

DE VACACIONES EN ESPAÑA

Unidad 7

I can conjugate in the **preterit tense**.

I can identify, spell and pronounce **monuments in Madrid**.

La Geografía de España – Preguntas

I can identify the geography of Spain.

Answer these questions in English using the reading and the maps:

1. What country shares the Iberian Peninsula with Spain? _____
2. What mountains separate Spain from France? _____
3. In what part of Spain is the Sierra Nevada located? _____
4. In what part of Spain is the Sun Coast? _____
5. What Spanish islands are actually west of Africa? _____
6. What is the longest river in Spain? _____
7. What is the only navigable river in Spain? _____
8. Most of Spain's rivers flow into the _____.
9. **True / False** It rains a lot in Spain.
10. Where is Madrid located? _____

Powerpoint: Madrid

I can identify and understand important information and monuments in Madrid.

- Madrid es la _____ de España.
- Es el centro del _____.
- Es la ciudad _____ de España.
- Población: _____

Apuntes del Powerpoint: Take notes about each monument below. Include its name and what it is known for OR what a person could do there.

<p>1.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>2.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>3.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>4.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>

Name:	5. 	Known for:
		Activities:
	6. 	Name:
		Known for:
		Activities:
	7. 	Name:
		Known for:
		Activities:
	8. 	Name:
		Known for:
	Activities:	
9. 	Name:	
	Known for:	
	Activities:	
10. 	Known for:	
	Artist:	
	Where to find:	

<p>11.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>12.</p> 	<p>Known for:</p> <p>Artist:</p> <p>Where to find:</p>
<p>13.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>14.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>
<p>15.</p> 	<p>Name:</p> <p>Known for:</p> <p>Activities:</p>

As you listen to the presentations, label the places on the map.

Nombre _____ Hra _____

Lectura: La España de Franco y la España de hoy

I can identify important information about Franco Spain and Spain today.

Antes de leer...

A. How much do you know about Spanish history? Complete the following to the best of your ability.

1. Spain's Civil War lasted for _____ years.
2. Francisco Franco was the _____ of Spain for many years.
3. When Franco ruled Spain, many Spaniards _____.
4. When Franco ruled Spain, the country's relationship with the rest of Europe was _____.
5. Franco believed that all Spaniards should _____.
6. After Franco's death, Spain became _____.

B. Here is some of the vocabulary that will appear in the article. Define each Spanish word using the word bank at the bottom of the page.

- | | |
|-----------------------|-----------------------|
| 1. empezó _____ | 12. políticos _____ |
| 2. triunfo _____ | 13. la vida _____ |
| 3. llegó a ser _____ | 14. lenguas _____ |
| 4. muerte _____ | 15. prohibió _____ |
| 5. terminó _____ | 16. permitida _____ |
| 6. gobernar _____ | 17. énfasis _____ |
| 7. tenían miedo _____ | 18. enseñar _____ |
| 8. salir _____ | 19. las mujeres _____ |
| 9. había _____ | 20. horarios _____ |
| 10. maestros _____ | 21. estableció _____ |
| 11. escritores _____ | 22. la Censura _____ |

teachers	politicians	schedules	death	began	women	to leave
ended	to teach	triumph	writers	prohibited	life	languages
to govern	censorship	were afraid	permitted	emphasis	established	there was/were
became						

I can identify important information about Franco and post-Franco.

As you read the article, complete the chart below to describe Spain.

Franco

post-Franco

education		
religion		
language		
fashion & style		
music & dance		
women		
media		
government		

EL PRETÉRITO (parte 1): -AR Verbs in the Preterit Tense

I can conjugate the preterit tense to express *completed actions in the past*.

All of the below sentences are in the **PRETERIT**, a past tense that tells what a subject **DID** (*completed actions in the past*). Can you tell how to form this past tense?

What endings are used in the below sentences for each subject?

Ana **tocó** la guitarra.

Yo **arreglé** la sala.

Nosotros **miramos** la tele.

Ellos **estudiaron**.

Tú **te cortaste** el pelo.

Uds. **visitaron** salones de chat.

Ud. **lavó** los platos.

Ella **patinó** sobre hielo.

Vosotros **jugasteis** al ajedrez.

In the verb HUT below write the preterit endings.

To form the preterit verb tense of -AR verbs,

1) drop the -ar from the infinitive

2) keep the stem,

3) add the following endings:

--

Note: -AR verbs have **NO stem-change** in the preterit tense.

EL PRETÉRITO (parte 1): -AR Verbs in the Preterit Tense

I can conjugate the preterit tense to express *completed actions in the past*.

Vocabulary frequently used with preterit.

anoche	el año pasado
ayer	el verano pasado
anteayer	la semana pasada

A. ¿Quién? Selecciona el pronombre según la forma del verbo.

Yo Tú Vosotros Carmen Luis y yo los muchachos

- _____ nadaron en la piscina.
- _____ bailé mucho.
- _____ esquió en las Montañas Rocosas el año pasado.
- _____ levantamos pesas en el gimnasio.
- _____ buscaste un regalo (*gift*) de Navidad.
- _____ se cortó el pelo ayer.
- _____ sacaron la basura anoche.
- _____ mirasteis la televisión.
- _____ me invitó a una fiesta.
- _____ hablamos por teléfono.

B. Selecciona la forma correcta del pretérito:

- Yo (**caminó / caminé**) por dos horas ayer.
- Ellos (**charlaste / charlaron**) por Internet anoche. (*charlar = to chat*)
- Nosotros (**cocinamos / cocinaron**) la cena.
- Tú (**cantaron / cantaste**) en el concierto.
- Ella (**escuchó / escucharon**) música en su dormitorio.
- Ustedes (**levantaron / levantasteis**) pesas en el gimnasio.
- Yo me (**despertó / desperté**) a las cinco esta mañana.

C. ¡Qué fiesta! Completa esta carta con el pretérito de TOMAR.

Querida Amalia:

En la fiesta anoche todos nosotros _____ refrescos y tapas muy deliciosas. María _____ mucha limonada. Yo _____ jamón y aceitunas. Ricardo e Isabel _____ zumo de naranja y galletas. El papá de Marisol _____ café y pastel. ¡Y tú, Amalia, no _____ nada porque estabas de vacaciones en México! 😊 ¡Qué suerte!

*Tu amigo,
Juan*

EL PRETÉRITO (parte 1): -AR Verbs in the Preterit Tense

I can conjugate the preterit tense to express *completed actions in the past*.

D. Completa cada oración con el pretérito del verbo más lógico.

comprar	ganar	caminar	admirar	charlar	tomar
---------	-------	---------	---------	---------	-------

1. En el Museo del Prado el turista _____ las obras de arte.
2. En el Parque del Buen Retiro los jóvenes _____ y _____ con sus amigos.
3. En el Corte Inglés yo _____ regalos para todos los miembros de sus familias.
4. Nosotros _____ el metro para ir al Palacio Real.
5. El equipo Real Madrid _____ la Copa de España.

D. ¡Muchos quehaceres! - ¿Qué hicieron estas personas?

 <p>1.</p>	Mi papá
 <p>2.</p>	Marta
 <p>3.</p>	Yo
 <p>4.</p>	Nosotros
 <p>5.</p>	Mis hermanos
 <p>6.</p>	Mi mamá

EL PRETÉRITO (parte 2): **-CAR, -GAR, -ZAR**

I can conjugate irregular preterit formats.

In the preterit tense, verbs that end in **-car, -gar, -zar** have a spelling change in the **yo** form. The spelling change is required to maintain the original sound of the infinitive. The YO form spelling changes are:

	-CAR (c → qu) tocar	-GAR (g → gu) jugar	-ZAR (z → c) empezar
yo			
tú			
él, ella, Ud.			
nosotros nosotras			
vosotros vosotras			
ellos ellas Uds.			

A. Todo cambia Change each verb from the present tense to the preterit tense to explain how things change from day to day.

1. Hoy toco el piano. Ayer _____ la guitarra.
2. Hoy saco buenas notas. Ayer _____ malas notas.
3. Hoy practico mi flauta. Ayer _____ el piano.
4. Hoy busco un lápiz. Ayer _____ papel.
5. Hoy llego tarde. Ayer _____ temprano.
6. Hoy riego las plantas. Ayer _____ el césped.
7. Hoy juego al baloncesto. Ayer _____ al voleibol.
8. Hoy empiezo a leer una novela. Ayer _____ a escribir un poema.
9. Hoy almuerzo en casa. Ayer _____ en la cafetería.

EL PRETÉRITO (parte 3): -ER and -IR Verbs in the Preterit Tense

I can conjugate the preterit tense to express *completed actions in the past*.

A. Match the subject in list A with a correct phrase from list B. Copy each sentence on the lines below.

Lista A

1. Uds.
2. Yo
3. Bárbara
4. Tú
5. Miguel
6. Juan y yo
7. vosotros

Lista B

- comí muchos tacos
- corriste en la clase de educación física
- escribió una carta
- compartisteis un libro
- aprendió a hablar francés
- salimos a las ocho
- vivieron en Colorado

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

EL PRETÉRITO (parte 3): -ER and -IR Verbs in the Preterit Tense

I can conjugate the preterit tense to express *completed actions in the past*.

B. Completa cada oración con el pretérito del verbo más lógico.

vivir	comprender	recibir	aprender
abrir	salir	compartir	escribir

1. Estela _____ una buena nota en la clase de química.
2. Patricia _____ dos años en Miami.
3. Nosotros _____ una composición acerca de las vacaciones.
4. Tú _____ muy bien las instrucciones.
5. Yo _____ mi sándwich con mi hermano.
6. Vosotros _____ el viernes por la noche, ¿verdad?
7. ¿Quién _____ la ventana?
8. Susana _____ a escribir su nombre cuando tenía tres años.

C. Preguntas personales Contesta en español.

1. ¿A qué hora saliste de tu casa esta mañana? _____
2. ¿Qué comiste o bebiste esta mañana? _____

APUNTES

-

EL PRETÉRITO (parte 4): -ER & -IR Verbs stem ending in a vowel

I can conjugate the preterit tense to express *completed actions in the past*.

Many ER & IR verbs are not affected by irregularities in any way in the formation of the preterit tense. However, when dropping the -ER and -IR ending from the infinitive, pay special attention to stems that end with a _____.

-ER and -IR verb stems that end with a vowel in the preterit tense are _____ changed in the **Ud., él, ella** and **Uds., ellos, ellas** forms...replace the _____ with a strong _____.

Also, in the other forms, if the vowel preceding the endings is strong (a, e, or o) a written accent is placed on the _____.

ie.
-AER
-IER
-OER
-OIR

Complete the following sentences. ¡Ojo! Each word will be used twice.

creer	caerse	leer
-------	--------	------

1. Ayer los perros _____ los escalones.

2. En el séptimo grado ellos _____ que el español estuvo difícil.

3. La semana pasada Mateo _____ tres libros.

4. La navidad pasada mi hermano _____ ver el Papá Noel.

5. Ustedes _____ la señal de pare en la calle.

6. Cuando Lola jugué al baloncesto anoche, _____ cinco veces.

EL PRETÉRITO (parte 5): Stem-changing verbs

I can conjugate the preterit tense to express *completed actions in the past*.

Good news!

-AR & -ER verbs have _____ stem-change in the preterit.

Remember how the stem-change in the present tense is in the boot/shoe shape? Well...

-IR verbs do have a stem-change in the preterit, but it is a different kind of stem-change.

This stem-change with **-IR** verbs in the preterit tense is ONLY in the sole of the boot/shoe in the **Ud., él, ella** and **Uds., ellos, ellas** forms.

The stem-change is either from **e**→____ OR **o**→_____.

dormir (o→u)		competir (e→i)	
dormí	dormimos	competí	competimos
dormiste	dormisteis	competiste	competisteis

You know very few **-IR stem-changing verbs.**

**“When in _____,
leave the stem-change _____”
in the preterit tense.**

EL PRETÉRITO (parte 5): Stem-changing verbs

I can conjugate the preterit tense to express *completed actions in the past*.

Complete the sentences with the correct conjugated verb. ¡Ojo! All verbs will be used twice.

preferir	competir	servir
dormir	mentir	vestirse

1. Los sirvientes _____ los tacos de pollo y los refrescos.
2. Los padres _____ después de los niños.
3. Pedro siempre _____ a los amigos de las notas.
4. Ustedes _____ hablar español.
5. Los equipos _____ por el campeonato.
6. Marcos no _____ tarde durante la semana.
7. Usted _____ a los clientes en la tienda.
8. Eva no _____ con la ropa elegante para el baile.
9. José y Juan nunca _____ a los maestros.
10. Él _____ helado chocolate.
11. Lola _____ en la competición de *karate*.
12. Los chicos _____ después de ducharse.

EL PRETÉRITO (parte 6): Irregular Verbs in the preterit tense

I can conjugate irregular preterit verbs.

	IR & SER	VER	DAR
yo			
tú			
él, ella, Ud.			
nosotros nosotras			
vosotros vosotras			
ellos ellas Uds.			

Complete each sentence with the correct form of the most logical verb from above.

- Mis padres _____ a España el año pasado.
- Carlos _____ un gato negro en la calle ayer.
- La fiesta _____ muy divertida.
- Nosotros _____ unos regalos de cumpleaños a Ana.
- _____ tú la película *Buscando a Nemo*?
- El video _____ muy interesante.
- Susana _____ a sus amigas en clase hoy.
- Miguelito y yo _____ al parque anoche.
- Yo le _____ mi bicicleta a mi hermanito.
- Vosotros _____ muy simpáticos.

Madrid - ¿Adónde fueron? y ¿Qué vieron?

I can express completed past activities.

Use the preterit forms of **IR** and **VER** to say where the following people went and what they saw in each place.

el Prado el Parque del Buen Retiro la Plaza Mayor el Valle de los Caídos el Museo Reina Sofía el Escorial	<i>Guernica</i> , la gran obra de Picasso las obras de Goya y Velásquez una gran Cruz y la tumba de Francisco Franco un lago grande y muchos vendedores las tumbas de muchos monarcas de España la estatua de Felipe III y muchos cafés llenos de turistas y madrileños
--	--

	ejemplo: (Yo) <u>Fui al Parque del Buen Retiro y vi un lago grande y muchos vendedores.</u>
 <p>1.</p>	(tú)
 <p>2.</p>	(nosotros)
 <p>3.</p>	(los turistas)
 <p>4.</p>	(el Sr. Smith)
 <p>5.</p>	(vosotros)

¡UJI!

EL PRETÉRITO (parte 7):

EL PRETÉRITO IRREGULAR – Los verbos “UJI”

I can conjugate irregular preterit verbs.

- These irregular preterit forms have **NO ACCENT MARKS**.
- All the “UJI” verbs are **irregular in the stem**, but still are conjugated with the preterit endings.
- ★ The preterit of **hay** (there is/there are) is **hubo** (there was/there were).

The “U” Group	Stem
estar (to be)	estuv-
tener (to have, *got/received)	tuv-
poner (to put, to place)	pus-
saber (to know, *found-out)	sup-
poder (to be able, *succeeded)	pud-
andar (to walk, to ride)	anduv-

Asterisk (*) indicates special meaning in preterit tense.

The “J” Group	Stem*
traer (to bring)	traj-
decir (to say, to tell)	dij-
conducir (to drive)	conduj-
traducir (to translate)	traduj-
producir (to produce)	produj-

Verbs with stems that end in **j drop the **i** in **ieron**.

The “I” Group	Stem*
hacer (to do, to make)	hic-
querer (to want, *tried)	quis-
*no querer (refused)	
venir (to come)	vin-

Asterisk (*) indicates special meaning in preterit tense.

HACER	
hice	hicimos
hiciste	hicisteis
	hicieron

PRÁCTICA

LOS VERBOS “UJI”

I can conjugate irregular preterit verbs.

(irregular verbs in the preterit – yo forms)
to the tune of LA CUCARACHA

tener es _____, estar- _____

ir es _____ (y también ser)

poner es _____, poder es _____

_____ es para traer.

hacer- _____, haber- _____

saber- _____, querer- _____

decir- _____, venir- _____

ver- _____ dar- _____

¡NO acentos!

practicamos los verbos irregulares

I can conjugate irregular preterit verbs.

	1 – yo	2 – tú	3 – él,ella,Ud.	4 - nosotros	5 – vosotros	6 – ellos, ellas, Uds.
1 – hacer						
2 – ir						
3 – tener						
4 – decir						
5 – estar						
6 – dar						

EL PRETÉRITO IRREGULAR

A. Selecciona el verbo más lógico y completa las oraciones.

1. Yo _____ (poner/decir) la mesa anoche.
2. Tú _____ (conducir/traer) los discos compactos.
3. Andrés _____ (querer/ser) jugar al golf anoche.
4. Nosotros no _____ (poder/saber) ir al cine.
5. Tres estudiantes no _____ (hacer/estar) en clase ayer.
6. Yo _____ (tener/andar) que trabajar anoche.
7. Carmen y Ana _____ (venir/saber) la verdad.
8. La mujer _____ (andar/querer) por el parque.
9. Mario y yo _____ (producir/ir) al museo el jueves pasado.
10. Vosotros _____ (decir/hacer) la tarea, ¿verdad?

B. Traduce al español:

1. We told the truth. _____
2. They drove to the game. _____
3. Mario didn't do his homework. _____
4. I had to help my mom last night. _____
5. Cecilia brought the food. _____
6. Lupita and I walked to the store. _____
7. Lola, did you set the table? _____
8. I saw a good movie yesterday. _____

el pretérito

una hoja de práctica

I can conjugate the irregular preterit verbs.

Fill in the blanks with the correct **preterit** conjugation of the most appropriate verb from the word bank.

There is ONE most logical answer for each item – you should not use any verb more than once.

¡OJO! There are all types of verbs in the word bank – conjugate with care!!

hacer	jugar	tener	bailar	decir	empezar	dormir	comer	ir	asistir
-------	-------	-------	--------	-------	---------	--------	-------	----	---------

1. Ricardo y Francesca _____ mucho en la fiesta.
2. Vosotros _____ al cine el fin de semana pasado.
3. ¿Tú _____ a una escuela diferente antes de venir aquí?
¡Qué interesante!
4. Yo no _____ la cama esta mañana. Mi mamá va a estar enojada.
5. Alberto todavía no _____ la tarea.
6. Yo _____ al baloncesto en el YMCA hace 3 días.
7. Nosotros _____ la verdad cuando el policía nos preguntó que pasó.
8. Mi amiga no _____ el desayuno hoy. Entonces voy a compartir mi sándwich con ella.
9. Mis padres _____ tarde hoy – y ahora estoy tarde a la primera hora. ☹
10. Yo no _____ mucha tarea anoche. ¡Olé!

¿Qué hiciste ayer?

I can ask and respond to questions about the completed past.

1. Choose from the list below five activities that you did Friday in school. Write them on the lines under **YO** using the correct **preterit** form. (ejemplo: Yo vi un video.)

YO

- andar con mis amigos
- conducir a la escuela
- decir un secreto a un amigo
- estar presente en todas mis/tus clases
- hacer mucha tarea
- ir a la biblioteca
- ir a la práctica de baloncesto
- querer dormir en clase
- poner libros en mi/tu mochila

- saber muchas respuestas (*answers*)
- ser muy buen/buena estudiante
- tener que ir a la oficina
- traducir unas oraciones (*sentences*) al español
- traer mis/tus libros a clase
- venir a la escuela en autobús
- ver un video

2. Now try to guess what five activities your partner wrote down. Ask and answer in Spanish. (Answer **Sí** only if you wrote down the activity.) Keep track of your partner's answers using the list above. Circle the "Sí" answers and cross-out any "No" answers. The first person to guess all five activities of the other is the winner.

3. Now, using the information from the list, write-out what your partner did this past weekend using the **él/ella** form. Begin with his/her name.

¡Qué coincidencia!

Vacaciones en España – Presentational Assessment

To wrap up the VACACIONES unit, we will have a **blended** presentational AND interpersonal **assessment**:

For this assessment, you will prepare and present a conversation with a classmate about a recent vacation. By coincidence, you and your partner visited the same place! Write and practice a conversation in which you discuss:

- where you **went** in Madrid
- what you **did** or **saw** there (*use a variety of -ar, -er, -ir and irregular verbs*)
- **details** about your activities (*with whom, for how long, at what time, what you did before/after*)

A/B: GREETING / CONVERSATIONAL QUESTIONS

A: **Where** did you go **to...** (*day / date / timeframe*) ?

B: **I went to Madrid.**

A: **Me too!**

B: **What did you do there** (*allí*)?

A: I _____

(include a variety of activities in the preterit. You may want to check your Madrid powerpoint notes for ideas about activities for your lugar.)

And you, what did you do there (*allí*)?

B: I _____

*(include a variety of different activities in the preterit --- **NO repeats** of what your partner used)*

A/B: GOOD-BYES / CLOSING

Ideas for expansion:

- Use conjugations other than yo and tú, for example “mis amigos...” or “mi familia y yo...”
- Use transition/sequencing words such as first, after, last, then, and, but, also, while, etc.
- Add details – describe the person you went with, say what the weather was like, give your opinion of the place you visited, etc.

Hints for work time:

- Use your time wisely!
- BOTH partners should write a full copy of the dialog.
- Use your resources – check conjugations and other grammatical details.
- Write in Spanish.