.

to visit visitar

he will visit visitará

to eat comer

she will eat comerá

to speak hablar

he will speak hablará

Using exactly the same technique, we can make I will by fi rst looking at I have:

I have visited he visitado

I have prepared he preparado

I have reserved he reservado

Once more, we borrow everything after the “h” – which in this case is just an “e” –

and then add an accent onto what we’ve borrowed. Again, this letter simply goes

on the end of the verb:

to visit visitar

I will visit visitaré

to eat comer

I will eat comeré

to speak hablar

I will speak hablaré

Using exactly the same technique, we can make you will (informal) by fi rst looking

at you have (informal):

you have visited (inf.) has visitado

you have prepared (inf.) has preparado

you have reserved (inf.) has reservado

Noble_Spanish_bklet_internals.indd 36Noble_Spanish_bklet_internals.indd 36 30/05/2012 18:4730/05/2012 18:47

37

The Future

Once more, we borrow everything after the “h” – which in this case is “as” – and then

add an accent onto what we’ve borrowed. Again, it simply goes on the end of the verb:

to visit visitar

you will visit (inf.) visitarás

to eat comer

you will eat (inf.) comerás

to speak hablar

you will speak (inf.) hablarás

Using exactly the same technique, we can make you will (plural) and they will by fi rst

looking at you have (plural) and they have:

you have visited (plural) han visitado

they have visited han visitado

you have prepared (plural) han preparado

they have prepared han preparado

Once more, we borrow everything after the “h” – in this case “an” – and then add an

accent onto what we’ve borrowed. Again, it simply goes on the end of the verb:

to visit visitar

you will visit (plural) visitarán

they will visit visitarán

to eat comer

you will eat (plural) comerán

they will eat comerán

to speak hablar

you will speak (plural) hablarán

they will speak hablarán

Noble_Spanish_bklet_internals.indd 37Noble_Spanish_bklet_internals.indd 37 30/05/2012 18:4730/05/2012 18:47

38

The Future

Let’s try it now with we have.

We have visited hemos visitado

We have prepared hemos preparado

We have reserved hemos reservado

Once more, we borrow everything after the “h” – which in this case is “emos” –

although this time you do not need to add an accent. Again, the bit we borrow simply

goes on the end of the verb:

to visit visitar

we will visit visitaremos

to eat comer

we will eat comeremos

to speak hablar

we will speak hablaremos

So, if you can remember the relevant word for “have” in Spanish, then you can also

use the “will” tense. Just remember: borrow everything after the “h”!

Practise with these fi nal examples:

to buy comprar

I will buy it. Lo compraré.

We will buy it. Lo compraremos.

He will buy it. Lo comprará.

She will buy it. Lo comprará.

You will buy it. Lo comprará.

You will buy it. (inf.) Lo comprarás.

You will buy it. (plural) Lo comprarán.

They will buy it. Lo comprarán.

to visit visitar

I will visit Madrid tomorrow. Visitaré Madrid mañana.

We will visit Madrid tomorrow. Visitaremos Madrid mañana.

He will visit Madrid tomorrow. Visitará Madrid mañana.

She will visit Madrid later. Visitará Madrid más tarde.

Noble_Spanish_bklet_internals.indd 38Noble_Spanish_bklet_internals.indd 38 30/05/2012 18:4730/05/2012 18:47

39

The Future

to eat comer

She will eat with us later. Comerá con nosotros

 más tarde.

You will eat with us later. Comerá con nosotros

 más tarde.

You will eat with us later. (inf.) Comerás con nosotros

 más tarde.

to take tomar

You will take it later. (inf.) Lo tomarás más tarde.

You will take it later. (plural) Lo tomarán más tarde.

They will take it later. Lo tomarán más tarde.

They won’t take it. No lo tomarán.

Noble_Spanish_bklet_internals.indd 39Noble_Spanish_bklet_internals.indd 39 30/05/2012 18:4730/05/2012 18:47

40

Travelling in Spanish-speaking
countries

You now have a chance to use what you have learnt to deal with those everyday

situations you are likely to come across when travelling in Spanish-speaking countries.

You will be familiar with the following scenarios from their use on the CDs. The best

way to use them here is in the same way as in the core course review: fi rst read

through a scenario, looking at both the English and the Spanish, and then go back to

the beginning of that same scenario and, while covering the Spanish side of the text,

translate the English into Spanish – just as you did when you listened to the CDs.

Noble_Spanish_bklet_internals.indd 40Noble_Spanish_bklet_internals.indd 40 30/05/2012 18:4730/05/2012 18:47

41

Travelling in Spanish-speaking countries: At the Hotel

At the hotel

Traveller I would like a double room for

two nights.

Quisiera una habitación

doble por dos noches.

Receptionist I have a double room with bath. Tengo una habitación

doble con baño.

Traveller How much is it? ¿Cuánto es?

Receptionist For two nights… 100 euros /

pesos.

Por dos noches... cien

euros / pesos.

Traveller Can I see the room? ¿Puedo ver la habitación?

Receptionist Yes. Sí.

You are taken up to see the room; it’s not bad.

Traveller Ah yes, it’s perfect! ¡Ah sí, es perfecto!

You go back downstairs to reception.

Receptionist Your name, please? Su nombre, ¿por favor?

Traveller Moon, M-O-O-N. Moon, M-O-O-N.

Traveller Can I pay by (with) credit card? ¿Puedo pagar con tarjeta

de crédito ?

Receptionist Yes. Sí.

The receptionist then takes your card, and you enter your PIN.

Traveller Thank you. Gracias.

Noble_Spanish_bklet_internals.indd 41Noble_Spanish_bklet_internals.indd 41 30/05/2012 18:4730/05/2012 18:47

42

Travelling in Spanish-speaking countries: Finding a Campsite

Finding a campsite

Traveller Where is the campsite? ¿Dónde está el cámping?

Passer-by The campsite is over there. El cámping está allí.

You walk over to someone who appears to be a farmer / campsite owner.

Traveller Can we camp here? ¿Podemos acampar aquí?

Farmer Yes, you can camp here. Sí, pueden acampar aquí.

Traveller For one night, how much is it? Por una noche, ¿cuánto

es?

Farmer For (a) caravan ten pesos, for (a)

tent fi ve pesos.

Por caravana diez pesos,

por tienda de acampar

cinco pesos.

Traveller One tent for three nights,

please.

Una tienda de acampar
por tres noches, por favor.

Farmer Fifteen pesos, please. Quince pesos, por favor.

Noble_Spanish_bklet_internals.indd 42Noble_Spanish_bklet_internals.indd 42 30/05/2012 18:4730/05/2012 18:47

43

Travelling in Spanish-speaking countries: Taking a Taxi / At a Café

Taking a taxi

At a café

Traveller To the plaza, please. ¡A la plaza, por favor!

Traveller How much is it? ¿Cuánto es?

Driver Ten euros. Diez euros.

Waiter What do you want? ¿Qué desea?

Traveller A coffee, please. Un café, por favor.

Traveller 2 For me, a white wine and a

sandwich, please.

Para mí, un vino blanco y

un sandwich, por favor.

Traveller How much is it? ¿Cuánto es?

Waiter Twenty euros. Veinte euros.

Noble_Spanish_bklet_internals.indd 43Noble_Spanish_bklet_internals.indd 43 30/05/2012 18:4730/05/2012 18:47

44

Travelling in Spanish-speaking countries: Eating Out

Eating out

On the telephone.

Traveller I would like to reserve a table for

two people.

Quisiera reservar una

mesa para dos personas.

Restaurant For this evening? ¿Para esta noche?

Traveller Yes, for seven o’clock. Sí, para las siete.

Restaurant Your name, please ? ¿Su nombre, por favor?

Traveller Moon, M-O-O-N. Moon, M-O-O-N.

Restaurant Thank you. Gracias.

Later, in the hotel reception.

Traveller Where can I get (take) a taxi? ¿Dónde puedo tomar un

taxi?

The concierge simply fl ags one down for you and you get in.

Traveller To the plaza, please. A la plaza, por favor.

The taxi arrives, just opposite the restaurant.

Traveller How much is it ? ¿Cuánto es?

Taxi driver Eleven euros. Once euros.

You cross the road and enter the restaurant.

Traveller I have reserved (a table). He reservado.

You are seated and given a menu. You decide to order something inexpensive.

Traveller A bottle of white wine and two

paellas, please.

Una botella de vino blanco

y dos paellas, por favor.

You fi nish your meal but have clearly drunk too much wine.

Traveller Where are the toilets? ¿Dónde están los

servicios?

Noble_Spanish_bklet_internals.indd 44Noble_Spanish_bklet_internals.indd 44 30/05/2012 18:4730/05/2012 18:47

45

Travelling in Spanish-speaking countries: Eating Out

He gestures in their direction and, later, after you come back:

Waiter Anything else? ¿Algo más?

Traveller Yes, two coffees and the bill,

please.

Sí, dos cafés y la cuenta,

por favor.

Noble_Spanish_bklet_internals.indd 45Noble_Spanish_bklet_internals.indd 45 30/05/2012 18:4730/05/2012 18:47

46

Travelling in Spanish-speaking countries: At the Tourist Offi ce / Asking for Directions

At the tourist offi ce / Asking for directions

In the street.

Traveller Excuse me, where is the tourist

offi ce?

Perdone, ¿dónde está la

ofi cina de turismo?

Passer-by The tourist offi ce is opposite

(in front of) the cathedral, over

there.

La ofi cina de turismo está

enfrente de la catedral

– allí.

In the tourist offi ce.

Traveller Do you have a map of Madrid? ¿Tiene un mapa de Madrid?

Tourist offi cer Yes. Sí.

Traveller How much is it? ¿Cuánto es?

Tourist offi cer Five euros. Cinco euros.

You pay and take the map.

Traveller Thank you. Gracias.

Back outside.

Traveller Excuse me (pardon), where is

the station?

Perdone, ¿dónde está la

estación?

Passer-by Mmmm, do you have a map? Mmmh, ¿tiene un mapa?

Traveller Yes. Sí.

Passer-by I can mark the station on the

map.

Puedo marcar la estación

en el mapa.

He marks it on the map and you thank him.

Traveller Thank you. Gracias.

Noble_Spanish_bklet_internals.indd 46Noble_Spanish_bklet_internals.indd 46 30/05/2012 18:4730/05/2012 18:47

47

Travelling in Spanish-speaking countries: Taking a Coach

Taking a coach in Latin America

Taking a coach in Spain

Traveller Where can I buy a ticket? ¿Dónde puedo comprar un

boleto?

Passer-by Over there. Allí.

Traveller A ticket for Chihuahua, please. Un boleto para

Chihuahua, por favor.

Ticket offi ce First or second class? ¿Primera o segunda clase?

Traveller First class, please. Primera clase, por favor.

Ticket offi ce Twelve pesos, please. Doce pesos, por favor.

Traveller Where can I buy a ticket? ¿Dónde puedo comprar un

billete?

Passer-by Over there. Allí.

Traveller A ticket for Madrid, please. Un billete para Madrid,

por favor.

Ticket offi ce First or second class? ¿Primera o segunda clase?

Traveller First class, please. Primera clase, por favor.

Ticket offi ce Twelve euros, please. Doce euros,

por favor.

Noble_Spanish_bklet_internals.indd 47Noble_Spanish_bklet_internals.indd 47 30/05/2012 18:4730/05/2012 18:47

48

Travelling in Spanish-speaking countries: Taking a Train

Taking a train in Latin America

At the train station.

Traveller Where can I buy a ticket? ¿Dónde puedo comprar un

boleto?

Station

employee

Over there. Allí.

Traveller Thank you. Gracias.

In the ticket offi ce.

Traveller I would like two tickets for

Chihuahua, please.

Quisiera dos boletos para

Chihuahua, por favor.

Ticket offi ce First or second class? ¿Primera o segunda clase?

Traveller Second class, please. Segunda clase, por favor.

Traveller Is it direct? ¿Es directo?

Ticket offi ce Yes, it’s direct. Sí, es directo.

Ticket offi ce Thirty pesos, please. Treinta pesos, por favor.

You pay and she hands you your tickets.

Ticket offi ce Your tickets. Sus boletos.

Traveller Thank you. Gracias.

On the platform.

Traveller Is this the train for Chihuahua? ¿Es este el tren para

Chihuahua?

Station guard No, the train for Chihuahua is

over there.

No, el tren para

Chihuahua está allí.

Some time later, on the train headed for Chihuahua.

Conductor Tickets, please. Boletos, por favor.

Noble_Spanish_bklet_internals.indd 48Noble_Spanish_bklet_internals.indd 48 30/05/2012 18:4730/05/2012 18:47

49

Travelling in Spanish-speaking countries: Taking a Train

To another passenger, who has brought a bicycle on board:

Conductor You must pay a supplement. Tiene que pagar un

suplemento.

Finally, he reaches the area where you are sitting.

Conductor Your tickets, please. Sus boletos, por favor.

A while later, as the train slows down, you ask another passenger:

Traveller Excuse me, at what time does

the train arrive in Chihuahua?

Perdone. ¿A qué hora

llega el tren a Chihuahua?

Passenger Now! ¡Ahora!

You quickly get off the train!

Noble_Spanish_bklet_internals.indd 49Noble_Spanish_bklet_internals.indd 49 30/05/2012 18:4730/05/2012 18:47

50

Travelling in Spanish-speaking countries: Taking a Train

Taking a train in Spain

At the train station.

Traveller Where can I buy a ticket? ¿Dónde puedo comprar un

billete?

Passer-by Over there. Allí.

Traveller Thank you. Gracias.

In the ticket offi ce.

Traveller I would like two tickets for

Madrid, please.

Quisiera dos billetes para

Madrid, por favor.

Ticket offi ce First or second class? ¿Primera o segunda clase?

Traveller Second class, please. Segunda clase, por favor.

Traveller Is it direct? ¿Es directo?

Ticket offi ce Yes, it’s direct. Sí, es directo.

Ticket offi ce Thirty euros, please. Treinta euros, por favor.

You pay and she hands you your tickets.

Ticket offi ce Your tickets. Sus billetes.

Traveller Thank you. Gracias.

On the platform.

Traveller Is this the train for Madrid? ¿Es este el tren para

Madrid?

Station guard No, the train for Madrid is over

there.

No, el tren para Madrid

está allí.

Some time later, on the train headed for Madrid.

Conductor Tickets, please. Billetes, por favor.

Noble_Spanish_bklet_internals.indd 50Noble_Spanish_bklet_internals.indd 50 30/05/2012 18:4730/05/2012 18:47

51

Travelling in Spanish-speaking countries: Taking a Train

To another passenger, who has brought a bicycle on board:

Conductor You must pay a supplement. Tiene que pagar un

suplemento.

Finally, he reaches the area where you are sitting.

Conductor Your tickets, please. Sus billetes, por favor.

A while later, as the train slows down, you ask another passenger:

Traveller Excuse me, at what time does

the train arrive in Madrid?

Perdone. ¿A qué hora

llega el tren a Madrid?

Passenger Now! ¡Ahora!

You quickly get off the train!

Noble_Spanish_bklet_internals.indd 51Noble_Spanish_bklet_internals.indd 51 30/05/2012 18:4730/05/2012 18:47

52

Travelling in Spanish-speaking countries: Introducing Yourself

Introducing yourself (a man)

Introducing yourself (a woman)

Traveller I’m Paul. I’m from London. Soy Paul. Soy de Londres.

Traveller And you? ¿Y usted?

David I’m David. I’m from Mexico. Soy David. Soy de México.

Traveller What do you do? ¿Qué hace?

David I’m (a) teacher. Soy profesor.

Traveller I’m Paul. I’m from London. Soy Paul. Soy de Londres.

Traveller And you? ¿Y usted?

Eva I’m Eva. I’m from Spain. Soy Eva. Soy de España.

Traveller What do you do? ¿Qué hace?

Eva I’m (a) teacher. Soy profesora.

Noble_Spanish_bklet_internals.indd 52Noble_Spanish_bklet_internals.indd 52 30/05/2012 18:4730/05/2012 18:47

53

Travelling in Spanish-speaking countries: A Brief Encounter

A brief encounter

Outside, looking for the market.

Traveller Excuse me, where is the

market?

Perdone, ¿dónde está el

mercado?

The gentleman you ask replies but you do not understand.

Traveller I don’t understand. Can you

repeat that (it), please?

No comprendo. ¿Puede

repetirlo, por favor?

Again, you do not understand because he speaks so quickly.

Traveller Can you speak more slowly,

please?

¿Puede hablar más

despacio, por favor?

He tries again, this time more slowly.

Man in the

street

The market is in front of the

plaza, over there.

El mercado está enfrente

de la plaza – allí.

Traveller Ah, I understand. Thank you. Ah, comprendo. Gracias.

You are about to leave but he continues talking to you.

Man in the

street

Where are you from? ¿De dónde es?

You say where you are from.

Traveller I am from Sydney. And you? Soy de Sydney. ¿Y usted?

Man in the

street

I’m from Madrid. I’m Pablo. Soy de Madrid. Soy Pablo.

You tell him your name.

Traveller I’m Kylie. Soy Kylie.

Noble_Spanish_bklet_internals.indd 53Noble_Spanish_bklet_internals.indd 53 30/05/2012 18:4730/05/2012 18:47

54

Travelling in Spanish-speaking countries: A Brief Encounter

You notice how smartly dressed he is and ask him what it is he does.

Traveller What do you do? ¿Qué hace?

Man in the

street

I am (an) architect. And you? Soy arquitecto. ¿Y usted?

You tell him your profession.

Traveller I’m a doctor. Soy doctor(a).

He looks at his watch and realises he has to go.

Man in the

street

Goodbye. Adiós.

Traveller Goodbye. Adiós.

Noble_Spanish_bklet_internals.indd 54Noble_Spanish_bklet_internals.indd 54 30/05/2012 18:4730/05/2012 18:47

55

Travelling in Spanish-speaking countries: At the Baker’s

At the baker’s in Latin America

At the baker’s in Spain

Baker What do you want? ¿Qué desea?

Traveller This tart, please. Esta tarta, por favor.

Baker Anything else? ¿Algo más?

Traveller Yes. A doughnut and a

baguette, please.

Sí. Una dona y una

baguette, por favor.

Baker Anything else? ¿Algo más?

Traveller No, thank you. No, gracias.

Baker Eight pesos, please. Ocho pesos, por favor.

Baker What do you want? ¿Qué desea?

Traveller This tart, please. Esta tarta, por favor.

Baker Anything else? ¿Algo más?

Traveller Yes. A doughnut and a

baguette, please.

Sí. Un dónut y una barra

de pan, por favor.

Baker Anything else? ¿Algo más?

Traveller No, thank you. No, gracias.

Baker Eight euros, please. Ocho euros, por favor.

Noble_Spanish_bklet_internals.indd 55Noble_Spanish_bklet_internals.indd 55 30/05/2012 18:4730/05/2012 18:47

56

Travelling in Spanish-speaking countries: Shopping at the Market

Shopping at the market

At the fi rst stall.

First stallholder What would you like? ¿Qué desea?

Traveller Do you have mangoes? ¿Tiene mangos?

First stallholder Yes, here. Sí, aquí.

Traveller I would like a kilo of mangoes. Quisiera un kilo de

mangos.

First stallholder Here you are. Anything else

(something more)?

Aquí tiene. ¿Algo más?

Traveller Yes, a melon, please. Sí, un melón, por favor.

First stallholder Here you are. Anything else? Aquí tiene. ¿Algo más?

Traveller Yes, six pears, please. Sí, seis peras, por favor.

First stallholder Here you are. Anything else? Aquí tiene. ¿Algo más?

Traveller No, thank you. How much is it? No, gracias. ¿Cuánto es?

First stallholder Ten euros, please. Diez euros, por favor.

At the second stall.

Second

stallholder

What would you like? ¿Qué desea?

Traveller I would like a bottle of red wine

and a bottle of white wine.

Quisiera una botella de

vino tinto y una botella de

vino blanco.

Second

stallholder

Here you are. Anything else? Aquí tiene. ¿Algo más?

Traveller No, thank you. How much is it? No, gracias. ¿Cuánto es?

Second

stallholder

Fourteen euros, please. Catorce euros, por favor.

Noble_Spanish_bklet_internals.indd 56Noble_Spanish_bklet_internals.indd 56 30/05/2012 18:4730/05/2012 18:47

57

Travelling in Spanish-speaking countries: At the Pharmacy

At the pharmacy (a man)

At the pharmacy (a woman)

Traveller I am ill. Estoy enfermo.

Pharmacist What symptoms do you have? ¿Qué síntomas tiene?

Traveller I have been sick. He vomitado.

Pharmacist Do you have a fever? ¿Tiene fi ebre?

Traveller Yes. Sí.

Pharmacist You have sunstroke and you

must fi nd a doctor.

Tiene una insolación y

tiene que encontrar un

doctor.

Traveller I am ill. Estoy enferma.

Pharmacist What symptoms do you have? ¿Qué síntomas tiene?

Traveller I have been sick. He vomitado.

Pharmacist Do you have a fever? ¿Tiene fi ebre?

Traveller Yes. Sí.

Pharmacist You have sunstroke and you

must fi nd a doctor.

Tiene una insolación y

tiene que encontrar un

doctor.

Noble_Spanish_bklet_internals.indd 57Noble_Spanish_bklet_internals.indd 57 30/05/2012 18:4730/05/2012 18:47

58

Travelling in Spanish-speaking countries: Seeing a Doctor

Seeing a doctor (a man)

Feeling unwell, you go down to the reception in your hotel.

Traveller I am ill. Can you recommend

me a doctor?

Estoy enfermo. ¿Puede

recomendarme un

doctor?

Receptionist Is it urgent? ¿Es urgente?

Traveller Yes, it’s very urgent – can the

doctor come here?

Sí, es muy urgente. ¿El

doctor puede venir aquí?

Receptionist One moment please. Un momento, por favor.

Receptionist He is going to come

immediately.

Él va a venir

inmediatamente.

The doctor arrives a while later and comes to your room.

Doctor What symptoms do you have? ¿Qué síntomas tiene?

Traveller I have been sick. He vomitado.

Doctor Do you have a fever? ¿Tiene fi ebre?

Traveller Yes. Sí.

Doctor For how long? / Since when? ¿Desde cuándo?

Traveller For two hours. Desde hace dos horas.

Doctor Can you tell me...? ¿Puede decirme…?

Doctor Are you diabetic? ¿Es diabético?

Traveller No. No.

Doctor Are you asthmatic? ¿Es asmático?

Traveller No. No.

Noble_Spanish_bklet_internals.indd 58Noble_Spanish_bklet_internals.indd 58 30/05/2012 18:4730/05/2012 18:47

59

Travelling in Spanish-speaking countries: Seeing a Doctor

He examines you further and then decides.

Doctor You have sunstroke. Tiene una insolación.

Traveller Is it serious? ¿Es grave?

Doctor No, it’s not very serious but you

cannot go out today.

No, no es muy grave pero

no puede salir hoy.

He leaves you some rehydration salts and says goodbye.

Traveller Thank you, goodbye. Gracias, adiós.

Noble_Spanish_bklet_internals.indd 59Noble_Spanish_bklet_internals.indd 59 30/05/2012 18:4730/05/2012 18:47

60

Travelling in Spanish-speaking countries: Seeing a Doctor

Seeing a doctor (a woman)

Feeling unwell, you go down to the reception in your hotel.

Traveller I am ill. Can you recommend

me a doctor?

Estoy enferma. ¿Puede

recomendarme un

doctor?

Receptionist Is it urgent? ¿Es urgente?

Traveller Yes, it’s very urgent – can the

doctor come here?

Sí, es muy urgente. ¿El

doctor puede venir aquí?

Receptionist One moment please. Un momento, por favor.

Receptionist He is going to come

immediately.

Él va a venir

inmediatamente.

The doctor arrives a while later and comes to your room.

Doctor What symptoms do you have? ¿Qué síntomas tiene?

Traveller I have been sick. He vomitado.

Doctor Do you have a fever? ¿Tiene fi ebre?

Traveller Yes. Sí.

Doctor For how long? / Since when? ¿Desde cuándo?

Traveller For two hours. Desde hace dos horas.

Doctor Can you tell me...? ¿Puede decirme…?

Doctor Are you diabetic? ¿Es diabética?

Traveller No. No.

Doctor Are you asthmatic? ¿Es asmática?

Traveller No. No.

Noble_Spanish_bklet_internals.indd 60Noble_Spanish_bklet_internals.indd 60 30/05/2012 18:4730/05/2012 18:47

61

Travelling in Spanish-speaking countries: Seeing a Doctor

He examines you further and then decides.

Doctor You have sunstroke. Tiene una insolación.

Traveller Is it serious? ¿Es grave?

Doctor No, it’s not very serious but you

cannot go out today.

No, no es muy grave pero

no puede salir hoy.

He leaves you some rehydration salts and says goodbye.

Traveller Thank you, goodbye. Gracias, adiós.

Noble_Spanish_bklet_internals.indd 61Noble_Spanish_bklet_internals.indd 61 30/05/2012 18:4730/05/2012 18:47

62

Numbers

You can listen to all these numbers on tracks 10 to 12 of CD 11 for the

correct pronunciation.

0 cero

1 uno

2 dos

3 tres

4 cuatro

5 cinco

6 seis

7 siete

8 ocho

9 nueve

10 diez

11 once

12 doce

13 trece

14 catorce

15 quince

16 dieciséis

17 diecisiete

18 dieciocho

19 diecinueve

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

32 treinta y dos

33 treinta y tres

34 treinta y cuatro

35 treinta y cinco

36 treinta y seis

37 treinta y siete

38 treinta y ocho

39 treinta y nueve

40 cuarenta

41 cuarenta y uno

42 cuarenta y dos

43 cuarenta y tres

44 cuarenta y cuatro

45 cuarenta y cinco

46 cuarenta y seis

47 cuarenta y siete

48 cuarenta y ocho

49 cuarenta y nueve

50 cincuenta

51 cincuenta y uno

52 cincuenta y dos

53 cincuenta y tres

54 cincuenta y cuatro

55 cincuenta y cinco

56 cincuenta y seis

57 cincuenta y siete

58 cincuenta y ocho

59 cincuenta y nueve

Noble_Spanish_bklet_internals.indd 62Noble_Spanish_bklet_internals.indd 62 30/05/2012 18:4730/05/2012 18:47

63

Numbers

60 sesenta

61 sesenta y uno

62 sesenta y dos

63 sesenta y tres

64 sesenta y cuatro

65 sesenta y cinco

66 sesenta y seis

67 sesenta y siete

68 sesenta y ocho

69 sesenta y nueve

70 setenta

71 setenta y uno

72 setenta y dos

73 setenta y tres

74 setenta y cuatro

75 setenta y cinco

76 setenta y seis

77 setenta y siete

78 setenta y ocho

79 setenta y nueve

80 ochenta

81 ochenta y uno

82 ochenta y dos

83 ochenta y tres

84 ochenta y cuatro

85 ochenta y cinco

86 ochenta y seis

87 ochenta y siete

88 ochenta y ocho

89 ochenta y nueve

90 noventa

91 noventa y uno

92 noventa y dos

93 noventa y tres

94 noventa y cuatro

95 noventa y cinco

96 noventa y seis

97 noventa y siete

98 noventa y ocho

99 noventa y nueve

100 cien

101 ciento uno

102 ciento dos

103 ciento tres

104 ciento cuatro

105 ciento cinco

106 ciento seis

107 ciento siete

108 ciento ocho

109 ciento nueve

110 ciento diez

111 ciento once

112 ciento doce

113 ciento trece

114 ciento catorce

115 ciento quince

116 ciento dieciséis

117 ciento diecisiete

118 ciento dieciocho

119 ciento diecinueve

120 ciento veinte

121 ciento veintiuno

 and so on…

Noble_Spanish_bklet_internals.indd 63Noble_Spanish_bklet_internals.indd 63 30/05/2012 18:4730/05/2012 18:47

64

Numbers

200 doscientos

201 doscientos uno

202 doscientos dos

300 trescientos

400 cuatrocientos

500 quinientos

600 seiscientos

700 setecientos

800 ochocientos

900 novecientos

1000 mil

1001 mil uno

2000 dos mil

10,000 diez mil

50,000 cincuenta mil

1,000,000 un millón

Noble_Spanish_bklet_internals.indd 64Noble_Spanish_bklet_internals.indd 64 30/05/2012 18:4730/05/2012 18:47

65

The alphabet

You can listen to the entire Spanish alphabet on track 13 of CD 11 for

the correct pronunciation.

Letter Pronounced in Spanish as

A ah

B bay

C say (Latin America) / thay (Spain)

CH chay

D day

E ay

F ay-fay

G hay

H ach-ay

I ee

J hoh-tah

K kah

L ay-lay

M ay-may

N ay-nay

Ñ ay-nyay

O oh

P pay

Q coo

R ay-ray

Noble_Spanish_bklet_internals.indd 65Noble_Spanish_bklet_internals.indd 65 30/05/2012 18:4730/05/2012 18:47

66

The Alphabet

S ay-say

T tay

U oo

V 00-vay

W dob-lay 00-vay

X ek-eess

Y ee gree-ay-gah

Z say-tah (Latin America) / thay-tah

(Spain)

Noble_Spanish_bklet_internals.indd 66Noble_Spanish_bklet_internals.indd 66 30/05/2012 18:4730/05/2012 18:47

67

CD track listing

Download Part 1

CD 1

Track Topic Key elements

1 Introduction The Paul Noble Method

2 Ground rules Relax and don’t worry if you forget

3 Language links The similarities between Spanish and

English

4 The past with have Plus asking questions using an intonation,

and the Cecilia C rule

5 I haven’t Using the negative in the past; plus for you

and for me

6 He has, she has Plus the paella “ll” rule and your

7 -ation words 1,250 easy Spanish words

8 Pronunciation of the

letter C

Hard C and the Cecilia rule

9 Saying what you have

done in the past with

have

I have decorated… and I have reserved a

table…

10 I invited… Invited in the past with have; plus yo

11 To prepare Plus to visit, to reserve, I would like

12 Reserving a room Single and double rooms and using for

Noble_Spanish_bklet_internals.indd 67Noble_Spanish_bklet_internals.indd 67 23/10/2012 13:2223/10/2012 13:22

68

CD Track Listing

CD 2

Track Topic Key elements

1 -ic and -ical words Plus it is and because

2 More on -ic and -ical

words

Plus to know, if, why and I’m sorry but…

3 I can, can I? Turning statements into questions using

can with a questioning intonation

4 Putting ‘it’ in its place An introduction to pronouns; plus can

5 You and you Formal usted and informal tu; plus you

(plural) can

6 Here and there Plus to come and to go

7 I have To possess something; plus we can

8 Numbers 1-20 and 100

9 Does it come with a

bath?

With; plus the different uses of for

10 Asking questions Including: how much? Plus –ect words

Noble_Spanish_bklet_internals.indd 68Noble_Spanish_bklet_internals.indd 68 23/10/2012 13:2223/10/2012 13:22

69

CD Track Listing

CD 3

Track Topic Key elements

1 To camp, to pay Including: can, here, there and with credit

card

2 In a hotel Asking for a room and giving your name

3 The different uses of it is It is with where and with what; plus some

camping vocabulary

4 Going camping Looking for a campsite and paying for your

pitch

5 Wanting I want, you want; late and later; plus to eat

6 More ways of asking

questions

Using why? Plus to want and to take; now

7 Something more? Something; eating now or later; using the

word and

8 Further similarities Plus where is…? Where are…? Plus

pronunciation tips

9 Ordering drinks ¿Qué desea? ¿Qué quiere? Ordering wine

and more

10 Taking a taxi Plus practising ordering food and drinks

11 Using what you know 1 In the café

Noble_Spanish_bklet_internals.indd 69Noble_Spanish_bklet_internals.indd 69 23/10/2012 13:2223/10/2012 13:22

70

CD Track Listing

CD 4

Track Topic Key elements

1 At a restaurant Including reserving a table for a specifi c

time and dealing with la cuenta

2 Using what you know 2 A trip to a restaurant

3 A little practice 1 To be able to and to see; plus to do

4 A little practice 2 To want, to do, to eat, to see and more

5 I have to go now I have to, you have to, they have to…

6 Excuse me, where is…? Asking for and giving directions

7 At the tourist offi ce Finding your way around

8 To have to, must Plus questions with ¿por qué …?

9 Going, going... Voy a… and similar phrases in the future

Noble_Spanish_bklet_internals.indd 70Noble_Spanish_bklet_internals.indd 70 23/10/2012 13:2223/10/2012 13:22

71

CD Track Listing

Download Part 2

CD 5

Track Topic Key elements

1 ‘Going’ further Uses of the ‘going to’ future

2 Buying tickets Including: the different words for ticket in

Spain, fi rst/second class and or

3 Taking a coach in Mexico Practice of buying tickets

4 Taking a coach in Spain Further practice of buying tickets

5 Taking the train Plus practice of –ect words and this

6 At the station Asking for train arrival times

7 Your and your Adding an S; plus necessity and

un suplemento

8 Using what you know 3 ¿Dónde puedo comprar un boleto?

9 Using what you know 4 ¿Dónde puedo comprar un billete?

10 A little practice 3 With can and see; plus es perfecto

11 A little practice 4 Including: pagar and ¿Dónde está?

12 A little practice 5 Finding your way around

13 A little practice 6 Including: in a taxi and asking directions

14 A little practice 7 To want, to know, what do you want?, why?

15 Making reservations Including the difference between por and

para

Noble_Spanish_bklet_internals.indd 71Noble_Spanish_bklet_internals.indd 71 23/10/2012 13:2223/10/2012 13:22

72

CD Track Listing

CD 6

Track Topic Key elements

1 A little practice 8 Algo (más); and dealing with la cuenta

2 Asking for directions Perdone, ¿dónde está...?; plus tener

3 A little practice 9 Further practice of buying tickets; primera/

segunda clase; Also es correcto

4 Going to ... Further practice of ir a...; reminder of

pronunciation of “ll”

5 To arrive Including ¿a qué hora?

6 Further practice of talking

about the past with have

(-ar verbs)

Including preparado, reservado, tomado, and

invitado

7 Revision of the past with

have (-ar, -er and -ir

verbs) and pronouns

Including visitado, comido, ido, salido, and

venido

8 Position of pronouns

when talking about the

past

lo

9 To understand Using comprender with querer and poder

10 Different uses of ser and

estar

Es/está and soy/estoy

Noble_Spanish_bklet_internals.indd 72Noble_Spanish_bklet_internals.indd 72 23/10/2012 13:2223/10/2012 13:22

73

CD Track Listing

CD 7

Track Topic Key elements

1 Introducing yourself Saying where you are from (ser de…)

2 Feminine endings Saying what you do using soy; masculine

and feminine endings

3 Using what you know 5 Introducing yourself (a man)

4 Using what you know 6 Introducing yourself (a woman)

5 A little practice 10 Soy de…, ¿dónde está?, the ‘I’ form in the

present tense; introducing repetir

6 Comparisons Using más to make comparisons

7 Saying you are sorry Lo siento, pero...; plus tengo que

8 Using what you know 7 A brief encounter

9 A little practice 11 The past tense with have

10 Vocabulary to use at the

baker’s

Including desear

11 Using what you know 8 At the baker’s in Latin America

12 Using what you know 9 At the baker’s in Spain

13 Vocabulary to use when

shopping for food

Singular and plural nouns

14 A little practice 12 Vocabulary for shopping at the market;

revision of tiene / ¿tiene?

15 Revision of can Emphasising I/he/she, etc. with verbs;

introduction of ustedes

Noble_Spanish_bklet_internals.indd 73Noble_Spanish_bklet_internals.indd 73 23/10/2012 13:2223/10/2012 13:22

74

CD Track Listing

Download Part 3

CD 8

Track Topic Key elements

1 It; me Emphasising I/he/she, etc. with verbs

2 To tell/to say Further practice of ir a…

3 A little practice 13 Further practice of ser/estar; masculine/

feminine endings

4 Vocabulary to use to say

what is wrong (illness)

Revision of tener

5 Using what you know 10 At the pharmacy (a man)

6 Using what you know 11 At the pharmacy (a woman)

7 Using me with to

recommend

Plus words ending in ent/ente; further

practice of ir a…

8 Saying since and since

when

desde hace; ¿desde cuándo?

9 More words ending in

–ic/-ical

Plus more on masculine/feminine endings;

grave

10 Using what you know 12 Seeing a doctor (a man)

11 Using what you know 13 Seeing a doctor (a woman)

12 A little practice 14 More practice of ser and estar

13 A little practice 15 Giving and asking for directions, including

no comprendo, ¿puede repetir?, más despacio

14 A little practice 16 Asking for items in the baker’s

15 A little practice 17 At a café/shopping at the market

16 A little practice 18 Saying what is wrong

Noble_Spanish_bklet_internals.indd 74Noble_Spanish_bklet_internals.indd 74 23/10/2012 13:2223/10/2012 13:22

75

CD Track Listing

CD 9

Track Topic Key elements

1 A little practice 19 Seeing a doctor

2 A little practice 20 desde hace, ¿desde cuándo?

3 Introduction to section

using Castilian Spanish

only

4 A little practice 21 Using me and lo together; revision of poder

and decir

5 A little practice 22 Using me and te with lo and los; revision

of ir a…

6 A little practice 23 Using me, te and se with lo and los

7 A little practice 24 Using dar; using me and te with lo and los

8 Intonation and stress The rules for where to put the stress

on words: words ending in vowels or

consonants

9 A little practice 25 The exceptions to stress rules: the ‘onus’

rule

10 A little practice 26 The stress rules for the different parts of

hablar

11 I, you, he, she, etc. Emphasising who has done something;

revision of the past tense with have

12 A little practice 27 Practising who did what

Noble_Spanish_bklet_internals.indd 75Noble_Spanish_bklet_internals.indd 75 23/10/2012 13:2223/10/2012 13:22

CD Track Listing

76

CD 10

Track Topic Key elements

1 The future How to talk about future plans

2 More on the future Practice of future formations

3 The past without have How to form the past tense without using

have (I and he/she/you (formal) forms)

4 A little practice 28 More on the past without have; informal

you and you plural/they forms

5 Forming the past tense

from verbs

Including the defi nition of ‘verb’

6 Examples of the past with

and without have

Practice of some –ar verbs in the past

tense, with and without have

7 Nosotros/nosotras Including revision of poder with emphasis

on the speaker (I/he/she, etc.)

8 A little practice 29 More on nosotros/nosotras; including

revision of want, can, have to, te/se + lo and

he/she/it etc.

9 Vosotros Including revision of other you forms

10 A little practice 30 por/para and con, and including hotel

vocabulary

11 A little practice 31 es/está, and including campsite vocabulary

Noble_Spanish_bklet_internals.indd 76Noble_Spanish_bklet_internals.indd 76 23/10/2012 13:2223/10/2012 13:22

CD Track Listing

77

CD 11

Track Topic Key elements

1 A little practice 32 Asking for and giving directions, including

vocabulary for ordering in a café

2 A little practice 33 More on por/para; vocabulary to use in a

restaurant/hotel; revision of quisiera

3 A little practice 34 Asking for and giving directions; revision

of tener

4 A little practice 35 Buying tickets to travel

5 A little practice 36 Travelling by train; revision of llegar

6 A little practice 37 Soy/estoy; revision of hacer

7 A little practice 38 Comprender and repetir

8 A little practice 39 Vocabulary for the baker’s and the market

9 A little practice 40 Vocabulary to say what is wrong (illness)

and to ask for a doctor

10 Numbers Both Mexican and Castilian pronunciation,

with English prompts

11 Numbers Mexican pronunciation only

12 Numbers astilian pronunciation only

13 The Spanish alphabet

14 Goodbye

Noble_Spanish_bklet_internals.indd 77Noble_Spanish_bklet_internals.indd 77 23/10/2012 13:2223/10/2012 13:22

CD Track Listing

78

Review

Track No. Topic

1 Introduction

2 Formation of the past using have

3 Some common verbs

4 Can, want to and have to/must

5 Future using going to

6 Practice of the past using have

7 Speaking about the present

8 Question words

9 Talking about when something happens

10 Practice using pronouns

11 More on pronouns

12 A typical hotel scenario

13 A typical campsite scenario

14 Going out for dinner

15 Finding your way around and asking for help

16 Taking a coach

Noble_Spanish_bklet_internals.indd 78Noble_Spanish_bklet_internals.indd 78 23/10/2012 13:2223/10/2012 13:22

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 10%)
 /CalRGBProfile (Editing space)
 /CalCMYKProfile (HC CMYK set-up 002)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 350
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.28286
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 350
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.28286
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1270
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 2.51969
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (ISO Coated v2 300% \050ECI\051)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
>> setdistillerparams
<<
 /HWResolution [2540 2540]
 /PageSize [612.000 792.000]
>> setpagedevice

