What will you know by the end of this unit?
UNIT 5: MY FREE TIME

Pasatiempos
El videojuego		video game					andar en patineta		to skateboard
Los ratos libres	spare (free) time				escalar montañas		to climb mountains
El pasatiempo	pastime; hobby				(f., pl.)
El fin de semana	weekend					bucear				to scuba dive
La diversiόn		fun activity; entertainment;			escribir una carta		to write a letter
			recreation					escribir un mensaje		to write an e-mail
Visitar monumentos	to visit monuments				electrόnico
(m., pl.)
Ver películas (f., pl.)	to watch movies			Lugares
Tomar el sol		to sunbathe				el café		café			la piscina	swimming pool	
Practicar deportes	to play sports				el centro	downtown		la plaza	city or town
(m., pl.)							el cine		movie theater				square
Patinar (en línea)	to (inline) skate			el gimnasio	gymnasium		el restaurante	restaurant
Pasear en bicicleta	to ride a bicycle			la iglesia	church			ir de excursiόn to go on a hike
Pasear			to take a walk; to stroll		el lugar	place
Nadar			to swim				el museo	museum
Leer una revista	to read a magazine			el parque	park
Leer un periódico	to read a newspaper
Verbos
Volver(o;ue)		to return				almorzar (o;ue)	to have lunch
Ver			to see					cerrar (e;ei)		to close
Traer			to bring				comenzar (e;ie)	to begin
Suponer		to suppose				conseguir (e;i)	to get; to obtain
Sequir (e;i)		to follow; to continue			contar (o;ue)		to count; to tell
Salir			to leave				decir (e;i)		to say; to tell
Repetir (e;i)		to repeat				dormir (o;ue)		to sleep
Recordar (o;ue)	to remember				empezar (e;ie)	to begin
Querer (e;ie)		to want; to love			encontrar (o;ue)	to find
Preferir (e;ie)		to prefer				entender (e;ie)	to understand
Poner			to put					hacer			to do; to make
Poder (o;ue)		to be able to; can			ir			to go
Perder (e;ie)		to lose; to miss			jugar (u;ue)		to play (a sport or a game)
Pensar en 		to think about				mostrar (o;ue)	to show
Pensar (+inf.)		to intend
Pensar (e;ie)		to think
Pedir (e;i)		to ask for; to request
Oir			to hear
Adjetivos
Favorito/a		favorite
Deportivo/a		sport-related
Deportista		sport-minded
Deportes
El baloncesto		basketball		el golf			golf
El béisbol		baseball		el hockey		hockey
El ciclismo		cycling			el/la jugador/a	player
El equipo		team			la natación		swimming
Es esquí (acuático)	(water) skiing		el partido		game; match
El fútbol		soccer			la pelota		ball
El fútbol americano	football		el tenis			tennis
El vόleibol		volleyball
Más expresiones
Lo siento			I’m sorry.				¿Qué te gusta hacer? 	What do you like to do?
¿Qué vas a hacer hoy? 	What are you going to do today? 	¿Quieres ir conmigo? 	Do you want to come with me?
