	Spanish I
Chapter 3.3
https://www.youtube.com/watch?v=w_D08ltoOns&list=PL81D49AFE2942F3F4

	

	
	

Hoy es de noviembre del dos mil quince.
¿Cuánto estudias? Yo estudio..... minutos

	LEARNING TARGET Spanish I

	1. Review SER vs ESTAR
2. Uses of SER and ESTAR
3. Adjectivies
4. GUSTAR

	
CORNELL NOTES
SHEET
	
 Name: KattyaRomero Class: Spanish I
Topic: Spanish
Date: Hoy es del dos mil quince Period primero, tercero

	PREGUNTAS
	APUNTES

	What are we studying?
	1. Review SER vs ESTAR
2. Uses of SER and ESTAR
3. Adjectivies
4. GUSTAR

	What is our focus?
	Gender and # agreement
Singular vs Plural
plural of vowel A E I O U -S
plural of consonants VDF -ES
EXCEPTION Z CES
SER VS ESTAR

	What are we reviewing?
	All of the above and ADJECTIVIES

	

What’s an irregular verb?
What’s a regular verb?
What the endings for ALL verbs in Spanish?
	
The root has changes.

The root does not change.
-AR, -ER,-IR

	What is the vocabulary we are reviewing?
	ADJECTIVES/PREPOSITION

	SUMMARY: Write 4 or more sentences describing specific learning from these notes.

We are learning to describe THINGS AND PEOPLE.

Useful Websites
https://quizlet.com/4702862/ch-3-ven-conmigo-tercer-paso-part-1-flash-cards/
https://quizlet.com/19160289/spanish-1chapter-3-tercer-paso-flash-cards/
https://quizlet.com/64186423/vc1-chapter-3-tercer-paso-flash-cards/
https://www.youtube.com/watch?v=6QzEmSJvHPw
https://www.youtube.com/watch?v=w6TjefGxfPY
https://www.youtube.com/watch?v=Yi8VW4xKciQ
https://www.youtube.com/watch?v=O45wjys1Cu0
http://www.cram.com/flashcards/ven-conmigo-level-1-ch-33-1460320

http://quizlet.com/20277455/learn
http://quizlet.com/22987153/spanish-adjectives-with-pictures-flash-cards/
http://www.spanish.cl/Grammar/Games/Adjetivos.htm
 http://www.spanish.cl/Grammar/Games/Adjetivos.htm
 http://www.softschools.com/matching_games/spanish/spanish_adjectives/855/

HOW to use Adjectives and the Verb ser

https://www.youtube.com/watch?v=1x7VDs_8c0s
https://www.youtube.com/watch?v=v2ALpg1HaYs

http://conjuguemos.com/print_vocabulary_list.php?id=136&source=public
VOCABULARIO CHAPTER 3 STEP 3
	41. boring
	41. aburrido

	42. tall
	42. alto

	43. disagreeable
	43. antipático

	44. short
	44. bajo

	45. pretty
	45. bonito

	46. good
	46. bueno

	47. funny
	47. cómico

	48. What is he like?
	48. ¿Cómo es él?

	49. What are they (masc.) like?
	49. ¿Cómo son ellos?

	50. friend, pal
	50. el compañero

	51. difficult
	51. difícil

	52. fun, amusing
	52. divertido

	53. they (masc.)
	53. ellos

	54. You are (fam.)
	54. Tú eres

	55. He is...
	55. Él es...

	56. strict
	56. estricto

	57. easy
	57. fácil

	58. ugly
	58. feo

	59. big
	59. grande

	60. good-looking
	60. guapo

	61. intelligent
	61. inteligente

	62. interesting
	62. interesante

	63. bad
	63. malo

	64. dark haired, dark skinned
	64. moreno

	65. Do not worry
	65. No te preocupes

	66. new
	66. nuevo

	67. small
	67. pequeño

	68. teacher (masc.)
	68. el profesor

	69. blond
	69. rubio

	70. nice
	70. simpático

	71. We are
	71. Somos

	72. the dance
	72. el baile

	73. the concert
	73. el concierto

	74. Which?
	74. ¿Cuál?

	75. the sports
	75. los deportes

	76. the exam
	76. el examen

	77. the exams
	77. los exámenes

	78. favorite
	78. favorito

	79. the party
	79. la fiesta

	80. teacher (fem.)
	80. la profesora

	81. the novel
	81. la novela

	82. the game
	82. el partido

	83. Why?
	83. ¿Por qué?

	84. because
	84. porque

	85. the videogame
	85. el videojuego

	86. the videogames
	86. los videojuegos

	87. the (fem. / pl.)
	87. las

Adjectives – adjetivos
Adjective – a word that describes a noun or distinguishes it from a group of other nouns.
In English an adjective comes before the word it is describing and has one form.
	Ex: the red car			the red cars

	 Before car		it has the same form even though there are more cars
In Spanish, an adjective comes after the noun and must agree with it in number and gender. So each adjective that ends in an “o” has four forms: masculine, feminine, singular and plural. Adjectives that end in an “e” or a consonant have two forms: singular and plural. Use these charts to help:
	Adj. that end in “O” have four forms. Let’s look at the word for “tall”
	
	Singular
	Plural

	Masculine
	Alto
	Altos

	Feminine
	Alta
	Altas

	Examples: The tall boy = el muchacho alto
		The tall girl = 	la muchacha alta
		The tall boys = los muchachos altos
		The tall girls = las muchachas altas

Notice that the article, noun, and adjective must match in gender and number.
Don’t forget that the adjective comes after the noun in Spanish!
Adjectives that end in “e” or a consonant have only two forms.
	
	Singular
	Plural

	Adjective that end in “e”
	Inteligente
	Inteligentes

	Consonant
	Popular
	Populares

If an adjective ends in a vowel, simply add an “s” to make if plural. If it ends in a consonant, you add an “es”. Examples:The popular boy = el muchacho popular
The popular girl = la muchacha popular
The poplar boys = los muchachos populares
The popular girls = las muchachas populares

The intelligent boy = el muchacho inteligente
Possessive Adjectives
Useful videos explaining the possessive adjectives
https://www.youtube.com/watch?v=rUaX5OqTEzE
https://www.youtube.com/watch?v=9-TFyxNwWQM
https://www.youtube.com/watch?v=zT1kIpCRBqM

 Possessive Adjectives and "De"
Your assessment on Possessive Adjectives and "De"
You can show relationship or possession in two ways:
"De" (of/from) Ella es la hermana de Ariana. (She is the sister of Ariana.)
 Es el libro de Miguel. (It is Miguel's book. / It is the book of Miguel.)
Adjectives and Ser
A. Quizlet
1. Click on the link below to practice adjectives with ser.
http://quizlet.com/6709178/adjectives-ser-flash-cards/

1. Possessive adjectives
[image: Picture]

Conjugation and Uses of SER

[image: Picture]

You know the correct form of ser to use based on the subject pronoun. You can also infer the subject pronoun based on the form of ser if the subject pronoun is missing.
1. Click here to hear all the forms of ser

http://quizlet.com/8892022/ser-flash-cards/

2. Click here to practice spelling the subject pronouns and forms of ser: https://quizlet.com/8892022/spacerace

3. Click here to take a practice test in ENGLISH AND SPANISH. Start with English, next select Spanish, and create a new test: http://quizlet.com/8892022/test

Short practice assessment: Formative Escritura

The quiz for ser and subject pronouns is very similar to the activity below. Fill in the correct subject pronoun or the correct form of ser.
Answer these on the back of your handout.
1. ____ soy inteligente.
2. Señor Anaya ____ profesor.
3. Usted ____ alto.
4. ____ eres guapo.
5. Andres y Diego ____ locos.
6. ____ somos de Texas.
7. Ella ____ bonita.
8. Nosotros ____ estudiantes buenos.
9. _____ sois de España.
10. Yo ____ especial.

GUSTAR
https://www.youtube.com/watch?v=masuGwmv9q0
https://www.youtube.com/watch?v=P7RP3Mw5mNM

[image: Picture]

Listening

Listening activity

http://faubionspanish.weebly.com/lab-5---ser.html
https://miclaseessuclase.wordpress.com/2014/11/07/cancion-de-la-semana-soy-guapo-por-senor-wooly/

¿Cómo es el señor Wooly?
¿Qué piensa el Sr. Wooly de él mismo?
¿Cómo es el otro hombre?
¿Por qué es feo el otro hombre?

https://www.pinterest.com/pin/123145371032411511/

¿Cómo son los jeans del chico?
¿Qué adjetivos usa la niña/chica/mujer?

https://video.search.yahoo.com/search/video;_ylt=AwrBTztcq1xWJCIAIupXNyoA;_ylu=X3oDMTEyYjUwMmQzBGNvbG8DYmYxBHBvcwMxBHZ0aWQDQjExNzlfMQRzZWMDc2M-?p=Webbly+Lesons+On+Ser+Spanish&fr=mcafee#id=25&vid=d9593de5a5bfa03b8d676f15ca988e8e&action=view

¿Cómo y cúando se usa el verbo ser?

[image: a1qkywj3[1]]Due date Written work: 			 12/07/15 25 points
Due date Video: 		 12/16/15 25 points
PROYECTO- DESCRIBIÉNDOTE TU MISMO/A

TASK: Describe yourself and others in Spanish, including physical and personality descriptions. In clude likes and dislikes. For this assignment you will work in pairs or alone. Please introduce yourself in Spanish.

PROCESS:

1. WRITE WHAT YOU ARE LIKE, WHAT YOU LIKE TO DO, AND WHAT YOU DON’T LIKE TO DO.
2. WRITE WHAT ANOTHER OR OTHERS YOU KNOW ARE LIKE (FRIENDS OR FAMILY), AND WHAT THEY LIKE AND DON’T LIKE TO DO.
3. BE CREATIVE
REQUIREMENTS:

1. Use at least 4 adjectives to describe EACH person including yourself.
2. Use at least 2 activities EACH person likes to do, including your self.
3. Use at least 1 activity EACH person doesn’t like to do, including yourself.
4. Use the following expressions at least one time:

a. “I am…” 					 “Yo soy”
b. “I am not…”				 “Yo no soy”
c. “is…” or “are…” 				 “Ella es” o “Ellas son”
d. “isn’t…” or “aren’t…”			 “ Ella no es” Ella no son”
e. “ I like…” 					 “A mí No me gusta…”
f. “I don’t like …”				 “A mí No me gusta…”
g. “He or she likes …” …”			 “A ella le gusta…”
h. “He or she does not like”			 “ A ellos no les gusta…”
i. “He or she really likes …”			 “A ella le encanta…”
j. “They do not really like it” 		 “ A ellas no les encantan…”
k. “He or she does not really like …” 	 “A ella No le encanta…”
l. [bookmark: _GoBack]“They do not really like it” 		 “ A ellas No les encantan…”

5. Include the following words:
· los videojuegos 	VIDEOGAMES
· centro comercial 	MALL
· las novelas 	 NOVELS
· los partidos 	GAMES
· ¿No? ¿ verdad? 	Isn’t it? Don’t you?
· La fiesta 	PARTY
· el concierto 	THE CONCERTS

6. Include the follwing verbs:
· Encontrar	 	TO FIND 		
· Comprar	 	TO BUY
· Organizar 		TO ORGANIZE
· Comer 		TO EAT
· Beber 		TO DRINK
· Ir a (al, a los)		TO GO TO
· Jugar a(al, a los)	TO PLAY 	
· Dormir		TO SLEEP
· Hacer			TO DO

This project will be worth 50 points. It will be graded on the required elements, creativity/ originality, use of language (grammar and vocabulary), pronunciation, and clarity and total presentation. Please use the vocabulary from the chapter vocabulary and what you already know. You should be able to do this activity without a dictionary.
Project: DO NOT READ. Memorize your presentation. No points will be given if you read your presentation.
PROJECT:
Script:
· Send it via- email to Kattya.Romeromora@WESChools.org.
· No late or read work will be accepted. Don’t wait till the last minute to do the assignment. If you have problems sending it. You should bring it to me in a flash drive or in a CD at 7:30 a.m. of the due date.
· If you don’t have technology available please let me know so you can use my computer to do your work.

**** Keep your game school appropriate, including anything on the tape after your presentation. Inappropriate material could result in a failing grade and/or a disciplinary action.****

Some ideas of videos...
This is my first time doing this project so I don’t have many examples though I have plenty with songs… You don’t have to sing….

Video examples:
https://www.youtube.com/watch?v=rwWzMvPyVXA

https://www.youtube.com/watch?v=TxWugQUw2us

Example for the project:

¿Cómo soy yo? ¿Quién soy yo?

Yo soy Natalia. yo tengo catorce años. Yo soy de los Estados Unidos de America. Yo soy bella, alta, morena y cómica. Yo no soy mala, rubia, baja y no soy pelirroja. A mí me gusta comprar la comida. A mí no me gusta encontrar la comida en mi cama. A mí me encanta dormir en mi cama. A mí no me encantan mi teléfono o mi televisión.

A mí me encanta organizar mi cuarto. A mí no me gusta ir al centro comercial. A mí me encanta encontrar comida en cama. Pero a mí me comer y beber en mi cama.
A mí me encanta comprar libros y A mí me encantan los videojuegos americanos como Mario Brother y Pac Mac.

¿Cómo es él? ¿Quién es él?

Mi compañero es Sam. Sam es moreno, bajo, delgado y simpático. Él es de los Estados Unidos de América. él tiene quince años. A él le gusta organizar la ropa en su cuarto. A él no le gusta comer la comida china. A él le encanta ir al colegio de Norte pero A él no le encanta hacer la tarea.

A él le encanta organizar sus libros. A él no le gusta ir al colegio después de clases.A él le encanta jugar muchos deportes. A él no le gusta ir al centro comercial.

Project Steps: Fill out this page completely, thank you
If you have problems meeting with your partner you need to resolve the situation amongst yourselves. If the person does not show up them do the presentation alone.

1. Pick a partner.
Our group members are: __________________________________
2. Arrange a meeting time and place outside of class to complete the project: When:_________________________ Where:________________________
3. Decide on a type of project: We are doing a ____________ presentation
4. Compose a script (use the script page) 	Done!
5. Gather graphics (plan out video shots, take pictures, find clip art) 	 Done!
6. Rehearse lines and actions before your presentation – or – put poster together 		Done
7. Rehearse live presentation until it is smooth with good pronunciation 		Done!
8. Turn it in!
OPTIONAL Write your outline statements here:
1. __
2. __
3. __
4. __
5. __
6. __
7. __

USES de SER vs ESTAR

	Los usos de SER
DESCRIBE THE ESSENCE
(Example: ice=cold)
(Paco & Pablo Have Never Cooked Insect Oatmeal 4 ME.)
	Los usos de ESTAR
DESCRIBE A CHANGE
in state, condition, or motion
(Example: was happy, now is sad)
(Santa Clause Loves Pizza.)

	Características
Personalidad/Profesión
Posesión
1. (las entradas) son de él

	Sentimientos
1. está muy triste
2. estamos muy emocionados

	Nacionalidad
Soy estadounidense
Soy costarricense
	Condiciones y Salud

	Origen
Soy de Costa Rica
	Lugar
1. está en NY
2. está en NY

	Time
Es la una
Son las dos
	Presente Progresivo
1. está visitando
2. estamos contando

	Evento
1. es en Los Angeles
2. es a las 7:30
	

Conjugation of ESTAR
[image: http://srtaosegueda.weebly.com/uploads/3/7/4/9/37496109/546760162.png]

Conjugation SER
[image: Picture]

LAS FRASES DEL TIEMPO

Weather Expressions with “Hace…”
Hace buen tiempo 		It’s nice weather
Hace mal tiempo 		It’s bad weather
Hace fresco 		It’s cool
Hace (mucho) frío 		It’s (really/ very) cold
Hace (un poco)calor 		It’s (a little/a bit) hot
Hace viento 		It’s windy
Hace sol				 		It’s sunny

Weather Expressions with “Está…”
Está nublado It’s cloudy
Está lloviendo It’s raining (right now)
Está nevando It’s snowing (right now)

Other Expressions
Llueve 		It rains/ is raining
Nieva 	It snows/ is snowing

image1.png
Owner Owner
(—our)
(_my) nuestro__tio
yo mi__hermano | nosotros(as) | _nuestra _tia
mis__abuelos nuestros _tios
nuestras _tias

(your)
(yeur) vuestro tio
@ tu__hermano | vosotros(as) | _vuestra tia
tus _abuelos Vuestros _tios

vuestras

usted (_his/her) | ystedes (_their)
él su__hermano | ellos su__hermano
ella sus__abuelos ellas sus _abuelos

image2.png
verb SER

(to be)
yo soy nosotros SOMOS
lam we are
W eres voslies - 50is
you are (friend) y'all are
usted &5 Ustedes son

heis / she is

Slios 7 eilas

they are

image3.jpeg
GUSTAR

PARTE 1 - ;Quién?

o
AMI NO ME NADAR
ESTUDIAR
ATI NO TE
GUSTA CORRER
AEL DORMIR
A ELLA No LE SUSTANTIVO SINGULAR
A USTED R ot
ANOSOTROS PLAYA
GUSTA
ANOSOTRAS e CANCION
~ DIBUJO
AVOSOTROS
susTANTIVO PLURAL
AvosorRas O 05 2,
AELLOS GUSTAN PERROS
AELLAS NO LES [CLASES
A USTEDES ©Woodward Spanish ==y OJOS
) 0—© o0

La parte 1 funciona independiente de la parte 2.

wwwspanishel wwwwoodwardspanish.com

La forma del verbo GUSTAR depende de si el sustantivo es singular (gusta)
o plural (gustan). Con un verbo infinitivo siempre usamos gusta.

AMi ME GUSTAN LOS LIBROS

AELLA NO

GUSTA COCINAR

image4.wmf

image5.png
estar e

(yo) 651'0)’

(“T am")

w0 estds

("you are")

(él) ’
e esta
(usted) ("he /she is")
("you [formalj are")

Present Tense

(nosotros) es Tamos

(nosotras) ("we are")

(Crrey *estdis

("you all are")

(ellos) z
@ estan
(ustedes) ("they are")
("you all are")

*the vosotros form is used in Spain for the informal plural "you."
In Latin America, ustedes is the plural "you" both formally and informally.

WWWLSRNeTJorianeomm

