

DIRECTED WRITING PHRASES

A selection of phrases which you could use in the Directed Writing section of the exam. Try to build your own bank of phrases which you could easily adapt in the final exam.

Expressing when you went

El verano pasado	last summer
El invierno pasado	last winter
El año pasado	last year
En las vacaciones de Semana Santa/ Navidad	during the Christmas/Easter holidays
Hace dos años	two years ago
El pasado junio	last June
Las navidades pasadas	last Christmas
La Semana Santa pasada	last Easter

Expressing where you went and with whom/ who came to stay

Fui a España	I went to Spain
Fuimos a Argentina	we went to Argentina
Fuimos a León	we went to León
Estuve en un pueblecito	I stayed in a small village
12 chicos vinieron a nuestra escuela en un programa de intercambio	12 people came to our school on an exchange trip
Fui con mi familia	I went away with my family
Fui en una excursión del colegio	I went away on a school trip
Fui por mi cuenta	I went on my own
Había 20 personas en el grupo	there were 20 people in the group
Éramos un grupo de 20 personas	there were 20 of us in the group
Alquilamos una casa de campo en el norte de España	we rented a country house in the north of Spain
Fuimos a esquiar a los Pirineos	we went skiing in the Pyrenees
Una chica estuvo conmigo	a girl was with me

Expressing how you travelled

Viajamos en tren/autobús	we travelled by train/by coach
Tomamos el ferry de Dover a Santander	we took the ferry from Dover to Santander
Tomamos un avión	we took the plane
Atravesamos el Eurotunel	we went through the Eurotunnel
Tomé el avión y el barco	I took the plane and the boat

Expressing what you did during the journey

Durante el trayecto me dormí	during the journey I fell asleep
En el viaje me quedé dormido	
Hablé con otros viajeros	I talked to other travellers
Miré por la ventana	I looked out of the window
Pasé el tiempo leyendo	I spent my time reading

1

Expressing how long you stayed

Pasé una semana en Madrid	I spent one week in Madrid
Pasamos 15 días en España	we spent a fortnight in Spain

Trabajé (durante) 2 meses allí
Estuve/ me alojé 15 días con...
Mi amigo por correspondencia / mi corresponsal

I worked for 2 months there
I stayed a fortnight with...
my pen friend

Expressing where you stayed

Nos alojamos en un hotel de 3 estrellas
El hotel estaba en una estación de esquí
Nos alojamos en un albergue juvenil
Me alojé con una familia española
Me alojé en casa de una familia española
Fuí a la casa de mi amigo
Había 4 personas en la familia
Fuimos de acampada al campo
Acampamos en el campo

we stayed in a 3-star hotel
the hotel was in a ski resort
we stayed in a youth hostel
I stayed with a Spanish family

I went to my friend's house
There were 4 people in the family
we went camping out in the country

Describing your accommodation

Vivía en una casa grande
El hotel era feo/ cutre/ horrible
El piso era pequeño
Compartía habitación con...

he/she lived in a big house
the hotel was ugly
the flat was tiny
I shared a room with...

Expressing how you got on with people

Me llevé realmente bien con...
la familia/ mi jefe/ sus amigos
No me llevé demasiado bien con...
Hice amigos
Mi jefe era muy simpático
los profesores eran más acogedores que los míos

I got on really well with...
the family/my boss/ his/her friends
I did not get on very well with...
I made friends
my boss was very nice
the teachers were more welcoming than mine

Giving your general opinion on your stay

Me divertí mucho
Nos lo pasamos muy bien
Me aburrí un poco
Tuve morriña
Me entró la morriña
Eché de menos a mi familia
Hice muchos amigos
El trabajo estaba mal pagado

I really enjoyed myself
we had great fun
I got a bit bored
I felt homesick

I missed my family
I made lots of friends
the job was badly paid

Expressing what you did (on one occasion)

Un día fui de compras
Decidimos organizar una fiesta
Fuimos de bares una noche
Una mañana fui al pueblo
Me perdí en el pueblo
El primer día (él/ella) vino a mi colegio...

one day I went shopping
we decided to organise a party
we went clubbing one night
one morning I went into town
I got lost in the town
the first day he/she came to my school...

Expressing what you did (on more than one occasion)

A menudo iba a los cafés/ las cafeterías
Normalmente me acostaba a medianoche
A menudo invitaba a amigos a casa
Cada tarde/ todas las tardes comíamos en el albergue
Por la tarde descansaba
Cada mañana/todas las mañanas empezaba a trabajar a las...
Por la mañana tomaba el sol en la playa
Salíamos a comer juntos
A menudo íbamos a hacer turismo
El fin de semana visitábamos todos los lugares de interés
Limpiaba el piso
Todas las mañanas pasaba la aspiradora
Por la noche ayudaba a mi madre a preparar la cena
tenía que...
solíamos organizar unas actividades

I often went to cafes
I usually went to bed around midnight
he often invited friends over
every evening we ate in the youth hostel

in the afternoon I relaxed
every morning I started work at...

in the morning I sunbathed on the beach
we went out for a meal together
we often went touring/ sight-seeing
at the weekend we visited all the sights

I cleaned the flat
every morning I did the vacuum cleaning
in the evening I helped my mother prepare the meals
I had to...
we usually organised activities

Expressing likes and dislikes

No me gustó la comida
La comida era deliciosa
La comida era muy buena
La familia era muy simpática y acogedora
El trabajo era estresante
A él/ a ella le gustó mucho mi colegio
A él/a ella no le gustó la comida escocesa
A él/ a ella le gustó mucho mi casa
Lo que más me gustó fue... (+ sing noun)
Lo que menos me gustó fue... (+sing noun)
No podía soportar...

I did not like the food
the food was delicious
the food was really good
the family was very nice and welcoming
the work was stressful
he/she really liked my school
he/she did not like Scottish food
he/she really liked my house
what I liked the most was...
what I liked least was...
I couldn't stand...

Giving a reason for your opinion

El viaje fue demasiado largo
No me llevé bien con...
la familia/ los profesores/ mis compañeros de clase
Hacía demasiado calor para mí
No teníamos nada en común
Los profesores eran demasiado estrictos
Gasté demasiado dinero
Me picaron/comieron los mosquitos
Tuve una insolación
3 Tuve dificultades para entender el idioma
Los españoles hablan demasiado rápido
Desde el punto de vista del idioma
Aproveché al máximo mi estancia
La fiesta fue un desastre

the journey was too long
I did get on well with...
the family/the teachers/my classmates

the weather was too hot for me
we didn't have anything in common
the teachers were too strict
I spent too much money
I was bitten by mosquitoes
I had sunburn
I had difficulty understanding the language
the Spanish talk too fast
from a linguistic point of view
I really made the most of my stay
the party was a disaster

Describing the job you did

Trabajé de lavaplatos/ camarero/-a
El trabajo era fácil/ duro
Tuve que trabajar duro

I worked as a dishwasher/waiter/waitress
the work was easy/hard
I had to work hard

Describing the weather

Hacía un tiempo espléndido
Nevaba todas las mañanas
Hacía buen tiempo la mayor parte del tiempo
Hubo tormenta una tarde

the weather was marvellous
it snowed every morning
the weather was nice most of the time
it was stormy one evening

Suggesting whether or not you would repeat the experience

Me gustaría volver a Madrid
No me gustaría volver a León
Preferiría ir por mi cuenta o con amigos
Preferiría viajar en avión
Recomendaría pasar un tiempo en el extranjero
Nunca volveré allí
Nunca volveré a viajar con mi familia
Preferiría no invitar a un español a mi casa

I'd like to go back to Madrid
I would not like to go back to León
I'd rather go on my own or with friends
I'd prefer to travel by plane
I'd recommend a spell abroad

I'd never go back there
I'd never go away again with my family
I'd prefer not to invite a Spanish person to my house

- Si tuvieras la oportunidad diría que...
If you had the chance I would say that...
- en mi opinión merecería la pena hacer un intercambio
in my opinion it would be worth doing an exchange
- pasar tiempo en el extranjero trabajando tiene una amplia gama de ventajas tales como...
spending time abroad working has a wide range of advantages such as...
- ir a España para trabajar es la mejor manera de dominar la lengua y experimentar la cultura, además ganas dinero a la vez
going to Spain to work is the best way to become fluent in the language and experience the culture as well as earning money at the same time