[image: image1.png]

[image: image2.png]

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]

[image: image6.jpg]

	1. Introduce and give and your opinions …

	Tip: You will have to give your opinions A LOT so you need to use a wide variety of expressions confidently …

Make sure you can do positive, negative, in between AND say what other people think!

	 PHRASE
	MEANING
	 STAR FACTOR

	En mi opinión es/ son …
	In my opinion it is/ they are …
	**

	Creo/ pienso que
	I think that …
	**

	A mi ver/ me parece que …
	The way I see it/ It seems to me that …

	Desde mi punto de vista/ a mi modo de ver …
	From my point of view

	Se dice que …
	They say that …

	piensa/ crea que …
	He/ she thinks that

	puede ser …
	It can be …

	sé que …
	I know that …

	+
	me gusta(n)/ me encanta(n)/ prefiero …
	I like/ I love/ I prefer …
	*

	
	Me chifla(n)/ me flipa(n) …
	I like …
	**

	
	Me fascina(n)/ me apasiona(n)
	I’m fascinated by/ passionate about …

	Me interesa(n)
	I’m interested in …
	**

	
	Lo que más me gusta de/ es …
	What I like the most about/ is …

	+/-
	Me da igual
	I don’t mind/ it’s all the same to me

	No me importa
	I’m not bothered / I don’t care

	-
	Odio/ detesto …
	I hate …
	*

	
	No aguanto/ no soporto
	I can’t stand …

	No me gusta nada …
	I don’t like at all …
	**

	
	Me molesta(n)…
	It annoys me

	Me aburre(n)
	It bores me

	Lo que odio de …
	What I hate about …

[image: image7.jpg]

[image: image8.png]

1. I think that playing football is fun however they say that it can be boring

__

2. I’m interested in cinema because I’m fascinated by films.
__

3. I can’t stand playing tennis, the way see it sports are all the same to me.
__
4. My mum thinks that reading is interesting however by brother says that books are boring.

__
5. What I like the most is to go shopping with my friends because I’m passionate about it.

__

6. What I hate about swimming is that in my opinion it is really tiring.

__

	2. Use intensifiers and a variety of adjectives …

	Tip: These make your comments and opinions better. Remember not to over-use the most common words …

	WORD
	 MEANING
	 STAR FACTOR

	muy
	very
	*

	absolutamente/ verdaderamente
	absolutely/ really/ truly

	demasiado
	too

	un poco/ mucho
	a bit/ a lot
	**

	bastante
	quite
	**

	+
	estupendo/ magnífico/ excelente
	great …
	**

	
	emocionante/ apasionante
	exciting/ thrilling

	divertido/ gracioso/ cómico
	fun/ funny/ amusing
	**

	
	raro/ excepcional/ increíble
	unusual/ exceptional/ incredible

	maravilloso/ asombroso
	marvellous/ amazing

	bacán (slang) / guay
	awesome/ cool

	práctico/ útil/ importante
	practical/ useful/ important
	**

	
	me hace feliz/ mejor en
	It makes me happy/ better at …

	mejora mi …
	it improves my …

	¡Me lo pasé genial/ bomba/ de lujo!
	It was great/ I had a great time!

	-

	aburrido/ fatal/ malo
	boring/ rubbish/ bad
	*

	
	fatigoso/ agotador/ cansador
	tiring

	fome (slang)
	boring

	difícil/ duro/ complicado
	difficult/ hard/ complicated
	**

	
	inútil / incómodo/ feo
	useless/ uncomfortable/ ugly
	**

	
	me tiene harta/ me da rabia
	It annoys me

	me estresa
	It stresses me out

	¡Me lo pasé fatal/ de pena!
	I had a dreadful time!

	DON’T FORGET ADJECTIVES AGREE FOR MASC/ FEM/ PLURAL!

[image: image9.jpg]Fositive
E(j /\/an‘EL\/Q

	3. Use clever, higher level connectives to extend & contrast …

	Tip: Obviously the more you say/write, the more marks you may get – remember that you can’t lose marks for getting something wrong, but gain them for everything decent .…SO LINK YOUR LANGUAGE TOGETHER!

	WORD
	 MEANING
	 STAR FACTOR

	y/ también/ pero
	and/ also/ but
	*

	además
	furthermore
	**

	sin embargo/ no obstante
	however
	**

	Por otro lado
	On the other hand

	aunque/ a pesar del hecho que
	although/ even though/ despite the fact that

	no solo … sino que también
	[image: image10.png]

not only… but also …

	por lo tanto/ así que
	therefore

	porque/ ya que/ puesto que
	because
	* / **

1. From my point of view playing videogames is not only exciting but also it improves my coordination.
__

2. I like to dance because even though it can be very tiring, it seems to me that it improves my health.
__

3. I think that watching TV is a bit boring therefore yesterday I went to the cinema, I had a great time!

__
4. I can’t stand to play golf because it annoys me, furthermore they say that it is really difficult.

__

5. What I hate about maths is that it stresses me out because it’s hard even though I know that it’s important.

__

	4. Use time phrases followed by the correct tense …

	Tip: A key element of achieving at least a Grade C in your speaking and writing is to use a VARIETY of tenses. Add time markers to improve your phrases and let the examiner know you know which tense you are in!

	WORD
	 MEANING
	 STAR FACTOR

	PRESENT
	normalmente/ generalmente
	normally/ generally/ usually
	**

	
	a veces/ de vez en cuando
	Sometimes/ from time to time

	Los fines de semana
	at the weekends
	**

	
	Después de colegio
	after school

	Ahora
	[image: image11.jpg]

now
	**

	
	Todos los días/ cada día
	Everyday
	**

	
	Todo el tiempo
	All the time

	Cuando me da la gana
	When I feel like it

	PAST
	Ayer
	Yesterday
	**

	
	El fin de semana/ año pasado
	Last weekend/ year
	**

	
	La semana pasada
	Last week
	**

	
	Cuando era más joven + imperfect
	When I was younger …

	FUTURE

	En el futuro
	In the future
	**

	
	El fin de semana próximo
	Next weekend
	**

	
	El año que viene
	Next year
	**

	
	La semana próxima
	Next week
	**

	
	Cuando sea mayor + conditional
	When I am older …

	[image: image12.png]

5. Know key verbs in all tenses. Try to use sentences containing more than one tense!

	Tip: Using a variety of tenses correctly improves your range of language.

	IMPERFECT
	PRETERITE
	PRESENT
	FUTURE
	CONDITIONAL

	iba (I used to go)
	fui (I went)
	voy (I go)
	iré (I will go)
	iría (I would go)

	tenía(I used to have)
	tuve (I had)
	tengo (I have)
	tendré (I will have)
	tendría (I would have)

	hacía (I used to do)
	hice (I did)
	hago (I do)
	haré (I will do)
	haría (I would do)

	jugaba (I used to play)
	jugué (I played)
	juego (I play)
	jugaré (I will play)
	jugaría (I would play)

	era (I used to be)
	-
	soy (I am)
	seré (I will be)
	sería (I would be)

	me gustaba (I used to like)
	me gustó (I liked)
	me gusta (I like)
	-
	Me gustaría (I would like)

	era (it used to be)
	fue (it was)
	es (it is)
	será (it will be)
	sería (it would be)

	había (there used to be)
	-
	hay (there is)
	habrá (there will be)
	habría (there would be)

	

[image: image13.png]

[image: image14.png]IDIo~x

An expression that
doesn’t exactlymean
what the words say.

Example : €33
She spilled the beans.

(She talhed tao mack and to the secret)

1. When I was younger I used to play tennis all the time, but now I play football.
__

2. Last weekend I went to the cinema, I had a great time because the film was really interesting.
__

3. When I am older I would like to have a family because it would be marvellous.
__
4. Last year I went to Italy and even though it was a bit tiring I did swimming and surfing.
__

5. Next weekend I will go to the park where I will play football with my friends, it will be awesome.

__

6. When I feel like it I go to the gym, but I used to go to the swimming pool despite the fact that it was expensive.
__

[image: image15.jpg]

	6. Make more complex phrases with subordinate clauses …

	Tip: Relative pronouns or the word ‘where’ can easily replace a noun or connective to make a much more complex phrases … always think to extend your phrase and add it more information!

	WORD
	 MEANING
	 STAR FACTOR

	que

e.g. Vivo en Worksop, que está cerca de Sheffield

e.g. Fui con mi amigo que se llama Dave
	which/ who
e.g. I live in Worksop, which is near to Sheffield

e.g. I went with my friend, who is called Dave

	quien
e.g. mi hermana, quien vive en Espana, le

gusta comer paella
	who
e.g. My sister, who lives in Spain, likes to
eat paella

	donde
e.g. fui a la ciudad donde fui de compras
e.g. hay un salón donde se puede ver la

tele
	where
e.g. I went to town where I went shopping
e.g. there is a lounge where you can watch TV
	**

1. Last week I went to the cinema where I saw a film which is called Star Wars.
__

2. I have a mobile phone which I use every day to contact my friends.
__

3. In my school there is a canteen where you can eat which is really big.
__

	7. Use ambitious and clever structures: a) Infinitive constructions …

	PHRASE
	 MEANING
	 STAR FACTOR

	para …

e.g. para mejorar mi español
	In order to + infinitive

e.g. in order to improve my Spanish

	Después de + infinitive

e.g. después de ir al cine …
	After … (+ing)

e.g. after going to the cinema …

	Antes de + infinitive

e.g. antes de comer
	Before … (+ing)

e.g. before eating …

	Suelo/ Solía + infinitive

e.g. suelo ver la tele con mi familia

e.g. solía tocar la guitara
	I usually …/ I used to … (past)

e.g. I usually watch TV with my family
e.g. I used to play the guitar (regularly)

	Acabo de + infinitive

e.g. acabo de ver una película
	I have just/ recently …

e.g. I have just seen a film …

	Intento + infinitive

e.g. intento comer sano
	I try to

e.g. I try to eat healthily

	Evito + infinitive
e.g. evito beber coca cola
	I avoid … (+ing)

e.g. I avoid drinking coca cola

1. At the weekends I usually go out with my friends.
__

2. Before eating in the restaurant we went to the park in order to play football.
__

3. After doing my homework I am going to surf the net and chat to my friends.

__
4. I have just been to France on holiday, however I had a dreadful time.

__

5. I try to eat lots of fruit because I know that it is healthy, furthermore I avoid eating chocolate.

__

	7. Use ambitious and clever structures: b) Different types of negative …

	PHRASE
	 MEANING
	 STAR FACTOR

	no/ nunca
Goes before the verb
	not/ never
	**

	ni … ni …

e.g. no me gusta ni queso ni jamón
	neither … nor …

e.g. I neither like cheese nor ham

	ya no
e.g. ya no como el chocolate
	no longer

e.g. I no longer eat chocolate

	ningún/ ninguna
e.g. no hay ninguna gente en la calle
	any

e.g. there aren’t any people in the streets

1. I don’t have a computer therefore I never go online at home.
__

2. I neither like to read nor go for a walk.
__

3. I no longer drink alcohol therefore I would never go to a bar.

__
	7. Use ambitious and clever structures: c) Comparatives and superlatives …

	PHRASE
	 MEANING
	 STAR FACTOR

	más … que
	more … than

	menos … que
	less … than

	tan … como …
	(just) as … as

	lo bueno/ malo es que …
	the good/ bad thing es that …

	lo mejor/ peor de
	The best/ worst thing about …

	el/la más/ menos + adjective

e.g. la cama la más cómoda

 el libro el menos interesante
	The most/ least + adjective

e.g. the most comfortable bed

 the least interesting book

1. I think that my house is bigger than my friend’s house even though it has less bedrooms.
__

2. I love chocolate; the good thing is that it is sweet however the worst thing is that it’s unhealthy.
__

3. Last year I went to Greece and it was just as amazing as the USA because I saw the most wonderful views.
__
	7. Use ambitious and clever structures: d) Exclamations!!!

	PHRASE
	 MEANING
	 STAR FACTOR

	¡Qué lata!
	What a nuisance!

	¡Qué rollo!
	What a drag!

	¡Qué pena!
	What a pity!

	¡Qué asco!
	How revolting/ disgusting!

	¡Qué bien/ magnífico/ fantástico!
	Great! Magnificent! Fantastic!

	¡Qué sorpresa!
	What a surprise!

	7. Use ambitious and clever structures: e) Subjunctive phrases …

	PHRASE
	 MEANING
	 STAR FACTOR

	Que yo recuerde
	As far as I remember

	Que yo sepa
	As far as I know

	Cueste lo que cueste
	Whatever the cost

	Hagamos lo que hagamos
	Whatever we do

	Pase lo que pase
	Whatever happens

	Sea lo que sea
	Be that as it may

1. As far as I know, my dad is going to visit my grandma at the weekend. What a drag!
__

2. Whatever happens in the summer, I would like to go to university to study science.
__

3. Whatever we do, it isn’t good enough for my mum. She makes me help all the time. What a nuisance!
__
4. I can’t stand vegetables – how revolting! Be that as it may I know that they are good for my health.
__
	7. Use ambitious and clever structures: f) Si clauses + if only …

	PHRASE
	 MEANING
	 STAR FACTOR

	Si gano/puedo ...
	If I win/ can …

	Si pudiera + conditional
	If I could …

	Si debiera (escoger) + conditional
	If I had to (choose) …

	Ojala tuviera más dinero/ tiempo … + conditional
	If only I had more money/ time …

	Si fuera rico/ responsable … + conditional
	If I were rich/ in charge …

	Si fuera posible … + conditional
	If it were possible …

1. If I could, I would change the garden in my house because I think it’s too small.
__

2. If only I were in charge, there would be no rules. How exciting!
__

3. If I could choose, I would prefer to live in Greece because it’s hotter than England.
__
	8. Use idioms and idiomatic expressions …

	PHRASE
	 MEANING
	 STAR FACTOR

	Cuesta un ojo de la cara
	It cost and arm and a leg

	Estar forrado
	To be loaded

	Al fin y al cabo
	All things said and done

	Da lo mismo
	It makes no difference

	No me importa un comino
	I don’t give a damn

	Me aburro como una ostra
	It bores me to death

	¡Es pan comido!
	It’s a piece of cake!

	Hacemos buenas migas
	We get on well

	Como el día y la noche
	Like chalk and cheese

	Me saca de quicio
	He/ she/ it drives me crazy

	Vale la pena
	It’s worth it

	No tengo pelas en la lengua
	I tell it like it is

	Está/ estaba lloviendo a cantaros
	It is/ it was raining cats and dogs

NAME:

Practise using these key types of word and clever phrases so that you can really impress the examiner in your controlled assessments.

The ‘star factor’ is just a guide to how impressive/ different they are.

REMEMBER variety is the spice of life!!!

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

Practice makes perfect

