

The 2017 National Spanish Spelling Bee

Lista de
Palabras
July 13-16, 2017
San Antonio College

1300 San Pedro Avenue
San Antonio, TX 78212

www.alamo.edu/sac

Educational Service Center, Region 20
1314 Hines Ave.
San Antonio, TX 78208
www.esc20.net

For More Information Contact:
David Briseño
505-238-6812
nssbsa@gmail.com

¡Saludos! Greetings!

As the founder and the coordinator of the National Spanish Spelling Bee, it is my pleasure to provide to you the 2017 “Lista de Palabras” and to encourage you to find a way to participate in the 2017 National Spanish Spelling Bee which will be held in San Antonio, Texas on July 13-16, 2017. Please feel free to download the booklet and make as many copies as you need for your students.

A big thanks to the staff of Educational Resource Center, Region 20 who have agreed to host the 2017 event and to do the work necessary to secure the host hotel (Staybridge Suites), the competition venue (San Antonio College), for doing all the local work that makes this event so successful. A special thanks to Carolina Gonzales and Kerry Haupert who work tirelessly to make this a successful event.

I want to also provide you with my apologies as it was my intent to have this booklet in your hands in September, 2016. There are several reasons this did not occur. One is that we just last week finalized some logistical information that was needed. This included the venue for the competition and the host hotel. This challenge has been taken care as we have already determined the date for the 2018 competition and are working on securing the venues for a two year contract (through 2018). The 2018 NSSB will be held on July 12-15, 2018.

I have taken on the job of putting the booklet together so if you see mistakes or have ideas on how it can look better, please be kind and let me know.

Make plans to join us in San Antonio in July and be a part of this competition and family event. Please feel free to contact me with any questions at 505-238-6812 or email me at nssbsa@gmail.com.

Gracias,

David Briseño

NATIONAL SPANISH SPELLING BEE

A special thanks to the New Mexico Association for Bilingual Education, whose financial support of the National Spanish Spelling Bee helped to ensure that this event would be successful during the early years as we strived to make this into a national event.

Please do what you can to support this outstanding organization and its Board of Directors as they continue to provide professional development opportunities to educators in New Mexico. This organization is also the host and primary funder of the NMABE State Spanish Spelling Bee, New Mexico's official Spanish spelling bee. This event is the first and oldest ongoing state Spanish spelling bee in the nation. The first event was held in 1994 and has been held annually since that time.

For more information about the New Mexico Association for Bilingual Education and the activities they sponsor, please visit their website at www.nmabe.net.

Thank you to our 2016 Sponsors and Contributors

The New Mexico Association for Bilingual Education

Gold Sponsor

Dual Language Education of New Mexico

Discover the Davidson Difference!

Davidson Title, Inc.

San Antonio, Texas

Consulado General de México en San Antonio

NATIONAL SPANISH SPELLING BEE

The National Spanish Spelling Bee Rules and Regulations

1. The competition is for students in grades 4th-8th.
2. All the words used for the spelling competition will be taken and can be found in the various sources such as the Real Academia dictionary, Diccionario abreviado del español actual, the Pequeño Larousse Ilustrado dictionary or a Spanish dictionary of the same quality.
3. The competition at the national level will be conducted in the following manner:
 - a. The contestant can ask the Pronouncer to repeat the word only once, define it, and/or use it in a sentence.
 - b. The contestant can write the word down on a small chalkboard if he/she wishes. The judges and the public will not see what has been written. It is only to help the contestant visualize the word before spelling it orally. The student can see the written word as he/she spells it orally.
 - c. After beginning to spell a word, the contestant can stop and start over, retracing the spelling from the beginning, but in retracing there can be no change of letters or their sequence from those first pronounced. If letters or their sequence is changed, the contestant will be eliminated.
 - d. The oral spelling should be correct and complete. Special marks must be included (i.e., accents or tilde, diérisis {ü}, capital letters, etc). Such marks may be spelled out during or after the word has been spelled out. A contestant may not be disqualified for failing to pronounce the word either before or after spelling it.
 - e. Any question or objection concerning the spelling of a word should be immediately brought to the attention of the National Spelling Bee Coordinator by the official sponsor representative. The judges will render the final decision. Participants are not allowed to challenge the judges' decision. The time allowed for an objection is before the next contestant receives his/her word. No appeal will be entertained after that word has been given to another speller.
 - f. The judges are in full control of the competition. Their decision is final, except in case of a serious error. In such a case, the Pronouncer will intervene and along with the judges will make a final decision.

NATIONAL SPANISH SPELLING BEE

4. When the contestants are reduced to two, the elimination procedure changes:

- a. When one contestant misspells a word, the other contestant shall be given an opportunity to spell that same word. If the second contestant spells that word correctly, plus the next word on the pronouncer's list, then the second contestant shall be declared the champion.
- b. If one of the last two spellers misses and the other, after correcting the error, misspells the new word submitted to him/her, then the misspelled new word shall be referred to the first speller. If the first speller then succeeds in correcting the error and correctly spells the next word on the pronouncer's list, then he/she shall be declared the champion.
- c. If both spellers misspell the same word, both shall continue in the contest, and the one who first misspelled the word shall be given a new word to spell. The competition will continue in this manner following the regulations in a. and b. of this section.

5. When spelling a word orally, the following letters should be clarified:

- a. la b será "b grande" o "b larga"
- b. la v será "b chica" o "b corta"
- c. la r será "ere" o "erre"
- d. la rr será "ere, ere" o "erre, erre"
- e. la ll será "ele, ele"
- f. la y será "i griega" or "ye"
- g. la ch será "ce, hache"
- h. la ñ será "eñe"
- i. la q será "cu"
- j. la letra mayúscula será "mayúscula"

NOTE: Contestants, judges and the pronouncer will all have a microphone and the contest will be tape-recorded, BUT PHOTO/VIDEO-TAPING IS PROHIBITED DURING THE COMPETITION.

MARK YOUR CALENDARS NOW!
2018 National Spanish Spelling Bee
July 12-15, 2018
San Antonio, Texas

CONCURSO DE DELETREO

REGLAS GENERALES

1. El concurso es para alumnos en los grados del 4 al 8.
2. Todas las palabras usadas durante el concurso deberán aparecer en varios diccionarios como el de la Real Academia, Diccionario abreviado del español actual, el Pequeño Larousse u otros.
3. El concurso a nivel nacional se realizará de la siguiente manera:
 - a. El concursante puede pedirle al pronunciador que le repita una vez la palabra, que le dé una definición, y/o que la use en una oración.
 - b. El concursante puede escribir la palabra en una pizarra si así lo desea. Los jueces y el público no verán la palabra escrita. Es sólo para ayudar al concursante a visualizar la palabra antes de deletrearla oralmente. El estudiante puede ver la palabra escrita al deletrearla.
 - c. Una vez haya comenzado a deletrear una palabra, el concursante puede detenerse y comenzar otra vez desde el principio. Pero al volver a deletrear no podrá cambiar las letras, ni el orden de éstas, dentro de la palabra deletreada. Si cambia las letras o su orden al volver a deletrear, el concursante será eliminado.
 - d. El deletreo oral debe ser correcto. Debe incluir signos especiales (acentos o tilde, diéresis {ü}, mayúsculas, etc.) los cuales se pueden indicar dentro o después del deletreo de la palabra. No se podrá descalificar al concursante por no pronunciar la palabra antes o después de deletrearla.
 - e. Cualquier pregunta u objeción sobre el deletreo de una palabra la debe hacer el representante oficial del auspiciador inmediatamente al/la coordinador(a) nacional del concurso de deletreo. Los jueces tendrán la última palabra. Ningún(a) participante podrá objetar la decisión tomada por los jueces. El plazo para presentar una objeción es antes que el/la siguiente concursante haya recibido la palabra que le corresponde. No se permitirá ninguna apelación después que se le haya dado la palabra al/la siguiente concursante.
 - f. Los jueces son la autoridad oficial del concurso. Su fallo será inapelable, excepto en casos en que exista un error grave. En este caso, el/la pronunciador(a) intervendrá y junto con los jueces tomarán una decisión final.

NATIONAL SPANISH SPELLING BEE

4. Cuando el número de concursantes se reduce a dos, el proceso de eliminación cambia:
 - a. Cuando uno de los dos finalistas deletrea mal una palabra, se le dará la misma palabra al otro concursante. Si la palabra es deletreada correctamente, la siguiente palabra se le dará al mismo concursante. Si esa palabra es deletreada correctamente, el concursante será declarado campeón.
 - b. Si uno de los dos concursantes deletrea mal una palabra, y el otro, después de haber corregido el error, deletrea mal la nueva palabra que se le dio, esa misma palabra se le dará al primer concursante. Si el primer concursante corrige el error y deletrea correctamente la siguiente palabra que se le dé, entonces será declarado campeón.
 - c. Si ambos concursantes deletrean mal la misma palabra, ambos continuarán en el concurso y el que primero deletreó la palabra mal, recibirá una nueva palabra para deletrear. De esta manera el concurso continuará de acuerdo a los incisos a. y b. de esta sección.
5. Al deletrear en voz alta en español, se deben hacer las siguientes aclaraciones:
 - a. la b será “b grande” o “b larga”
 - b. la v será “b chica” o “b corta”
 - c. la r será “ere” o “erre”
 - d. la rr será “ere, ere” o “erre, erre”
 - e. la ll será “ele, ele”
 - f. la y será “i griega” o “ye”
 - g. la ch será “ce, hache”
 - h. la ñ será “eñe”
 - i. la q será “cu”
 - j. la letra mayúscula será “mayúscula”

OBSERVACIÓN: Los concursantes, los jueces y el pronunciador usarán micrófonos y se grabará el concurso. **SE PROHIBE ESTRICAMENTE EL USO DE CÁMARAS FOTOGRÁFICAS O DE VIDEO DURANTE EL CONCURSO.**

NATIONAL SPANISH SPELLING BEE

Champions Page Página de Campeones

2011

Evelyn Juarez
Carlos F Vigil Middle School
Española Public Schools
Española, New Mexico

German Rojero
Los Lunas Public Schools
Los Lunas, New Mexico

Lorenzo Curtis
Beaverton School District
Beaverton, Oregon

2012

First Place Tie
Joana Fernandez
Rio Rancho Middle School
Rio Rancho Public Schools
Rio Rancho, New Mexico

Judith Villa
Sunland Park Elementary
Gadsden Independent Schools
Sunland Park, New Mexico

Evelyn Juarez
Carlos F Vigil Middle School
Española Public Schools
Española, New Mexico

José Daniel Lara Arévalo
Legacy Middle School
East Central ISD
San Antonio, Texas

2013

Judith Villa
Sunland Park Elementary
Gadsden Independent Schools
Sunland Park, New Mexico

Andrés Arreola
Sunland Park Elementary
Gadsden Independent Schools
Sunland Park, New Mexico

Camila Zamora-Herrera
Ernest Stapleton Elementary
Rio Rancho Public Schools
Rio Rancho, New Mexico

2014

Andrés Arreola
Santa Teresa Middle School
Gadsden Independent Schools
Sunland Park, New Mexico

Judith Villa
Santa Teresa Middle School
Gadsden Independent Schools
Sunland Park, New Mexico

Stephanie Lara-Arévalo
Legacy Middle School
East Central ISD
San Antonio, Texas

2015

Andrés Arreola
Santa Teresa Middle School
Gadsden Independent Schools
Sunland Park, New Mexico

Kiara Rivas-Vasquez
Vose Elementary School
Beaverton School District
Beaverton, Oregon

Ashley Samantha Zelaya
St Peter and Paul Catholic School
Archdiocese of Miami
Miami, Florida

2015

Jbyr Reynoso-Hidrogo
Bradley Middle School
Northeast ISD
San Antonio, Texas

Kiara Rivas-Vasquez
Vose Elementary School
Beaverton School District
Beaverton, Oregon

Angelique Ibarra
Rio Real
Rio School District

NATIONAL SPANISH SPELLING BEE

2012

2013

2014

2015

2016

NATIONAL SPANISH SPELLING BEE

abad	acceder	adverbalización
abarcar	accesión	aeronáutica
abarquillar	acción	aerosol
abastecimiento	acebuchina	afición
abatible	aceitillo	afín
abdicar	aceituní	afroamericana
abdomen	aceleración	agarrotado
abecedario	acérrimo	agazaparse
abigarrado	acertadamente	agosto
abolicionista	acetilsalicílico	agravio
abolir	achucuyar	agridulce
abracadabra	aclamación	agudización
abrasivo	acogedor	aguijón
abrochar	acollarar	aguileño
abrupto	acondicionador	aherrumbrar
absolución	acordeonista	ahínco
absolutamente	acorralar	ahumado
absorber	acreedor	aire
absorción	acromático	airrear
abstracción	acuchillamiento	aizoáceo
abubilla	acueducto	ajedrez
abuhardillado	acusar	ajeno
abultar	adarve	ajuar
abusivo	adelgazante	alacrán
abyección	adenología	alambique
acabar	adhesión	albañil
acacia	adicción	albino
acahual	adivinanza	albóndiga
acallar	admirable	alboroz
acalorado	admissible	álbum
acampar	adobe	alcancía
acantocéfalo	adolescente	alcantarillado
acápite	adoptar	alcornoque
acaracolado	adoquín	
acarrear	adoratriz	
acaserarse	adultez	

NATIONAL SPANISH SPELLING BEE

alcurnia	anexo	artesano
aldaba	anfibio	artificial
alegoría	anhidrosis	artimaña
alegre	anís	artista
alegría	ánodo	asado
alergia	anomalía	asambleísta
alfabeto	añoranza	ascensión
alfeizar	antagónico	asepsia
alféizar	antebrazo	aseveración
alfiler	antepenúltima	asilvestrado
alfombra	antídoto	asíndeton
algodón	antigüedad	asociación
algoritmo	antiguo	astronómico
alguacil	antropófago	atajo
alimaña	apéndice	atareada
alisar	apófisis	atento
almeja	aprehensivo	aterrizaje
almohada	aprovechar	atómico
alquitrán	aprovisionamiento	atuendo
altavoz	aptitud	audífono
alteración	arácnido	auscultación
altimetría	árbol	ausente
alucinar	arce	autismo
alzar	archiduque	autobiografía
amable	arcilla	auxilio
amar	área	avaricia
ambigüedad	argumento	aventajado
ámbito	aroma	avícola
ambulatorio	arquetipo	ayatolá
americano	arquitecto	ayuda
amigo	arrebato	azucena
amnesia	ariesgarse	
ampolla	arroba	
anatomopatológico	arsénico	
anciano	arteria	
añejo	arteriosclerosis	

NATIONAL SPANISH SPELLING BEE

bacalao	berenjena	borborígmo
bacilo	bermellón	borde
bacteria	berrinche	bosque
báculo	berza	bostezar
badén	besar	botijo
bahorrina	bético	boyante
balancín	bibliófilo	brahmanismo
balbuceo	biblioteca	brebaje
balcón	bicéfala	bretón
baldosa	bien	brevedad
balonazo	bienaventurado	bribón
báltico	bienaventuranza	brillantina
bambalina	bienvenido	brinco
banana	bífido	brisa
bandazo	bifurcación	bromeliáceo
bandera	bignoniáceo	bronquio
banderilla	bigudí	bruto
bandolero	bipolarización	burguesía
barbarie	bisabuelo	burocracia
barbilla	bisagra	butaca
barrabasada	bisiesto	
báscula	bisoño	
basilisco	bisutería	
bastante	bizantinismo	
bastoncillo	blanquear	
batacazo	boceto	
batidora	bodegón	
baúl	boicotear	
bautizado	boletín	
beatífico	bólido	
becerro	bolígrafo	
bendita	bolsillo	
beneplácito	bondad	
benevolencia	bonito	
bengala	bonsái	
berberecho	boquiabierto	

NATIONAL SPANISH SPELLING BEE

cabalgar	carpetovetónico	chorrear
caballeresco	cartera	chungo
caballete	cartílago	cicatrizar
cabeza	cascabel	ciclista
cabizcaído	caseína	científico
cableado	casquivano	cierto
cabrahígō	castellanización	cigomático
cachorro	catalizador	cilíndrico
cacomiztle	catamarán	cimbrar
cadavérico	catapultar	cinematografía
caducidad	catarsis	cinturón
calabaza	catatumba	circulación
calamar	catedrático	círculo
calavera	catorceavo	circunferencia
calcañuelo	caucásico	circunnavegación
calcetín	caulífero	circunscribir
calidez	cáustico	citrícola
calmado	cecografía	ciudad
camilla	cejijunto	clasismo
caminar	celestinesco	clave
campana	censurable	clavicémbalo
cancionero	centralización	cleptómano
candela	cerámica	clerecía
canjeear	cerbatana	clonación
caótico	cerrojo	clorofluorocarbono
caparazón	certificación	coadyuvante
capicúa	chaleco	cobertizo
característico	chaquetón	cognoscibilidad
carámbano	charcutería	colección
carambola	charlatán	colmillo
caramelo	chiflón	comenzar
carbón	Chihuahua	comisaría
caricatura	chiismo	compañía
caricia	chiringuito	
cariño	chistoso	
carnívoro	chocolatería	

NATIONAL SPANISH SPELLING BEE

November 1 - 4, 2017
National Dual Language Conference
www.lacosecha.dlenm.org

*Dual Language Education of New Mexico
proudly supports the National Spanish Spelling Bee!*

ALBUQUERQUE, NM

Honoring
nuestros antepasados

FLI FAMILY LEADERSHIP INSTITUTE EDUCATIONAL Achievement Services, Inc.

The Family Leadership Institute (FLI) is a multifaceted educational curriculum focused on providing families with the knowledge, tools and inspiration to help their children succeed in school and in life.

The Family Leadership Institute has been **recognized by the Office of English Language Acquisition (OELA) Department of Education** as one of the three “Best Practices” parent programs in the country.

For information, please contact our office at: (888) 354-4747 or contact us here:

<http://www.easleadership.com/contact/>

Visit the Education Achievement Services Website at: www.easleadership.com

NATIONAL SPANISH SPELLING BEE

comunicación
 congénito
 congestión
 conocer
constelación
 constipado
convalecencia
 conversar
 convertir
 coraje
corrección
 cosechar
cosmovisión
 costa
 cráter
 cripta
 cromático
 cromosoma
 croqueta
 crueldad
 cruzada
 cuaderno
cuadringentésimo
 cucaracha
 cuchara
 cuchilla
 cuerda
 culpabilidad
 cultivar
cumplimentar
 cúspide

dado
 daguerrotipia
 debutar
 decapitación
 decrepito
 degenerativo
 deleznarse
 delicioso
 demostración
 departamento
 desarrollo
 desarticulación
 desatornillador
 desbordamiento
 descalcificación
 descentralización
 descompresión
 descuajeringado
 desemballestar
 desencajado
 desgarro
 deshilar
 deshuesar
 desintegrar
 desmayarse
 despacio
 despegue
 despejar
 desperezarse
 despertador
 desplomarse
 después

desvencijado
 devoción
 diablo
 diabólico
 diacronía
 diafragma
diagramación
 dialéctico
 dibujo
dicotiledóneo
 diente
 difusión
 digitalizado
 digresión
 dinámico
 dinamizar
 director
 disparatado
disquisición
 divergir
 dobladillo
 dorado
 droguería
 dubitativo

 ebanistería
 ecológico
 edredón
efervescente
 efímero
 egoísmo
 ejecutar
 ejecutivo

NATIONAL SPANISH SPELLING BEE

ejemplo	entrada	esqueleto
ejercitar	entrevista	esquizofrénico
elástico	envuelto	estación
electorado	epidemiología	estampado
eléctrico	epistaxis	estancia
electrostático	equilibrista	estereotipado
elegibilidad	equinoccio	estética
elevalunas	eritropoyetina	estiércol
elocución	ermitaño	estrangular
embalaje	erradicación	estratagema
embalsamar	errar	estrategia
embargo	esbeltez	estriada
embelesado	escafoides	estribillo
embravecer	escalofrío	estufa
embriológico	escama	esturión
emigración	escamotchar	éter
empampirogado	escamotear	ética
empañado	escanciar	eufemismo
empeño	escarabajo	exabrupto
enajenamiento	escarmiento	exacerbado
encabalgamiento	escasez	exagerar
encasillar	escena	exasperante
encauzar	escepticismo	excelencia
encéfalo	escisión	excelsitud
encyclopedia	esclarecer	excepto
enclaustrado	esclerénquima	exhalación
encrucijada	escoba	exhortación
endocrinólogo	escribir	éxodo
energético	escuadrón	exótico
energúmeno	esfinge	experimento
enfurruñarse	esfuerzo	explayarse
enhorabuena	esoterismo	explorar
enladrillado	espárrago	expropriación
ennegrecer	especialmente	extasiado
ensuciado	espejismo	exterior
entomólogo	esperpento	exteriorizar

NATIONAL SPANISH SPELLING BEE

extracción	flaco	garrapiñada
extracomunitario	flambear	gasterópodo
extranjero	flamígero	gastroduodenal
extraversión	flojera	gaznápiro
extremaunción	florido	gelatinoso
extrínseco	fluctuación	género
	fonética	genética
	forja	genuflexión
	forzar	geometría
factótum	fosforescente	geriátrico
fagocitosis	fosilización	gérmenes
faja	fotógrafo	gesticular
falange	fotoluminiscencia	gimnasia
falda	fotosíntesis	glaciación
falsificación	fotovoltaico	gleba
falúa	frecuencia	glicérido
fanfarrón	frigorífico	gliptografía
fanfarronear	frívolo	gloria
faringitis	furioso	glotis
farmacia	futuro	gnomónica
favor		golondrina
fe		gozoso
fémur		grabadora
ferroviario	galáctico	graduación
festival	galaxia	grafólogo
fiambre	galés	grande
figura	galimatías	gravilla
filantrópico	gallina	grisáceo
filarmónica	gallináceo	griterío
filistrín	galón	grogui
filología	gamba	grosería
filosófico	gamberrada	grúa
fingir	ganar	guachimán
fisonomía	ganga	guanábana
fitopatología	garabato	guarnición
		guasa

NATIONAL SPANISH SPELLING BEE

Guatemala
gubernamental
guinda
guipuzcoano
guirnalda
gusano
gusarapiento

haba
habladuría
habón
halcón
haraganería
harinado
hartar
hastial
hazaña
hebdómada
hebillas
hebraísta
hechiceresco
hechicero
hediondo
hedonístico
hegemonía
hegemónico
helenización
hélice
helicóptero
hemistiquio
herbáceo
herbívoro
hermético

héroes
heroicidad
heteróclito
hialino
hiato
hidratante
hipérbaton
hipérbole
hipervitaminosis
hipoalergénico
hipócrita
hipotenusa
hipótesis
hispanohablante
historia
histrionismo
hito
hocico
hombre
homeostasis
hortícola
hospedaje
húmedo
huracán
hurón
hurtadillas
husillero
iconografía
ictiología
identificación
ignición
igualitarismo

ilustrativo
imagen
imberbe
impaciencia
impávido
impermutabilidad
implantación
importar
imprevisible
impromptu
improvisación
incapacitación
incisión
incivilizado
inclinación
incontrastablemente
inconveniente
incorporación
incursión
inderogabilidad
indicación
indiscutible
inductivo
ineluctable
inenarrable
ineptitud
infeccioso
infiltración
inglés
ingrávido
inhábil
inhalador
ininterrumpidamente
injuría
inmaculado
inmigración

NATIONAL SPANISH SPELLING BEE

inmunización	ironía	kilovatio
inmunología	isleño	
inmutable	isótopo	
innovación	itinerario	
inquietante	jabato	
Inquisición	jácaro	
insectívoro	jácena	
inseminación	jactancioso	
insensibilización	jaculatoria	
insepulto	jalapeño	
inserción	jarabe	
insidia	jardinería	
insípido	jarrón	
insoluble	jauría	
insomnio	jazmín	
insonorizar	jerarquía	
inspiración	jergón	
institucionalización	jibia	
insubordinación	jilguero	
intelectual	jirafa	
interacción	jitanjáfora	
internet	jocosidad	
intérprete	jocoso	
intervalo	jolgorio	
intoxicado	jorobado	
intransigente	joven	
introspección	juanete	
intrusismo	jubón	
intuición	jurásico	
inundación	juventud	
investigación	juzgado	
invicto		
invitación		
invocación		
invulnerable		
inyección		
	kanindeyuense	

NATIONAL SPANISH SPELLING BEE

liendre	meñique	nabo
liliputiense	menospreciable	nacer
limitación	mensajería	nacionalismo
linfático	mentiroso	ñacurutú
liquidación	mercachifle	naftalina
litro	mercancía	náhuatl
llanta	metástasis	narcisismo
llave	método	nasalización
llegada	metodología	nauseabundo
llorona	microondas	náyade
llovizna	mirón	Nayarit
locuaz	misántropo	nebulizar
loxodromia	misticismo	nécora
lugués	mitocondria	necrología
lumbago	mixtilíneo	nefrología
luna	mnemotécnico	negligencia
lusitano	moaxaja	nematelminto
luxación	modificación	
	mojigato	
macarrónico	mongólico	nenúfar
madre	monógamo	neodarwinismo
magnesio	monolingüe	neologismo
magnífico	monoteísmo	neón
majadería	moribundo	neonato
mañana	morralla	nescientemente
maquillaje	mortandad	neumogástrico
maquillarse	móvil	neurocirujano
maravedinada	mozárabe	neurodegenerativo
marcapasos	muchedumbre	neuroembriología
maremágnum	mudez	nevera
mausoleo	muelle	nevisca
mecanismo	muérdago	nicaragüense
medievalismo	muestrario	niebla
	muletillero	nieve
	musaraña	ningunear

NATIONAL SPANISH SPELLING BEE

ñiquiñaque	oculto	oropéndola
nítido	odioso	ortodoxo
nitrógeno	ofrecer	orzuelo
nivelar	oftalmólogo	osteíctios
noche	oír	otear
nombre	ojal	otorrinolaringólogo
nomenclátor	óleo	ovíparo
nonagenario	oligoelemento	ovovivíparo
ñoñería	olímpico	óxido
nostálgico	olivar	oxigenación
noviembre	omnívoro	oxímoron
novio	oncólogo	oyamel
novohispano	oneroso	
núcleo	onomástico	pabellón
nudo	onomatopeya	padrastro
nuevo	ópalo	padre
	opérculo	pagaduría
oaxaqueño	opinión	pagar
obcecado	opresión	palaciego
obedecer	órbita	pálido
obelisco	órdago	paliza
obertura	ordenanza	palmípedo
obispo	ordinariez	paloduz
oblicuo	orégano	panadería
obliteración	oreja	panadero
oblongo	orfandad	pánfilo
oboe	orfebre	panóptico
obrero	organdí	pantagruélico
obtuso	organogénesis	pantomima
occidentalizar	orgullo	pañuelo
ocelote	orgulloso	paparrucha
octógono	orientativo	papiroflexia
ocultar	ornamentación	paquete
	ornamento	
	orobanca	

NATIONAL SPANISH SPELLING BEE

parabolizar	percance	poético
paracetamol	peregrinaje	polígrafo
paradigmático	perenne	político
parafrasear	perífrasis	ponceño
paráfrasis	periodo	portalámparas
paragüero	peripecia	posavasos
paralelepípedo	perlé	posmodernista
paralelogramo	pernicioso	póstumo
paredón	perplejidad	precipitadamente
paréntesis	persiana	preeminencia
parihuela	personificación	preestablecido
parlanchín	pescador	prehelénico
parnasianismo	pescozada	premio
parquímetro	pestaña	presagiar
pársec	pestilencia	presente
particularismo	pétalo	prevalencia
partido	petróleo	prevaricación
pasador	pez	principalmente
pasamontañas	pícaro	prístino
pasantía	picotazo	privilegiado
pasión	pigmento	probable
pastel	píldora	problema
pasterización	pimiento	probóscide
pastizal	pinchazo	prólogo
patología	piñón	pronombre
paulatinamente	piragüismo	pronto
paupérrimo	piragüista	pronunciación
pavés	piscicultor	proporción
payaso	pisciforme	propósito
pectina	piscolabis	prospección
pegajoso	pivot	protagonista
pelear	plantígrado	provecho
pelotazo	pleonasmo	proveedor
peluca	plumón	proyecto
peonza	pocilga	psicomotricidad
pequinés	poeta	psicosomático

NATIONAL SPANISH SPELLING BEE

pterodáctilo	recompensa	rezongar
publicación	reconciliación	rezumar
puchero	reconstituyente	ribazo
puerta	recopilación	ribonucleico
pulcritud	recreativo	ridículo
pulmonía	rectángulo	rifa
pulverizador	redacción	rígido
putrefacción	redhibir	rimbomante
	refrán	riqueza
quemarropa	refresco	rizo
querer	regadío	robot
quesero	reivindicación	rodillera
quiebro	reja	rojizo
químico	rejuvenecimiento	ronquido
quinceañera	relación	ronronear
	relámpago	ropaje
raciocinio	renacuajo	rótulo
ración	repelente	rozadura
ráfaga	repiqueteo	rubéola
raglán	réplica	ruido
ranunculáceo	repugnancia	rústico
ranúnculo	repugnante	
rápido	resistencia	
rasgón	restringir	
ratón	resuelto	
razón	retórica	
rebuznar	retransmitir	
recado	retruécano	
recibimiento	reverberación	
recital	revés	
	revista	
	revoltijo	
	revuelo	
	revulsión	
	reyes	

NATIONAL SPANISH SPELLING BEE

Rapper, Marine & Educator

¿Quién es GueroLoco?

GueroLoco aka Mr. GL is a bilingual educational hip hop artist who has concentrated his career and life to motivate others to learn multiple languages. He has participated as the Master of Ceremonies of the National Spanish Spelling Bee since 2014. GL currently travels the US & Mexico motivating students to learn other languages with his music, stories from his own language learning journey, music videos, and inspirational messages. From the Spanish ABC hip hop song & using reggaeton to conjugate "Los Verbos", to his own positive bilingual music, GL makes learning other languages fun and entertaining. For more information about music and bringing GL to your school or district, please visit www.BilingualNationUSA.com

Guero Loco is pictured here with the top 3 spellers from the 2015 National Spanish Spelling Bee!

Guero Loco with top 3 spellers and the staff of the 2016 National Spanish Spelling Bee.

Contact Guero Loco at <http://www.bilingualnationusa.com/contact>

NATIONAL SPANISH SPELLING BEE

sabandija
saber
sacacorchos
sacárido
sacristía
sainete
salazón
salchichería
salmonelosis
samba
samnítico
sanción
sanctasanctórum
sándalo
sandía
sanguijuela
santería
sarcófago
sarpullido
satélite
satén
satisfacción
sátrapa
saxátil
sebáceo
secano
secreto
sed
segmento
segundo
selva

semáforo	soporífero
sencillez	sorbete
serenidad	sorpresa
sermón	
servidor	
servidumbre	soslayo
servir	sótano
sesquicentenario	subacuático
seudónimo	subálveo
sextila	subconsciencia
siamés	subir
Siberia	sublevación
sicario	subsahariano
siderometalúrgico	subsanación
siempre	substitutivo
sierra	subterráneo
sifón	succión
silencio	sucesión
silogismo	sudoración
simpático	sudorífico
simple	suelo
simún	sueño
sincronización	suerte
siniestra	suizo
síntesis	sulfídrico
sobrino	sumisión
socio	superficie
sódico	surrealismo
sofreír	susceptible
sólido	sustitución
soliloquio	
solución	
solvencia	
somnoliento	
sonámbulo	
sonoro	

NATIONAL SPANISH SPELLING BEE

tábano	tercero	tremendo
tabasco	tergiversación	tríada
tabernáculo	termómetro	trigésimo
tácito	territorio	triquiñuela
tacón	terrón	trisílabo
táctica	tesón	triunfo
tajante	testificar	trocánter
tángana	tetera	trompo
tapete	tetrabrik	tropezón
taquillón	tierra	trotskista
tarambana	tímpano	
tarántula	tipografía	tuétano
tardío	tiquismiquis	tumbona
tarrina	tiranosaurio	
tartamudez	titán	
tártaro	títere	
tauromaquia	titularización	ubicación
taxi	toalla	ucraniano
taxista	todavía	ukelele
tazón	tónico	úlcera
tebeo	tontería	ulmáceo
técnico	torpeza	último
tegucigalpense	tostón	ultraísmo
tejón	traducción	umbilical
telecinematógrafo	tráfico	umbrío
teléfono	tragaluz	unción
telégrafo	traje	ungüento
telepatía	transacción	unguiculado
temperatura	transferencia	uniforme
tentáculo	transgénico	unigénito
teoría	transparencia	unir
	transversal	universo
	trapezoide	urbanístico
	trascendental	urgente
	traspiés	Uruguay
	trazo	

NATIONAL SPANISH SPELLING BEE

uruguayo	venganza	yámbico
urutaú	ventana	yanomami
usufructuario	ventrículo	yáquil
usurpar	ventrílocuo	yarará
útero	ventrisca	yate
útil	Veracruz	yegua
uva	verano	yemení
uxoricida	verbo	yermo
	verídico	yerno
	verificación	yuxtaposición
	verso	yuxtapuesto
vacilar	vertebrado	zábila
vadeable	vesícula	zacateca
vademécum	viaducto	zafar
vagabundear	viaje	zafarrancho
vagabundo	viento	zafio
vaivén	vientre	Zaire
validez	vihuela	zamarrear
valla	violín	zambomba
válvula	viruela	zanahoria
vaquero	visionario	zancada
varicela	vitriolo	zancadilla
varón	viudo	zanganear
vectorial	víveres	zanjar
vehementemente	vivienda	zapatista
veintitantos	volátil	zarandear
vejación	voltímetro	zarpa
veleidad	voz	zarzamora
veleidoso	vozarrón	zigzag
vellosidad	xenófobo	zoantropía
velludo	xerófilo	zozobra
velódromo	xerográfico	zueco
Venecia		
venenoso		
Venezuela		

zumbido

zurcido

zurriagazo

EDUCATIONAL SERVICE CENTER, REGION 20
SPONSOR AND HOST OF 2017 NATIONAL SPANISH SPELLING BEE

<http://www.esc20.net>

Education Service Center, Region 20 (ESC-20) positively impacts the learning community through high quality, cost effective products and services. Our vision is to be the definitive choice for leadership, innovation, and the advancement of learning. Quality performance is a commitment to excellence by each employee – achieved through teamwork and a process of continuous improvement. We believe: in service first; our employees drive our success; collaboration maximizes results; in purposeful and effective communication; change is opportunity; in cultivating strengths; and learning is life-long.

Mailing Address

1314 Hines Avenue

San Antonio, Texas 78208-1899

Main Phone number: (210) 370-5200

Main Fax number: (210) 370-5750

Hours of Operation

Administrative Offices: Monday-Friday, 7:30 a.m. to 5:00 p.m.

MARK YOUR CALENDARS NOW!
2018 National Spanish Spelling Bee

July 12-15, 2018

San Antonio, Texas

NATIONAL SPANISH SPELLING BEE

What Good Spellers Do

Good spellers read. Spellers learn words not only by seeing them in a list, but by seeing them in context in books they read. Through reading they learn the meaning of words, see how the roots of the word can combine with other elements to make different words that are related like *papel*, *papelito*, *empapelar*. Learning words along with their meanings and seeing variations on the same word reinforces knowing both the spelling and the definition of the word.

Good spellers notice patterns. Spellers see that there are often regular ways that words are put together and even regular ways in which they vary. They'll notice that words like *cantidad*, *realidad*, and *posibilidad* end in the same way and that there is a regularity in the changes from *cruz* to *cruces*, *luz* to *luces* and *paz* to *paces*.

Good spellers know the rules. Spellers know that languages have rules about when to capitalize words, how to distinguish similar sounding letters (like b and v), and when different diacritic marks, like accents, tildes, and umlauts are needed. Spellers shouldn't just memorize rules, but should know how and when they're applied. They know why, for example the word *nación* has an accent but *naciones* does not. They'll also know why *guerra* doesn't have an umlaut but *bilingüe* does.

Good spellers practice. Spellers spend a lot of time reviewing the words, focusing particularly on the ones that give them problems, not just the ones they already know well. They also practice spelling out loud, having a partner pronounce the words and check as the speller recites the letters. Practice builds both knowledge and confidence.

Good spellers use all the resources available to them. On competition day, spellers are allowed to have the word repeated once, can request the definition, and can hear the word in a sentence. Each alternative can increase the speller's knowledge about the word and help narrow down the options on spelling. When it's time for them to spell their word for the judges, good spellers speak clearly and distinctly into the microphone so there is no mistaking the letters that are being said.

Dr. Patricia MacGregor-Mendoza
New Mexico State University
Professor of Spanish and Linguistics
NMABE State and National Spanish Spelling Bee Pronouncer and Judge

NATIONAL SPANISH SPELLING BEE

SANTILLANA USA
Language Education Experts

RESOURCES FOR YOUR SPANISH CLASSROOM!

 Spanish Literacy Kits

K-5

Balanced Library of High-Quality Spanish-Language Titles

Authentic leveled literacy and informational texts with lesson plans aligned to National and State standards, plus activity sheets for each book.

Spanish Poetry Kits

K-8

Collection of poetry books from around the Spanish-speaking World

Dozens of authentic, award-winning poetry titles, plus standards-based teacher support resources in each grade-level kit.

Descubre el español
con Santillana

Elementary Spanish as a World Language Program

Descubre el español con Santillana

K-5

www.santillanausa.com

2023 NW 84th Avenue, Doral, FL 33122 | customerservice@santillanausa.com | Phone 1-800-245-8584 - Fax 1-888-248-9518