Chapter 7.2
Spanish I

	¿Qué te gustaría hacer?

	Capítulo Siete
¿Qué te gustaría hacer?/Primer Paso
1. Places and events
2. e-> ie stem changing verbs
3. VERB: Gustar –encantar
http://express.smarttech.com/?url=http://exchangedownloads.smarttech.com/public/content/83/83b81e4d-0e45-4666-ae39-f197dd7f9cc0/Gustar.notebook#

	Objectives
1. Talking properly on the telephone
2. Extending and accepting invitations

	Essential Question
How does one properly accept and extend an invitation in Spanish? How
do you properly speak on the telephone.

	Teacher Resources

1. Ven Conmigo text
2. Ven Conmigo Cuaderno de Gramática

	Media Resources

1. DVD program: Ven Conmigo
2. Internet
3. You Tube

	Evaluation/Activities
All Dates are Posted in Power School 7-10 days ahead.
Homework: To be given daily on each introduced topic.
Review: All weekly concepts.
Quiz: Given at the end of the week on all introduced topics and concepts.
Oral Quiz: Video Assignment
Test: Given at the end of the Unit.

[bookmark: _GoBack]
 ¡¡Proyecto!! DO NOT READ IT! MEMORIZE IT PLEASE!
¿Cuál es tu rutina diaria? Your task:

Make a 1 minute and half video describing your daily routine using REFLEXIVE VERBS AND CHORES vocabulary
Additional vocabulary (such as los artículos personales) to make your sentences rich with vocabulary. Your project is due on _______________
You will be graded on the following:
· REFLEXIVE verbs usage
· CHORES
· CREATIVITY
· Pronunciation
· Volume
· Eye contact

THIS PROJECT IS WORTH 30 POINTS
¡Buena suerte!

Proyecto de tu rutina diaria – Rubric Speaking 30 pts.
http://education.ohio.gov/getattachment/Topics/Ohios-Learning-Standards/Foreign-Language/World-Languages-Model-Curriculum/World-Languages-Model-Curriculum-Framework/Instructional-Strategies/Scoring-Guidelines-for-World-Languages/1-Presentational-Speaking-Rubric_unit_Jan2017.pdf.aspx
Rubric Writing 30 pts.
http://education.ohio.gov/getattachment/Topics/Ohios-Learning-Standards/Foreign-Language/World-Languages-Model-Curriculum/World-Languages-Model-Curriculum-Framework/Instructional-Strategies/Scoring-Guidelines-for-World-Languages/2-Presentational-Writing-Rubric_unit_Jan2017.pdf.aspx

Name: _____________________________________ Date:________________

La rutina diaria

Write about your daily routine. What time do you get up? Do you take a shower in the morning? When do get dressed and prepare for the day? When do you eat breakfast?
What time do you leave for school? Do you practice sports after school? If not what do you do?
What do you do in the evening? What time do you go to bed?

Mi rutina diaria

Para empezar, me despierto a las seis de la mañana. Entonces hago mis quehaceres. A
continuación, me accuesto tarde. Finalmente, a mí no me gusta mi rutina diaria.
Para empezar en las mañanas, me despierto a las seis de la mañana. Después, me levanto y me cepillo los dientes con un cepillo de dientes. Después de esto, me quito la ropa, me ducho con el jabón y me seco con una toalla. Después, me afeito con una razuradora.. Por lo general, yo me miro en el espejo . Normalmente, yo me visto rápidamente. A veces me peino con un peine después de vestirme.
En las tardes, yo no quiero hacer los quehaceres pero tengo que ayudar en casa. Por eso, yo uhago mis quehaceres hago mi cama. Yo primero doy de comer al gato, paso la aspiradora y pongo agua a las plantas. Cocino el almuerzo y la cena en la cocina. Pongo la mesa en el comedor. Después, quito los platos de la mesa. Entonces lavo los platos en el fregadero. Finalmente, corto el césped.
En las noches, hago mi tarea del colegio. Yo prefiero no hacer nada en casa por las noches. A veces, voy a nadar en el lago o monto en bicicleta. También, ayudo a mis padres en el jardín y finalmente, me acuesto a las ocho de la noche. Miro televisión en mi cama por tres horas. Leo un libro por una hora y entonces me lavo los dientes. Después, me pongo mis pijamas y me acuesto a dormir. Entonces, me duermo inmediatamente.
Finalmente, a mí no me gusta mi rutina diaria. A mí no me gusta despertarme temprano. A mí no me gusta hacer los quehaceres. Yo prefiero no hacer nada..

PROJECT VIDEOS: MISSING CHORES ACTIVITIES

Not good because I cannot see the students speaking Spanish but it’s a good video otherwise.

https://www.youtube.com/watch?v=2V-aMP4Ek80
Good but please post SIGNS IN SPANISH and I want to see you speak the whole time.
https://www.youtube.com/watch?v=D8-sMKKp3nY
NIKO good video

https://www.youtube.com/watch/?v=NSblebrx6ng

FUN SONG

https://mail.google.com/mail/u/1/#search/rutina+diaria+project/14ce7d890a31a46e?projector=1

Good student video missing house chores
 https://www.youtube.com/watch?v=2vdSt9YwzKE
https://www.youtube.com/watch?v=FJeQXSI5nRY
https://www.youtube.com/watch?v=3Ex-oaEqwKI

https://www.youtube.com/watch/?v=NSblebrx6ng
Good student video missing house chores
https://www.youtube.com/watch?v=2vdSt9YwzKE
https://www.youtube.com/watch?v=FJeQXSI5nRY
https://www.youtube.com/watch?v=3Ex-oaEqwKI

CHAPTER 7.2
Spanish I

Quizlet: 3 quizlets = 5 points
reflexives with pictures

https://quizlet.com/68062454/spanish-1-spanish-reflexive-verbs-flash-cards/

https://quizlet.com/31052267/ven-conmigo-level-1-72-flash-cards/

https://quizlet.com/160806353/reflexive-verbs-in-spanish-flash-cards/

chores with pictures

https://quizlet.com/116804637/ven-conmigo-1-chapter-6-tercer-paso-flash-cards/
chores no pictures

https://quizlet.com/43461399/ven-conmigo-1-chapter-6-tercer-paso-flash-cards/

VERB CONJUGATIONS with reflexives
https://quizlet.com/620336/present-tense-spanish-reflexive-verbs-flash-cards/

Video Reflexives

https://www.youtube.com/watch?v=NSblebrx6ng niko

Teachers explaining Reflexives:

 https://www.youtube.com/watch?v=3ZyN3XWCKCohttps://www.youtube.com/watch?v=3ZyN3XWCKCo

https://www.pinterest.com/pin/279575089340050985/
https://www.youtube.com/watch?v=FHTElCoy63s

https://www.youtube.com/watch?v=MRkrOP11swY

https://www.youtube.com/watch?v=v2GHW6skfZI

GREAT Explanation

http://study.com/academy/lesson/spanish-reflexive-verbs-uses-conjugation.html

http://study.com/academy/lesson/spanish-reflexive-verbs-uses-conjugation.html
http://www.freeconjugation.com/reflexive-verbs/
What Are Reflexive Verbs
Have you ever stopped to think about your daily routine? You actually do a lot of things from the moment you wake up to the moment you go to bed at night. In Spanish, we express a lot of these actions with reflexive verbs. In English, reflexive verbs are roughly the equivalent of 'self' and 'selves.' For example, he dresses himself, we wake ourselves up, etc.
Let's first have a look at some of the reflexive verbs in Spanish. You'll see that each of the infinitive forms has a 'se' at the end, letting us know that it is a reflexive verb.
despertarse - to wake up
levantarse - to get up
lavarse - to wash (some part of your body)
cepillarse - to brush
peinarse - to comb
bañarse - to take a bath
ducharse - to take shower
maquillarse - to put on makeup
afeitarse - to shave
arreglarse - to get ready
vestirse - to get dressed
ponerse - to put on
quitarse - to take off
acostarse - to go to bed
Here are a few more reflexive verbs that aren't related to your daily routine.
llamarse - to be called
enojarse - to get angry
enfermarse - to get sick
casarse - to get married
Of course, there are many more reflexive verbs, but these are the most common and will be the focus for this lesson.
How to Conjugate Reflexive Verbs
Let's first have a look at some of the reflexive verbs in Spanish. You'll see that each of the infinitive forms has a 'se' at the end, letting us know that it is a reflexive verb.
despertarse - to wake up
levantarse - to get up
lavarse - to wash (some part of your body)
cepillarse - to brush
peinarse - to comb
bañarse - to take a bath
ducharse - to take shower
maquillarse - to put on makeup
afeitarse - to shave
arreglarse - to get ready
vestirse - to get dressed
ponerse - to put on
quitarse - to take off
acostarse - to go to bed
Here are a few more reflexive verbs that aren't related to your daily routine.
llamarse - to be called
enojarse - to get angry
enfermarse - to get sick
casarse - to get married
Of course, there are many more reflexive verbs, but these are the most common and will be the focus for this lesson.
Let's look at llamarse since you will probably already recognize its conjugations. Reflexive verbs have two parts that need to be conjugated, the infinitive (llamar) and the reflexive pronoun 'se.' In this form, llamarse means 'to call oneself.'
We conjugate llamar as we would any other -ar verb.
	yo llamo
	nosotros llamamos

	tú llamas
	vosotros llamáis

	él, ella, Ud. llama
	ellos, ellas, Uds. llaman

So when you are introducing yourself, you are literally saying, 'I call myself?' then, you call yourself, he calls himself, we call ourselves, they call themselves, etc.
Let's look at another - maquillarse. Again, we have the infinitive maquillar and the reflexive pronoun 'se.'
	yo me maquillo
	nosotros nos maquillamos

	tú te maquillas
	vosotros os maquilláis

	él, ella, Ud. se maquilla
	ellos, ellas, Uds. se maquillan

Bien! You would follow this same pattern for all of the other regular -ar verbs.
Did you happen to notice the asterisk next to despertarse and acostarse? That's because these are stem-changing reflexive verbs. Remember the stem change only applies to the verbs inside the boot.
Desp(e)rtarse has a an 'e' to 'ie' stem change. The rest of the conjugations are made as usual.
	yo me desp(ie)rto
	nosotros nos despertamos

	tú te desp(ie)rtas
	vosotros os despertáis

	él, ella, Ud. se desp(ie)rta
	ellos, ellas, Uds. se desp(ie)rtan

Ac(o)starse has an 'o' to 'ue' stem change.
	yo me ac(ue)sto
	nosotros nos acostamos

	tú te ac(ue)stas
	vosotros os acostáis

	él, ella, Ud. se ac(ue)sta
	ellos, ellas, Uds. se ac(ue)stan

Moving on to the -er verb ponerse. Remember, poner has an irregular 'yo' form, and ponerse is conjugated:
	yo me pongo
	nosotros nos ponemos

	tú te pones
	vosotros os ponéis

	él, ella, Ud. se pone
	ellos, ellas, Uds. se ponen

Finally, our -ir verb, v(e)stirse, is another stem changer, this time 'e' to 'i.'
Vestirse to get dressed
Present
	Yo
	me visto
	Nosotros
	nos vestimos

	tú
	te vistes
	Vosotros/as (Ustedes)
	os vestís

	El/Ella
	se viste
	Ellos/as
	se visten

lavarse - to wash yourself
Present tense
	yo ME lavo
	nosotros NOS lavamos

	tú TE lavas
	vosotros OS laváis

	él SE lava
	ellos SE lavan

	ella SE lav
	ellas SE lavan

	ud. SE lava
	uds. SE lavan

Acostarse to lay down
	yo me acuesto
	nosotros NOS acostamos

	tú TE acuestas
	vosotros OS acostáis

	él
ella SE acuesta
usted
	ellos
ellas SE acuestan
ustedes

Afeitarse to shave
Present
	Yo
	me afeito
	Nosotros
	nos afeitamos

	tú
	te afeitas
	Vosotros/as (Ustedes)
	os afeitáis

	Ella
	se afeita
	Ellos/as
	se afeitan

Secarse to dry
Present
	Yo
	me seco
	Nosotros
	nos secamos

	tú
	te secas
	Vosotros/as (Ustedes)
	os secáis

	l/Ella
	se seca
	Ellos/as
	se secan

Quitarse to take off
Present
	Yo
	me quito
	Nosotros
	nos quitamos

	tú
	te quitas
	Vosotros/as (Ustedes)
	os quitáis

	Ella
	se quita
	Ellos/as
	se quitan

Maquillarse Indicative
Present
	Yo
	me maquillo
	Nosotros
	nos maquillamos

	tú
	te maquillas
	Vosotros/as (Ustedes)
	os maquilláis

	Ella
	se maquilla
	Ellos/as
	se maquillan

Dormirse Indicative
Present
	Yo
	me duermo
	Nosotros
	nos dormimos

	tú
	te duermes
	Vosotros/as (Ustedes)
	os dormís

	Ella
	se duerme
	Ellos/as
	se duermen

Peinarse Indicative
Present
	Yo
	me peino
	Nosotros
	nos peinamos

	tú
	te peinas
	Vosotros/as (Ustedes)
	os peináis

	Ella
	se peina
	Ellos/as
	se peinan

Cepillarse Indicative
Present
	Yo
	me cepillo
	Nosotros
	nos cepillamos

	tú
	te cepillas
	Vosotros/as (Ustedes)
	os cepilláis

	Ella
	se cepilla
	Ellos/as
	se cepillan

Bañarse Indicative
Present
	Yo
	me baño
	Nosotros
	nos bañamos

	tú
	te bañas
	Vosotros/as (Ustedes)
	os bañáis

	Ella
	se baña
	Ellos/as
	se bañan

Ducharse Indicative
Present
	Yo
	me ducho
	Nosotros
	nos duchamos

	tú
	te duchas
	Vosotros/as (Ustedes)
	os ducháis

	Ella
	se ducha
	Ellos/as
	se duchan

	VOCABULARY LIST 7.1 Flash cards available at this website:
	

	
	https://conjuguemos.com/print_vocabulary_list.php?id=425&source=public

	ENGLISH
	
	
	SPANISH

	1. hello (begin with an *h*)
	
	
	1. hola

	2. hello (begin with a *d*)
	
	
	2. diga

	3. hello (begin with an *a*)
	
	
	3. aló

	4. hello (begin with a *b*)
	
	
	4. bueno

	5. who
	
	
	5. quién

	6. line
	
	
	6. línea

	7. later
	
	
	7. tarde

	8. moment
	
	
	8. momento

	9. message
	
	
	9. recado

	10. aquarium
	
	
	10. acuario

	11. wedding
	
	
	11. boda

	12. countryside
	
	
	12. campo

	13. circus
	
	
	13. circo

	14. city
	
	
	14. ciudad

	15. event
	
	
	15. evento

	16. anniversary
	
	
	16. aniversario

	17. birthday
	
	
	17. cumpleaños

	18. party
	
	
	18. fiesta

	19. graduation
	
	
	19. graduación

	20. surprise
	
	
	20. sorpresa

	21. lake
	
	
	21. lago

	22. place
	
	
	22. lugar

	23. museum
	
	
	23. museo

	24. park
	
	
	24. parque

	25. theater
	
	
	25. teatro

	26. movie theater
	
	
	26. cine

	27. zoo
	
	
	27. zoológico

	28. to begin
	
	
	28. empezar

	29. to prefer

	
	
	29. preferir

	30. to come
	
	
	30. venir

	31. to shave
	
	
	31. afeitarse

	32. to take a shower
	
	
	32. ducharse

	33. to brush your teeth (3 words)
	
	
	33. lavarse los dientes

	34. to put on makeup
	
	
	34. maquillarse

	35. to comb your hair
	
	
	35. peinarse

	36. to put on
	
	
	36. ponerse

	37. brush
	
	
	37. cepillo

	38. soap
	
	
	38. jabón

	39. makeup
	
	
	39. maquillaje

	40. razor
	
	
	40. navaja

	41. comb
	
	
	41. peine

	42. towel
	
	
	42. toalla

	43. tired
	
	
	43. cansado

	44. date
	
	
	44. cita

	45. sick
	
	
	45. enfermo

	46. busy
	
	
	46. ocupado

	47. shame
	
	
	47. lástima

	48. other
	
	
	48. otro

OLD MATERIAL THAT YOU NEED TO KNOW IN ORDER TO DO UNDERSTAND THE 7.2 MATERIAL
Quizlet Vocabulary :
Video conjugation of IR: (fun)
http://www.senorwooly.com/video/ir-presente
Video story using the verb IR (fun):
http://www.senorwooly.com/video/adonde-va

Conjugation practice tener, venir and other irregular verbs:
http://www.studyspanish.com/verbs/lessons/pitenven.htm
http://users.ipfw.edu/jehle/courses/PRESENT1.HTM
e > ie (the stem vowel e changes to ie when stressed):
The verbs tener and venir are irregular, meaning they do not follow the standard rules for conjugating -er and -ir verbs. They do, however, share a pattern of conjugation:
	tener - to have
	venir - to come

	tengo
tienes
tiene
tenemos
tenéis
tienen
	vengo
vienes
viene
venimos
venís
vienen

	empezar
	(begin)
	empiezo, empiezas, empieza, empezamos, empezáis, empiezan

	querer
	(want)
	quiero, quieres, quiere, queremos, queréis, quieren

Preferir (to prefer) prefiero prefieres, prefiere, preferimos, preferís, prefieren

Present Tense
http://users.ipfw.edu/jehle/courses/present1.htm
	Before we begin...
Reminders:
1. Most present tense verb forms have several equivalents in English. For example, the form hablo may be translated in numerous ways:
	
	
	I speak
	
	(customary action)

	
	
	I am speaking
	
	(action in progress)

	hablo
	
	I do speak
	
	(emphatic form)

	
	
	I will speak
	
	(near future action)

	
	
	do I speak
	
	(interrogative form)

	
	
	I have been speaking
	
	(action started in the past but still in progrerss)

2. [bookmark: Subject]The subject pronouns that accompany these verbs are:
	singular
	
	plural

	Yo
	I
	
	
	nosotros, nosotras
	we
	

	Tú
	you
	(familiar)
	
	vosotros, vosotras
	you
	(familiar pl., Spain)

	usted
	you
	(formal)
	
	ustedes
	you
	(formal)

	Él
	he
	
	
	ellos
	they
	(masculine or mixed)

	Ella
	she
	
	
	ellas
	they
	(feminine)

3. The formal second-person forms (usted and ustedes) take third-person forms of a verb:
	Ustedes hablan bien.
	
	
	You (plural) speak very well.

	Usted es norteamericana, no?
	
	
	You (sing.) are an American, right?

http://users.ipfw.edu/jehle/courses/present1.htm
Present Indicative of Verbs - Review of Forms
A. Regular verbs. To form the present indicative of regular verbs, drop the infinitive ending (-ar, -er, or -ir) and add the endings given below:
	-ar
	
	-er
	
	-ir

	hablar (to speak)
	
	comer (to eat)
	
	vivir (to live)

	hablo
	hablamos
	
	como
	comemos
	
	Vivo
	vivimos

	hablas
	habláis
	
	comes
	coméis
	
	Vives
	vivís

	habla
	hablan
	
	come
	comen
	
	Vive
	viven

B. In the above examples, note that the endings for the -er and -ir verbs are identical except for the nosotros and vosotros forms.
C. [bookmark: Stem]Stem changing verbs. These verbs are also referred to as “radical changing verbs”; the word radical in Spanish means “stem” or “root”. The stem vowel undergoes a change when it is stressed in the present tense. [These verbs do not so change in any other tense —except for -ir verbs, which experience a stem change in the -ndo form, in the present subjunctive and in the preterit.]
1. o > ue (the stem vowel o changes to ue when stressed)
	acostar
	(put to bed)
	acuesto, acuestas, acuesta, acostamos, acostáis, acuestan

	volver
	(return, go back)
	vuelvo, vuelves, vuelve, volvemos, volvéis, vuelven

	dormir
	(sleep)
	duermo, duermes, duerme, dormimos, dormís, duermen

2. Similar verbs: acordarse (remember), almorzar (eat lunch)
3. e > ie (the stem vowel e changes to ie when stressed):
	empezar
	(begin)
	empiezo, empiezas, empieza, empezamos, empezáis, empiezan

	querer
	(want)
	quiero, quieres, quiere, queremos, queréis, quieren

	sentir
	(feel)
	siento, sientes, siente, sentimos, sentís, sienten

4. e > i (the stem vowel e changes to i when stressed; -ir verbs only):
	pedir
	(request, ask for)
	pido, pides, pide, pedimos, pedís, piden

5. Similar: repetir (repeat), vestir (dress).
6. u > ue (the stem vowel u changes to ue when stressed [in the verb jugar only]):
	jugar
	(play [a game or sport])
	juego, juegas, juega, jugamos, jugáis, juegan

	

	
	

D. Verbs with an irregular first person singular (yo) form. [Note that all of these verbs will also have special forms for the present subjunctive, since present subjunctive forms are based on the first person singular.]
1. c > zc in the yo form:
	conocer
	(know, be aquainted with [people or places])
	conozco, conoces, conoce, conocemos, conocéis, conocen

2. appearance of g in the yo form:
	caer
	(fall)
	 caigo, caes, cae, caemos, caéis, caen

	traer
	(bring)
	 traigo, traes, trae, traemos, traéis, traen

	

	decir
	(say, tell)
	*digo, dices, dice, decimos, decís, dicen

	hacer
	(do, make)
	 hago, haces, hace, hacemos, hacéis, hacen

	poner
	(put, set)
	 pongo, pones, pone, ponemos, ponéis, ponen

	salir
	(leave, go out)
	 salgo, sales, sale, salimos, salís, salen

	tener
	(have)
	*tengo, tienes, tiene, tenemos, tenéis, tienen

	
	

	venir
	(come)
	*vengo, vienes, viene, venimos, venís, vienen

3. *These are also stem changing verbs.
4. other types of yo form changes:
	
	
	

	dar
	(give)
	doy, das, da, damos, dais, dan

	saber
	(know [facts])
	sé, sabes, sabe, sabemos, sabéis, saben

	ver
	(see)
	veo, ves, ve, vemos, veis, ven

E. Irregular verbs. The following verbs are completely irregular (usually because of the way they evolved from Latin) or display characteristics so rare as to be considered “irregular” for our purposes.
	estar
	(to be)
	estoy, estás, está, estamos, estáis, están

	ser
	(to be)
	soy, eres, es, somos, sois, son

	ir A
	(go)
	voy, vas, va, vamos, vais, van

	
	
	

