SPANISH ON-LINE

Go to http://www.bbc.co.uk/education/languages/spanish/ . There are two courses suitable for beginners:

· `Spanish Steps’ lets you listen to short dialogues for typical situations. There are still photographs for each step and also written texts but if you try to click on the `See Spanish’ button to see the words printed as they are spoken, the letters with accents and the special Spanish punctuation marks are not printed. You should click on `Transcript’ for a complete text of each dialogue. You can print this out, and then listen to the dialogue with `Sound Only’ selected. Alternatively, you can get either a Word file of the transcripts and of the complete vocabulary list or a full printout for the course from me.

· `Talk Spanish’ uses video clips (you need Real Player) and also gives lists of phrases as well as multiple choice quizzes. Unfortunately, the full text of each clip is not given and the quizzes are meant to accompany a TV series. However, if you are also studying a Spanish textbook, the clips may help you to imitate the pronunciation.

You can borrow the Chinese version of Teach Yourself Beginners’ Spanish for short periods. Two copies of this book are in the Europe Club cupboard in the English Corner (MMLC). You can buy the book itself (with two CD-ROMs included) at the Commercial Press bookstore near the KCR station. In addition, we have other resources, including a Spanish-English/English-Spanish dictionary, a Spanish grammar and a Spanish vocabulary building book in the English Corner.

An illustrated textbook called Spanish for Beginners is also available in the English Corner. You can access additional resources through the publisher’s website, www.usborne-quicklinks.com, but you can only use the links by typing in the book title and then a page number. When using any Spanish website, you may need to select Western European script from the menu for View on your browser. If not, the letters with accents will not come out properly.

The Europe club has just bought a copy of the BBC's coursebook Sueños (Part 1) and four accompanying tapes. Please see Mr Whelpton if you would like to borrow these. The course is meant for beginners but some people feel it is really better for those who have already learned a little. It includes a great deal of information on the culture of all parts of the Spanish-speaking world.
There is also an introductory course Destinos (at http://www.learner.org/resources/series75.html), featuring a story about the Castillo family whose head, Fernando Castillo, reveals a secret from his past as he nears death in his hacienda (country mansion) outside Mexico city. Narration is mostly in English but you can hear stretches of Spanish conversation and there is a summary and comprehension questions at the end of each episode. The series consists of 55 half-hour videos which can be viewed froom after registration on the site and it is accompanied by a rather expensive textbook and workbook but can be understood on its own by those who have already learned a little of the language .

Another site is http://www.rcaguilar.com/spanish/sp-index.htm and http://www.kn.pacbell.com/wired/fil/pages/listspanishdi1.html
For dictionary help you can go to http://dictionary.reference.com/translate/text.html
You need to select English to Spanish or Spanish to English as appropriate. You can use this site to translate whole sentences (or even paragraphs) as well as single words, but the translation will not always be totally correct. The computer translates the words in the sentence and applies some basic grammatical rules but it can’t produce completely idiomatic language. There are similar on-line translation services at http://babelfish.altavista.com/ and at www.google.com (from the opening page, click on 語言選項 / Language Tools There are also now word-for-word translations available from Word-for-word translation available between all the commonest languages at http://bilingualizer.globalcitizen.hk/
If you have Real Media or Quick Time on your computer, you can also watch two Spanish videos prepared by City University. These are intended mainly for students who have already studied Spanish for 90 hours, but learners at a lower level will be able to follow if they select the Spanish or English subtitles. The first film, at http://www.cityu.edu.hk/en/spanish/tour.html, is an introduction to Hong Kong and the second, at http://www.cityu.edu.hk/en/spanish/drama.html a movie about international students at City University –

Good material for beginners is provided on http://www.livemocha.com a language learning site which has an attractive combination of slides and audiofiles to present the material. You can also, once registered, team up with other user for on-line chat etc. The site is free-of-charge at the moment but will later be charging for some of its activities.
If you are seriously interested in the language, then you could try classes at the Spanish Cultural Association of Hong Kong (http://www.cac.edu.hk/chinese/languages/spanish.html), which are held at various centres on Hong Kong island and in Kowloon. An alternative to paying for classes might be to find a Spaniard in Hong Kong willing to exchange conversation practice with you. There are notice boards at HKU and Chinese U for exchanges of this type and I could ask friends there to put up a message for you.

List of Spanish speakers in HK with some e-mail adresses are available at:.

http://spanish.meetup.com/cities/cn/hong_kong/?from=loc_pick
However, you are only able to join the organisation running the Website (and contact people who have not given personal email addresses) if you are over 18. Leopaldo Lam, who was chairman of the Europe Club three years ago, is one of the people on this list.

The Spanish section of Euronews (http://es.euronews.net/) a number of stories on video with a written transcript giving most of what is said. You can paste the text into www.wordchamp.com (select Web Reader) for translations of individual Spanish words. The WordChamp site also has links to the principal Spanish newspapers and provides translations of individual words in the same way.

Finally, if you are interested in Spanish food, you might want to look at http://www.spanishhampers.co.uk/sfood.html
There are also a large variety of reading passages and lessons in the on-line magazines for teachers and learners of Spanish produced by the Education sections of Spain's embassies in the UK (Tecla) and in the USA (Materiales). If you already know a little Spanish and you select the `basic' or `elementary' level you may find these of some use, though they are mostly intended for use in a classroom-sitiation. The URLs are: http://www.sgci.mec.es/uk/Pub/tecla.html and http://www.sgci.mec.es/usa/materiales/

 HYPERLINK "http://www.sgci.mec.es/usa/materiales/" \n _blank

Finally, even if you are new to the language, you can read Spanish websites with the help of www.wordchamp.com. Select their `Web reader’ from the opening page and then Spanish as language to read and English as the language for definitions. You can then choose one of the Spanish news sites you will see listed, type in the URL for another Spanish site or copy and paste Spanish text into the box provided. You click on `Read’ and after a few seconds you will see the Spanish text below the Wordchamp header. When you place the cursor on a word, the English translation will normally pop up.
http://www.ilovelanguages.com/index.php?category=Languages%7CBy+Language%7CSpanish list of links to resources.

www.dailyspanishphrases.com Commercial site which lets you subscribe to 40 lessons at four levels and then e-mails you 15 words daily (or other frequency if you choose) linked to audio-files, grammatical help etc. The beginner’s level costs US$29.

http://www.hispanica.com.hk/ provides details of the activities of La Sociedad Hispanica, which organises classes for beginners as well as holding a monthly evening of Spanish conversation at The Culture Club, 15, Elgin Street, Soho.
If you are on Facebook (www.facebook.com), you can find details of the activities of the Hong Kong Language and Cultural Exchange Club which organizes get-togethers for conversation in Spanish and other languages.
http://espaniolenhongkong.blogspot.com/
A Spanish teacher’s blog giving details of Spanish activities in HK.

http://www3.hku.hk/smlc/news/detail.php?id=171 (Hispanic Month at HKU 2009)

www.cctv.com/espanol
Spanish channel operated by China’s national TV network.

www.voanews.com/spanish
Spanish-language channel operated by Voice of America

www.rtve.com

Programmes from Radio y Televisión Española
http://www.synergyspanish.com/
Site run by an English language teacher based in Mexico who offers a free trial of his on-line course. He focuses on 138 words which he claims enable you to express most of the things you need to say in Spanish.
http://www.newsinslowspanish.com/home.php An excellent service with news stories including the full range of Spanish vocabulary and constructions but read slowly and accompanied by transcripts, translations of key phrases and also exercises. Full access requires a paid subscription but the audio files of the bulletins and part of the transcripts are freely available as sample material.
(Last revised on 24/11/2009 but not fully checked)

