
Trinity University
Digital Commons @ Trinity

Understanding by Design: Complete Collection Understanding by Design

Summer 6-11-2015

Cuerpo sano, mente sana: Healthy Living ¡en
español! [8th-10th grade]
Shannon Probe
Trinity University, sjprobe@gmail.com

Follow this and additional works at: http://digitalcommons.trinity.edu/educ_understandings

Part of the Education Commons

This Instructional Material is brought to you for free and open access by the Understanding by Design at Digital Commons @ Trinity. For more
information about this unie, please contact the author(s): sjprobe@gmail.com. For information about the series, including permissions, please contact
the administrator: jcostanz@trinity.edu.

Repository Citation
Probe, Shannon, "Cuerpo sano, mente sana: Healthy Living ¡en español! [8th-10th grade]" (2015). Understanding by Design: Complete
Collection. 310.
http://digitalcommons.trinity.edu/educ_understandings/310

http://digitalcommons.trinity.edu?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/understandingbydesign?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings/310?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F310&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu


 
 

UNDERSTANDING BY DESIGN 
 

 

Unit Cover Page 
 
Unit Title: Cuerpo sano, mente sana 
 
Grade Level: 8-10 
 
Subject/Topic Area(s): Spanish 1 
 
Designed By: Shannon Probe 
 
Time Frame: 3 weeks (ABc schedule 90/90/45) 
 
School District: Bryan ISD 
 
School: Bryan Collegiate High School 
 
School Address and Phone: 1901 E Villa Maria Rd  Bryan, TX 77802 
    (979) 209-2790 
 
Brief Summary of Unit (Including curricular context and unit goals): 
 
This unit was created to be taught using the Holt Spanish 1 ¡Exprésate! Text, specifically Chapter 7. However, 
vocabulary and activities have been included so that the text is not required. This UbD unit was written for an 
ABc schedule (90/90/45) with the goal of students becoming more confident with their use of beginning 
Spanish and being able to use the language to communicate informatively. The understandings for this unit are 
that students be able to define what a healthy lifestyle is as well as explain how to lead a healthy lifestyle. It 
should be noted that while “Days” are written in the unit they should function more as a guide. The sequence is 
significantly more important than the schedule. Materials (including mastery checks and warm-ups) are at the 
end of the document. 
!

!

!

!

!

!


UbD$Template$2.0$

$
Stage$1$–$Desired$Results$

$
Established!Goals!(e.g.,!

standards)!
!

Standard!1.1:!Students!engage!
in!conversations,!provide!and!
obtain!information,!express!
feelings!and!emotions,!and!
exchange!opinions.!
!
Standard!1.2:!Students!
understand!and!
interpret!written!and!spoken!
language!on!
a!variety!of!topics.!
!
Standard!1.3:!Students!present!
information,!concepts,!and!
ideas!to!an!audience!of!
listeners!or!readers!on!a!
variety!of!topics.!
!
Standard!3.1:!Students!
reinforce!and!further!
their!knowledge!of!other!
disciplines!
through!the!foreign!language.!
!
Standard!4.1:!Students!
demonstrate!understanding!of!
the!nature!of!language!through!
comparisons!of!the!language!
studied!and!their!own.!
!
Standard!5.1:!Students!use!the!
language!
both!within!and!beyond!the!
school!setting.!
!
Standard!5.2:!Students!show!
evidence!of!becoming!lifeFlong!
learners!by!using!the!language!
for!personal!enjoyment!and!
enrichment.!

Transfer$
Students(will(independently(use(their(learning(to…(
Inform!on!how!to!maintain!a!healthy!lifestyle!and!present!it!to!the!class.!
!

Meaning$
Understandings!
Students(will(understand….(
!F!that!leading!a!healthy!lifestyle!
allows!you!to!experience!more!of!
life.!
!F!what!it!means!and!how!to!lead!a!
healthy!lifestyle.!

Essential!Questions!
1.!Is!it!important!to!make!maintaining!a!
healthy!lifestyle!a!part!of!daily!life?!
2.!What!does!it!mean!to!maintain!a!healthy!
lifestyle?!

Acquisition$
Knowledge!
Students(will(know…(
!F!When!and!how!to!use!reflexive!
verbs.!
!F!What!a!command!is!and!how!it’s!
formed.!
!F!How!to!use!pronouns!with!
commands.!
!F!How!to!give!advice.!
!

Skills!
Students(will(be(able(to…(
!F!Form!and!use!affirmative!and!negative!
informal!commands.!
!F!Form!and!use!reflexive!verbs.!
!F!Use!pronouns!with!commands.!

$
Stage$2$–$Evidence$

$
CODE$
(M!or!T)!

Evaluative$$
Criteria$$
(for!rubric)$

!

! ! Performance!Task(s)!
Students(will(demonstrate(meaning8making(and(transfer(by…(
Writing!an!informational!essay!about!how!to!lead!a!healthy!life!and!presenting!
on!their!informative!essay!according!to!the!rubrics!given.!
FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF!
Other!Evidence!(e.g.,!formative)!
Informal!checks!for!understanding!(5!fingers)!
Mastery!checks!
Homework!
Vocabulary!test!


$
Stage$3$–$Learning$Plan$

$
CODE$
(A,!M,!T)!

PreFAssessment!
How(will(you(check(students’(prior(knowledge,(skill(levels,(and(potential(misconceptions?(

See!preFassessment.!(Combination!of!vocabulary,!grammar,!and!essential!questions)!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
A!
!
!
!
!
!
A/M!
!
!
!
!
!
!
M!
!
!
!
!
!
!
!
!
!
!
A!
!
!
!
!
!
A/M!

Learning$Activities$
!
Day!1!(90!mins):!
!F!Introduce!essential!questions!and!discuss.!–!Students!will!begin!class!by!
performing!a!quickFwrite!on!the!essential!questions.!The!three!questions!will!be!
posted!at!the!front!of!the!room.!(Written!on!white!board!or!on!chart!paper!hung!
up!at!the!front.)!Students!will!be!given!two!minutes!to!write!everything!they!can!
about!the!questions,!including!followFup!questions.!(At!one!minute,!you!should!
encourage!students!to!move!to!the!second!question!if!they!haven’t!yet!but!remind!
them!that!they!can!go!back!and!forth!as!they!think.)!
!F!The!teacher!will!then!lead!a!discussion!over!the!questions!using!the!ConcepTest!
protocol!(below)!or!some!other!protocol!beneficial!in!your!classroom.!A!simple!
thinkFpairFshare!works!well!with!this.!(protocol!below)!
!F!The!teacher!will!then!introduce!the!students!to!their!endFofFunit!assessment.!
This!will!give!them!an!idea!of!what!they!will!be!doing!with!all!of!the!information!
once!it!comes!time!to!complete!the!assignment.!
!F!Begin!reviewing!7.1!Vocabulary!(list!below).!First,!go!through!each!word!and!
have!the!students!repeat!it!after!you!say!it.!You!may!have!to!do!this!several!times.!
Then!call!on!a!random!student!(use!an!app!like!Pick!Me!!or!popsicle!sticks!to!
ensure!you’re!asking!every!student)!to!tell!you!what!that!word!means!and!give!
students!the!opportunity!to!come!up!with!a!unique!way!to!remember!the!word!
(provided!it’s!not!a!cognate).!
F!After!the!introductory!activity,!students!will!be!in!groups!of!no!larger!than!3!to!go!
through!different!vocabulary!centers.!The!centers!are!1)!Teacher!Center,!2)!¡Qué!
lástima!,!3)!¿Quién!tiene!más?,!4)!Simón!dice…,!&!5)!Scattergories.!(Instructions!
for!each!activity!are!with!the!materials!at!the!end!of!the!document.)!
!F!At!the!end!of!the!lesson,!provide!a!mastery!check!that!you!can!easily!check!and!
review!with!students!before!they!leave!the!room.!This!should!not!be!a!grade!for!
students,!but!rather!a!measure!of!you!and!your!lesson’s!effectiveness!for!the!day.!!
!F!Homework!will!be!to!complete!Act.!5!p.!237!Y!tú,!¿te!entrenas?!This!can!be!
easily!posted!online!in!Google!classroom.!That!will!be!where!I!post!it,!but!it!can!
also!be!a!handwritten!assignment!if!you’d!prefer!that.!(I!also!give!students!the!
option.!They!can!just!come!get!a!printed!handout!if!they!need!it.)!
!
Day!2!(90!mins):!
!F!Begin!with!a!warmFup!that!reviews!7.1!Vocabulary.!You!can!also!have!students!
volunteer!to!share!their!responses!to!the!homework!and!call!on!other!students!at!
random!to!translate!what!was!said.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Introduce!7.2!Vocabulary.!I!would!do!this!in!the!same!way!I!introduced!7.1!
Vocabulary!(with!the!repetition!of!pronunciation!and!ways!to!remember!words).!
F!After!the!introductory!activity,!students!will!be!in!groups!of!no!larger!than!3!to!go!
through!different!vocabulary!centers.!The!centers!are!1)!Teacher!Center,!2)!¡Qué!
lástima!,!3)!¿Quién!tiene!más?,!4)!Simón!dice…,!&!5)!¿Qué!te!pasa?.!(Instructions!
for!each!activity!are!with!the!materials!at!the!end!of!the!document.)!
F!At!the!end!of!the!lesson,!provide!a!mastery!check!that!you!can!easily!check!and!

!
*All!
assessments!
have!been!
highlighted.!


!
M!
!
!
!
!
!
!
!
A!
!
!
!
!
!
!
!
!
!
!
!
M/T!
A!
!
!
!
!
!
A/M!
!
!
!
!
!
!
!
!
!
!
!
!
A!
!
!
!
!
!
!
!
A!
!
!
!

review!with!students!before!they!leave!the!room.!
!F!Homework!will!be!to!complete!Act.!21!p.!249!Debes!cuidarte!mejor!
!
Day!3!(45!mins):!
F!Begin!with!a!warmFup!that!reviews!7.2!Vocabulary.!You!can!also!have!students!
volunteer!to!share!their!responses!to!the!homework!and!call!on!other!students!at!
random!to!translate!what!was!said.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Picturades!!–!(Students!are!split!into!groups!of!4!(3F5!is!ok!if!you!need!to,!but!3!is!
better!than!5)!to!review!7.1!&!7.2!Vocabulary.!Points!are!given!for!correct!answers!
and!volunteering!to!draw/act.!I!typically!award!5!points!on!the!vocabulary!test!to!
the!members!of!the!winning!team.!I!will!also!do!3!points!for!second!place!if!it!is!a!
close!game.)!
!F!The!homework!is!study!for!the!vocabulary!test!the!next!class.! !
!
Day!4!(90!mins):!
!F!Students!will!begin!by!having!5F10!minutes!to!study!flashcards!individually!or!
with!a!partner!to!review!for!the!test.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Students!will!then!take!the!written!vocabulary!test.!
!F!After!the!test,!students!will!receive!a!list!of!the!stemFchanging!verbs!they!should!
already!know!to!review!how!to!conjugate!stemFchanging!verbs.!They!will!then!use!
their!textbook!or!an!ipad!(I!have!a!set!of!10!in!my!classroom,!but!the!textbook!
should!work!just!fine.)!to!complete!the!chart!with!the!English!meaning!for!the!verb!
and!the!stemFchange!for!each!verb.!(They!should!also!underline!the!letter!that!
changes.)!
!F!Once!the!students!have!completed!the!assignment!they!can!begin!working!
independently!or!with!a!partner!(no!groups)!to!complete!Act.!18!p.!243!La!rutina!
familiar.!For!the!activity,!they!must!write!the!form!of!the!verb!that!correctly!
completes!each!sentence!and!explain!how!they!know!their!answer!is!correct!e.g.!“I!
know!the!answer!is!quiere!because!the!subject!is!mi!padre/él!and!querer!has!an!e!
!ie!stemFchange.”!
!F!Once!all!students!have!completed!the!activity,!review!that!activity!as!a!class!to!
check!answers.!I!do!this!by!calling!on!students!at!random!to!read!their!sentence!by!
filling!in!the!blank!with!their!response.!Then!I!call!on!another!student!to!translate!
the!sentence!or!explain!why!what!was!put!in!the!blank!is!correct.!(Be!sure!to!make!
sure!students!agree!on!the!correct!answer.)!
!F!Students!will!then!complete!a!mastery!check.!No!practice!for!homework!is!
necessary!since!this!should!be!review.!
F!Homework:!Watch!flipped!video!on!reflexive!verbs.!Students!will!complete!
guided!notes!while!they!watch!the!video.!(A!flipped!video!should!be!done!by!you,!
but!guided!notes!have!been!provided!to!help.)!
!
Day!5!(90!mins):!
!F!Begin!with!a!warmFup!that!reviews!the!previous!lesson.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!The!teacher!will!now!lead!the!students!in!a!review!of!reflexive!verbs,!lecture!
style.!Be!sure!to!discuss!what!reflexive!pronouns!are!and!where!they!go!F!Attached!
after!the!verb!for!affirmative!commands!and!infinitives,!unattached!before!the!
verb!for!negative!commands!and!conjugations.!(This!may!be!redundant!if!kids!


!
!
A/M!
!
!
!
!
!
!
!
!
A/M!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
A/M!
!
!
!
!
!
!
!
!
!
!
!
A!
!
!
!

watched!the!video,!but!it’s!a!good!refresher!for!those!kids!and!keeps!you!from!
having!issues!with!kids!that!did!not!watch!the!video.)!
!F!Students!will!then!receive!a!chart!with!all!the!reflexive!verbs!for!the!unit.!They!
will!have!to!provide!the!English!equivalent!and!all!present!tense!conjugations!for!
each!verb.!(Some!are!stemFchangers!!Be!sure!to!point!this!out!to!students!and!
remind!them!that!the!nosotros!and!vosotros!forms!don’t!change.)!Students!can!
work!in!groups!of!no!larger!than!4!or!even!independently!to!complete!the!chart.!
Once!groups!are!done!the!teacher!will!provide!a!completed!chart!for!students!to!
check!their!answers!and!correct!any!mistakes.!(Be!sure!you!are!checking!for!
mistakes!because!kids!will!likely!miss!small!spelling!mistakes!e.g.!stemFchanges!&!
conjugated!endings.)!
!F!Students!will!then!work!in!pairs!or!independently!to!write!original!sentences!for!
each!verb!while!using!chapter!vocabulary!in!each!sentence.!I!usually!give!them!a!
die!to!roll!to!determine!the!subject!and!verb!they!will!use.!They!can!simply!use!the!
pronoun!based!on!the!key!below,!but!they!can!also!use!names.!For!example,!if!
they!roll!a!3!they!could!use!“mi!hermano”!instead!of!él.!For!the!verbs!you!can!use!
a!20Fsided!die!and!have!them!roll!the!die!to!determine!which!verb!to!use.!(You!
could!also!only!give!students!a!few!verbs!at!a!time!and!use!a!regular!die!for!the!
verbs!as!well.)!Students!should!not!consider!themselves!done!until!they!have!
written!a!sentence!for!each!verb.!If!they!roll!the!same!verb!twice!they!should!write!
two!different!sentences!with!that!verb.!
1!=!yo!
2!=!tú!
3!=!él/ella/Ud.!
4!=!nosotros/nosotras!
5!=!ellos/ellas!
6!=!Uds.!
(Students!will!likely!not!complete!this!assignment!by!the!end!of!class!since!there!
are!20!verbs.!Those!that!do!not!will!complete!it!for!homework!by!simply!writing!
original!sentences!for!the!verbs!they!did!not!get.)!
F!Students!will!then!complete!a!mastery!check.!
!
Day!6!(45!mins):!
!F!Begin!with!a!warmFup!that!reviews!reflexive!verbs.!Review!student!responses!
and!make!sure!everyone!understands!how!reflexives!are!formed!and!used.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!The!remainder!of!the!period!will!be!used!to!review!student!sentences.!I!like!to!
use!Thumb!Thoughts!to!review!sentences.!Call!on!different!students!to!write!their!
sentences!on!the!board!and!review!them!silently.!(You!can!also!have!them!bring!
you!their!sentence!and!you!can!write!it.)!This!happens!by!having!student!give!a!
thumbs!up!if!the!sentence!is!perfect!or!a!thumbs!down!if!something!need!to!be!
fixed.!You!can!then!call!on!a!random!student!to!explain!their!choice.!(It’s!
important!to!remind!students!that!they!are!learning!and!it!is!ok!to!be!wrong.)!
Make!all!necessary!corrections!based!on!student!feedback.!If!the!students!do!not!
notice!a!mistake,!point!it!out!to!them!so!they!can!be!aware!of!similar!mistakes!for!
the!future.!Be!sure!to!allow!students!to!volunteer!a!sentence!if!they!are!unsure!
about!whether!the!sentence!is!correct.!
!F!Students!will!then!complete!a!mastery!check.!
!F!Homework:!Watch!flipped!video!on!affirmative!(review)!&!negative!(new)!
informal!commands.!Students!will!complete!guided!notes!while!they!watch!the!
video.!
!


!
!
!
!
!
A!
A/M!
!
!
!
!
A/M!
!
!
!
!
!
!
!
!
!
!
A!
!
!
!
!
A/M!
!
!
!
!
!
!
A!
!
!
!
!
!
!
!
A!
A/M!
!
!
!
!
!
A/M!
!
!
!

Day!7!(90!mins):!
!F!Have!students!get!together!and!check!their!guided!notes!with!one!another!to!
make!sure!they!all!have!the!correct!information.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Review!the!lecture!over!affirmative!and!negative!informal!commands.!
!F!Angelito!v.!Diablito!–!For!this!activity,!students!will!pair!up!and!one!will!be!the!
little!angel!and!one!will!be!the!little!devil.!They!will!both!be!responsible!for!writing!
advice!using!affirmative!and!negative!commands!(each!do!3!of!each,!no!reflexive!
verbs).!You!should!be!walking!around!correcting!mistakes!and!making!sure!the!
commands!make!sense.!
!F!Students!will!come!to!the!front!of!the!room!in!pairs!and!read!their!advice!taking!
turns.!At!the!end!you!should!call!on!a!student!at!random!and!have!them!tell!you!
which!is!the!angelito/a!and!which!is!the!diablito/a!and!how!they!know.!Repeat!this!
for!as!many!pairs!as!possible!during!the!class.!
!F!Students!will!then!complete!a!mastery!check.!
!
Days!8!(90!mins):!
!F!Begin!with!a!warmFup!that!reviews!direct!object!pronouns.!(Students!should!
have!learned!this!in!a!previous!unit.)!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Explain!to!students!where!pronouns!(reflexive!and!direct!object)!go!depending!
on!the!verb!form!–!attached!after!the!verb!for!affirmative!commands!and!
infinitives,!unattached!before!the!verb!for!negative!commands!and!conjugations.!
You!will!also!need!to!explain!where!accents!go!on!affirmative!commands!(second!
to!last!syllable!of!the!command).!
!F!Students!will!then!complete!an!activity!called!El!hombre!prehistórico!where!a!
prehistoric!man!has!come!to!their!house!and!is!doing!things!that!do!not!make!
sense!and!they!must!use!affirmative!and!negative!commands!to!explain!how!
things!are!and!are!not!done.!
!F!Review!students’!answers!by!having!random!students!read!their!responses!and!
other!students!translate!what!was!said.!
!F!Students!will!then!complete!a!mastery!check.!
!F!Homework:!Watch!flipped!video!over!estar,!sentirse,!&!tener!and!complete!the!
guided!notes.!
!
Day!9!(45!mins):!
!F!Have!students!compare!guided!notes!to!make!sure!they!are!completed!and!
correct.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Review!guided!notes!as!a!whole!class.!
!F!Using!the!pictures!of!Leti,!Marta,!Ricardo,!&!Vicente!from!Act.!27!p.!251!?Quién!
es?!and!the!words!given!the!students!(independently!or!in!groups!of!no!larger!
than!4)!will!write!sentences!!saying!who!feels!what!way.!
!F!Review!the!sentences!as!a!class!by!having!a!random!student!read!their!sentence!
and!having!another!student!translate!what!was!said.!
!F!Students!will!then!complete!a!mastery!check.!
!F!Homework:!En!el!colegio!–!Students!will!complete!the!sentences!using!estar,!
sentirse,!or!tener!and!translate!each!sentence.!
!
!


!
!
!
!
!
!
!
!
!
M!
!
!
!
!
!
!
!
!
!
!
!
!
M/T!
!
!
!
!
!
!
!
!
!
!
M/T!
!
!
T!

Day!10!(90!mins):!
!F!Begin!with!a!warmFup!that!reviews!estar,!sentirse,!&!tener.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Review!the!homework!as!a!class!by!having!students!read!their!completed!
sentences!and!having!others!translate!them.!
!F!Have!students!get!in!groups!of!four!(or!make!the!groups)!to!play!Numbered!
Heads!as!a!review!of!the!unit’s!grammar.!(I!typically!make!this!about!30!questions!
long.)!
!F!Explain!the!instructions!and!expectations!for!Numbered!Heads!and!then!play.!
!F!Leave!time!at!the!end!of!the!period!to!allow!for!reviewing!of!the!rubrics!and!
expectations!for!the!summative!assessment!and!for!students!to!begin!
brainstorming!about!their!project.!
!
Day!11!(90!mins):!
!F!Have!students!complete!a!warmFup!where!they!write!what!they!will!get!done!
with!by!the!end!of!the!period.!This!makes!it!easy!for!you!to!see!if!students!are!on!
track!and!it!helps!them!realize!how!much!time!outside!of!class!they!will!
realistically!have!to!put!in.!
!F!Remind!students!of!the!essential!questions.!
!F!Check!in!with!each!student!so!you!know!what!they!should!have!completed!by!
the!end!of!the!period.!
!F!Time!to!work!on!the!project.!
!
Day!12!(45!mins):!
!F!Have!students!complete!a!warmFup!where!they!look!at!their!rubric!and!
determine!what!grade!they!would!get!if!they!had!to!present!today.!This!will!then!
help!them!make!a!list!of!what!still!needs!to!be!completed!before!presentations!
next!class.!
!F!Remind!students!of!the!essential!questions!and!the!summative!assessment!
they’re!working!toward.!
!F!Check!in!with!each!student!to!make!sure!they!have!a!plan!for!working!over!the!
weekend!if!necessary.!
!F!Time!to!work!on!the!project.!
!
Day!13!(90!mins):!
!F!Presentations!
!F!PostFproject!Reflection!
!F!Written!assessment!of!essential!questions!(below)!

!

! !


Nombre:(__________________________________________________( Fecha:(____________________________( Clase:(________(

Chapter(7(Pre+assessment(

(

A.#Answer#the#following#questions#in#your#own#words.#You#may#answer#in#English#or#Spanish.#

1.(Is(it(important(to(make(maintain(a(healthy(lifestyle(a(part(of(daily(life?(Defend(your(answer.(

(

2.(What(does(it(mean(to(maintain(a(healthy(lifestyle?((What(are(the(things(that(a(person(living(a(healthy(

lifestyle(would(do?)(

(

(

B.#Write#the#English#equivalent#for#the#following#words/phrases.#

1.(bajar(de(peso( ( __________________________________________________(

2.(subir(de(peso( ( __________________________________________________(

3.(mantenerse(en(forma( __________________________________________________(

4.(seguir(una(dieta(sana( __________________________________________________(

5.(doler((ue)( ( ( __________________________________________________(

6.(la(cabeza( ( ( __________________________________________________(

7.(la(garganta(( ( __________________________________________________(

8.(bañarse( ( ( __________________________________________________(

9.(ponerse( ( ( __________________________________________________(

10.(vestirse( ( ( __________________________________________________(

11.(lavarse(los(dientes( __________________________________________________(

12.(relajarse( ( ( __________________________________________________(

13.(los(pies( ( ( __________________________________________________(

14.(sentirse( ( ( __________________________________________________(

15.(la(salud( ( ( __________________________________________________(


16.(las(piernas( ( __________________________________________________(

17.(acostarse( ( ( __________________________________________________(

18.(enfermo/a( ( __________________________________________________(

19.(¿Qué(te(pasa?( ( __________________________________________________(

20.(despertarse( ( __________________________________________________(

(

C.#Translate#the#following#sentences.#

1.(I’m(going(to(go(to(bed.(

_________________________________________________________________________________________________________________________(

(

2.(He(shaves(every(morning.(

_________________________________________________________________________________________________________________________(

(

3.(Don’t(go(out(with(friends.(

_________________________________________________________________________________________________________________________(

(

4.(I’m(scared.(

_________________________________________________________________________________________________________________________(

(

5.(He(feels(nervous.(

_________________________________________________________________________________________________________________________(

(

6.(We(are(tired.(

_________________________________________________________________________________________________________________________(

! !


ConcepTest:(Have(participants(take(a(minute(to(write(down(an(answer(to(a(question(posed(by(the(

instructor.(Then(have(each(participant(turn(to(the(person(next(to(them.(Participants(without(a(partner(

should(either(raise(their(hand(and(look(for(a(partner(near(them,(or((less(desirably)(join(another(pair(near(

them.(Then(for(two(minutes(the(participants(then(either(try(to(convince(each(other(their(answer(is(

correct.(After(they(have(discussed,(the(instructor(assesses(their(answers((perhaps(by(a(show(of(hands(in(

response(to(a(multiple(choice(question).(In(the(case(of(more(complex(problems,(this(process(could(be(

repeated(several(times(for(each(of(whatever(natural(steps(there(are(in(solving(a(more(complex(problem.(

Time(required:(usually(5(minutes.(

Online(equivalent:(Use(a(Think_Pair(and(then(have(students(return(to(the(synchronous(chat(and(take(an(

online(survey.(In(the(Wimba(Classroom,(one(would(use(the(formal(polling(tool.(One(could(also(use(

SurveyMonkey(or(other(online(survey.(

Dakin(Burdick,(Center(for(Teaching(Excellence,(Endicott(College,(2011(__(teaching@endicott.edu(

(

How(to(use(think+pair+share(

(_(Decide(upon(the(text(to(be(read(and(develop(the(set(of(questions(or(prompts(that(target(key(content(

concepts.(

(_(Describe(the(purpose(of(the(strategy(and(provide(guidelines(for(discussions.(

(_(Model(the(procedure(to(ensure(that(students(understand(how(to(use(the(strategy.(

(_(Monitor(and(support(students(as(they(work(through(the(following:(

(

T(:((Think)(Teachers(begin(by(asking(a(specific(question(about(the(text.(Students("think"(about(what(they(

know(or(have(learned(about(the(topic.(

P(:((Pair)(Each(student(should(be(paired(with(another(student(or(a(small(group.(

S(:((Share)(Students(share(their(thinking(with(their(partner.(Teachers(expand(the("share"(into(a(whole_

class(discussion.(

(http://www.readingrockets.org/strategies/think_pair_share)(


(


VOCABULARY(CENTERS(

(Be#sure#to#provide#answer#sheets#for#certain#activities#so#that#students#have#a#way#to#check#their#work#

without#you#having#to#leave#your#station.)#

(

Vocab(#1(

Teacher(station(–(Students(will(begin(by(writing(their(own(answers(to(the(questions(below.(Once(

you(have(made(sure(student(answers(are(correct(the(students(will(then(take(turns(asking(one(

another(the(questions(and(answering(them.(The(last(part(of(the(activity(is(to(have(the(teacher(draw(

a(question(at(random(and(ask(a(random(student.(

( ¿Qué(haces(para(relajarte?(

( ¿Qué(te(falta(hacer?(

( ¿Qué(haces(primero(en(la(mañana?(

( ¿Qué(haces(antes(de(acostarte?(

(

¡Qué(lástima!(–(Students(will(receive(a(container(with(the(flashcards(for(the(section(as(well(as(three(

card(that(say(¡Qué(lástima!(They(will(take(turns(drawing(a(card(and(making(piles(of(the(ones(they(

correctly(identify(and(returning(the(ones(they(incorrectly(identify.(If(a(student(draws(the(¡Qué(

lástima!(card(he/she(must(return(his/her(entire(correct(pile(and(start(over.(The(student(with(the(

most(correct(cards(at(the(end(of(the(rotation(wins!(

(

¿Quién(tiene(más?(–(For(this(game,(one(student(will(be(the(caller(and(the(other(students(will(be(

players.(The(caller(and(players(will(rotate(for(each(call.(The(caller(must(say(the(card(in(the(

language(that(is(face(down.(The(first(player(to(grab(the(matching(card(wins(that(card.(The(one(with(

the(most(cards(at(the(end(of(the(game(is(the(winner.(

(

Simón(Dice…(–(This(activity(works(just(like(Simon(Says.(One(student(will(be(the(caller(and(the(

other(students(will(be(players.(The(student(who(wins(gets(to(be(the(caller(for(the(next(round.((

(

Scattergories(–(The(students(will(have(a(set(of(flash(cards(and(they(will(have(to(categorize(them.(

The(categories(are:(1)(Partes(del(Cuerpo,(2)(Cosas(Diarias((Nombres),(3)(Cosas(Diarias((Verbos),(4)(

Preguntas(y(Frases(Más(Largas.((

(


VOCABULARY(CENTERS(

(Be#sure#to#provide#answer#sheets#for#certain#activities#so#that#students#have#a#way#to#check#their#work#

without#you#having#to#leave#your#station.)#

#

Vocab(#2(

Teacher(station(–(Students(will(begin(by(writing(their(own(answers(to(the(questions(below.(Once(

you(have(made(sure(student(answers(are(correct(the(students(will(then(take(turns(asking(one(

another(the(questions(and(answering(them.(The(last(part(of(the(activity(is(to(have(the(teacher(draw(

a(question(at(random(and(ask(a(random(student.(

( ¿Qué(te(pasa?(

( ¿Qué(te(duele?(

( ¿Qué(haces(para(cuidarte(la(salud?(

( ¿Qué(pasatiempo(tienes?(

(

¡Qué(lástima!(–(Students(will(receive(a(container(with(the(flashcards(for(the(section(as(well(as(three(

card(that(say(¡Qué(lástima!(They(will(take(turns(drawing(a(card(and(making(piles(of(the(ones(they(

correctly(identify(and(returning(the(ones(they(incorrectly(identify.(If(a(student(draws(the(¡Qué(

lástima!(card(he/she(must(return(his/her(entire(correct(pile(and(start(over.(The(student(with(the(

most(correct(cards(at(the(end(of(the(rotation(wins!(

(

¿Quién(tiene(más?(–(For(this(game,(one(student(will(be(the(caller(and(the(other(students(will(be(

players.(The(caller(and(players(will(rotate(for(each(call.(The(caller(must(say(the(card(in(the(

language(that(is(face(down.(The(first(player(to(grab(the(matching(card(wins(that(card.(The(one(with(

the(most(cards(at(the(end(of(the(game(is(the(winner.(

(

Simón(Dice…(–(This(activity(works(just(like(Simon(Says.(One(student(will(be(the(caller(and(the(

other(students(will(be(players.(The(student(who(wins(gets(to(be(the(caller(for(the(next(round.(

( (

¿Qué(te(pasa?(–(Instructions(and(the(activity(sheet(are(below.( !


Y(tú,(¿te(entrenas?(

Instructions:#Complete#the#following#sentences#in#Spanish#about#your#own#daily#routine#or#the#daily#routine#

of#an#athlete.#

1.(Para(mantenerme(en(forma,(yo(__________________________________________________________________________________.(

2.(Cuando(hago(ejercicio,(me(gusta(________________________________________________________________________________.(

3.(Cuando(no(tengo(ganas(de(hacer(ejercicio,(me(gusta(__________________________________________________________.(

4.(A(veces(tengo(ganas(de(hacer(ejercicio,(me(gusta(______________________________________________________________.(

5.(Para(relajarme,(prefiero(__________________________________________________________________________________________.(

( (


¿Qué(te(pasa?(

Instructions:#Choose#the#word#from#the#box#that#completes#the#sentence.#Be#sure#you#can#explain#why#you#

made#the#choice#you#did.#

los(pies( ( hacer(yoga( ( la(garganta( ( levantar(pesas( ( los(oídos(

estudiar( ( el(hombro( ( el(estómago( ( el(pecho( ( ( escribir(
#

No#puedo…# # # # porque## # me#duele(n)…#################################j#

1.( hablar(( ( ( ( ( ( ( ___________________________________(

2.( ___________________________________( ( ( ( los(brazos(

3.( comer(( ( ( ( ( ( ( ___________________________________(

4.( ___________________________________( ( ( ( las(manos(

5.( oír( ( ( ( ( ( ( ( ___________________________________(

6.( ___________________________________( ( ( ( la(cabeza(

7.( bailar( ( ( ( ( ( ( ( ___________________________________(

8.( respirar((breathe)( ( ( ( ( ( ___________________________________(

9.( jugar(al(tenis( ( ( ( ( ( ( ___________________________________(

10.( ___________________________________( ( ( ( la(espalda(

( (


Debes(cuidarte(mejor(

Instructions:#Read#the#statements#on#the#left#about#different#people’s#situations#and#choose#the#advice#on#the#

right#that#best#fits#each#situation.#

_____( 1.(Me(duelen(mucho(los(ojos.( ( ( A.(Debes(dejar(de(fumar.(

_____( 2.(Siempre(estoy(aburrido.( ( ( ( B.(Necesitas(seguir(una(dieta(sana.(

_____( 3.(Me(siento(muy(cansada.( ( ( ( C.(¡Usa(tus(lentes!(

_____( 4.(Nunca(como(frutas(ni(verduras.( ( ( D.(¿Qué(tal(si(buscas(un(pasatiempo?(

_____( 5.(Siempre(me(duele(la(garganta.( ( ( E.(Debes(comer(menos(y(hacer(ejercicio.(

_____( 6.(Quiero(bajar(de(peso.( ( ( ( F.(No(debes(correr(sin(zapatos.(

_____( 7.(Tengo(catarro.( ( ( ( ( G.(Debes(dormir(lo(suficiente.(

_____( 8.(¡Estoy(enojada.( ( ( ( ( H.(Toma(jugo(de(naranja(y(descansa.(

_____( 9.(Me(duelen(los(pies.( ( ( ( I.(Debes(relajarte.(¿Por(qué(no(haces(yoga?(

(

( (


Nombre:(__________________________________________________( Fecha:(_____________________________( Clase:(________(

Capítulo(7(Prueba(de(Vocabulario(–(Español(1(

A.(Javier’s(morning(schedule(is(completely(out(of(order.(Put(the(events(in(the(most(likely(order(in(which(

they(would(happen(from(A(to(E.(

Tengo(que...(

______( 1.((((levantarme(a(las(siete.(

______( 2.((((quitarme(el(piyama.(

______( 3.((((despertarme(a(las(seis(y(media.(

______( 4.((((bañarme.(

______( 5.((((vestirme.(

(

B.(Alejandra(is(getting(ready(to(go(out.(Match(what(Alejandra(says(she(needs(to(do,(according(to(the(items(

that(she(is(missing.����(

��______( 6.((((Quiero(_____(pero(no(encuentro(una(toalla.(

______( 7.((((Tengo(que(_____(pero(no(encuentro(la(secadora(de(pelo.((

______( 8.((((Necesito(_____(las(piernas(pero(no(encuentro(la(navaja.(

______( 9.((((Quiero(_____(pero(no(encuentro(el(maquillaje.(

______( 10.((Tengo(que(_____(pero(no(encuentro(el(peine.(

(

C.(Match(each(person’s(problem(with(the(part(of(the(body(that(is(hurting(him(or(her.(

______( 11.(Carlos(no(puede(comer.(Le(duele(_____.(

______( 12.(Julia(no(puede(pensar((think).(Le(duele(_____.(

______( 13.(Luis(no(puede(escuchar.(Le(duele(_____.(

______( 14.(Ana(no(puede(hablar.(Le(duele(_____.(

______( 15.(Tito(no(puede(caminar.(Le(duele(_____.(

A.(maquillarme(

B.(bañarme(

C.(secarme(el(pelo(

D.(peinarme(

E.(afeitarme(

A.(el(oído(

B.(el(estómago(

C.(el(pie(

D.(la(cabeza(

E.(la(garganta(


D.(Choose(the(logical(answer(to(each(of(Beatriz’s(questions(about(your(health.(

______( 16.$¿Qué$te$pasa?(

( ( A.(Estoy(enferma.(

( ( B.(Hago(yoga.(

______( 17.(¿Necesitas(relajarte?(

( ( A.#Sí.#Estoy#nervioso.(

( ( B.#Sí.#Estoy#contento.(

______( 18.$¿Qué$tiene$Rosario?(

( ( A.(Camina.(

( ( B.(Le(duele(la(cabeza.(

______( 19.(¿Cómo(se(sienten(Andrés(y(Emilio?(

( ( A.(Están(aburridos.(

( ( B.(Van(a(dejar(de(fumar.(

______( 20.$¿Por$qué$no$te$acuestas(más(temprano?(

( ( A.(No(estoy(cansado.(

( ( B.(No(estoy(nervioso.(

(

E.(The(following(is(a(list(of(Spanish(words(and(phrases.(In(the(blank(next(to(the(Spanish,(please(write(the(

English(equivalent.(

21.( tener(catarro( ( ( __________________________________________________(

22.( ni( ( ( ( __________________________________________________(

23.( enojarse( ( ( __________________________________________________(

24.( mantenerse(en(forma( __________________________________________________(

25.( antes(de( ( ( __________________________________________________(

(

BONUS:(¿Cómo(se(dice(“to(get(enough(sleep”(en(español?( ____________________________________________(


Stem+changing(Verbs(

Verbo( ( Inglés( ( ( ( Cambio(de(raíz(

Ejemplo:( jugar( ( to(play(( ( ( u((ue(

servir(

probar(

empezar(

almorzar(

querer(

dormir(

preferir(

pedir(

( (


La(rutina(familiar(

Instructions:#Complete#the#sentences#by#choosing#the#verb#that#best#fits#the#sentence#and#conjugating#it#

correctly#according#to#the#subject.#

( Después(del(colegio(mi(hermana(_____((servir/jugar)(videojuegos(pero(yo(_____((probar/empezar)(

mi(tarea(a(las(tres.(Mi(hermana(y(yo(_____((servir/almorzar)(la(cena(todos(los(días.(Mis(padres(_____(

(jugar/preferir)(cenar(muy(temprano.(Mi(padre(siempre(_____((querer/servir)(leer(un(libro(después(de(

cenar(pero(mi(madre(_____((dormir/preferir)(escuchar(música.(

( (


Nombre:(__________________________________________________( Fecha:(_____________________________( Clase:(________(

(

Apuntes(Guiados:(Verbos(Reflexivos(

The(two(parts(of(reflexive(verbs(are(the(________________________________(and(the(_________________________________.(

(

The(_________________________________((the(second(thing!)(are:(

__________( ( __________(

__________(

__________( ( __________(

(

To(conjugate(a(reflexive(verb(in(the(present(tense(you(first(move(the(reflexive(pronoun(to(the(__________(

and(then(______________________________(the(verb(like(normal.(

(

***Reflexive(Pronouns(are(used(____________________(negative(commands(and(present(tense(conjugations(

and(are(______________________________,(but(they(are(used(____________________(affirmative(commands(and(

infinitives(and(are(______________________________(to(the(end(of(the(verb.(

(

Ejemplos:(

1.((

2.((

3.((

4.(

( (


Reflexive(Verbs(Chart(
! !

Verbo& Yo& Tú& Él,&Ella,&Usted& Nosotros,&
Nosotras&

Ellos,&Ellas,&
Ustedes&

Acostarse!
(o!ue)!=!
!

! ! ! ! !

Afeitarse!=!
! ! ! ! ! !
Bañarse!=!
! ! ! ! ! !
Cepillarse!=!
! ! ! ! ! !
Despertarse!
(e!ie)!=!
!

! ! ! ! !

Enojarse!=!!
! ! ! ! ! !
Entrenarse!=!
! ! ! ! ! !
Estirarse!=!
! ! ! ! ! !
Lavarse!=!
! ! ! ! ! !


(

!

Levantarse!=!
! ! ! ! ! !
Mantenerse!
(e!!ie)!=!
!

! ! ! ! !

Maquillarse!=!
! ! ! ! ! !
Peinarse!=!
! ! ! ! ! !
Ponerse!=!
! ! ! ! ! !
Prepararse!=!
! ! ! ! ! !
Quitarse!=!
! ! ! ! ! !
Relajarse!=!
! ! ! ! ! !
Secarse!=!
! ! ! ! ! !
Sentirse!!
(e!!ie)!=!
!

! ! ! ! !

Vestirse!
(e!!i)!=!!
!

! ! ! ! !


Nombre:(__________________________________________________( Fecha:(_____________________________( Clase:(________(

(

Apuntes(Guiados:(Mandatos(Informales(

Affirmative(commands(are(verb(forms(used(to(_________________________________________________________________(

where(as(negative(commands(are(used(to(_________________________________________________________________.(

Informal(commands(are(used(with(people(with(whom(you(are(_________________________________,(like(friends,(

siblings,(and(other(peers.(

(

¡Repaso!(–(To(form(an(affirmative(command(you:(

(

(

¡Nuevo!(–(To(form(an(negative(command(you:(

(

(

(

(

(

Mandatos(Irregulares:(

Afirmativos( ( ( ( ( ( ( Negativos( (


(

Angelito/a(v.(Diablito/a(

#

Instructions:#For#this#activity,#you#and#your#partner#will#write#commands#as#if#you#were#a#little#angel#(angelito)#and#a#

little#devil#(diablito).#You#will#write#three#affirmative#and#three#negative#commands#for#each#person.#That#means#you#

will#have#six#commands#from#the#angelito#and#six#commands#from#the#diablito#for#a#total#of#twelve#commands.#You#are#

commands#should#be#about#how#to#be#a#good#or#bad#student#or#how#not#to#do#that,#but#do#not#use#any#reflexive#verbs.#

You#may#work#together#on#the#twelve#commands#but#you’re#each#responsible#for#your#six.#At#the#end#you#will#both#read#

your#commands#to#the#class#and#we#will#guess#who#is#the#angelito#and#who#is#the#diablito!#¿Listo/as?#¡Vamos!#

Angelito( ( ( ( ( ( Diablito(

1.( _______________________________________________________( 1.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(
(

2.( _______________________________________________________( 2.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(
(

3.( _______________________________________________________( 3.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(
(

4.( _______________________________________________________( 4.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(
(

5.( _______________________________________________________( 5.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(
(

6.( _______________________________________________________( 6.( _______________________________________________________(

( _______________________________________________________( ( _______________________________________________________(

( (


El(hombre(prehistórico!(

#

Instructions:#For#this#activity#you#will#work#to#help#a#prehistoric#man.#He#has#traveled#through#time#and#is#staying#at#

your#house#and#needs#some#help#with#how#to#do#things.#The#trick#is#that#you’ll#have#to#use#both#affirmative#and#

negative#commands#to#with#pronouns#(first#reflexive#pronouns,#then#direct#object#pronouns)#to#tell#him#what#to#do#and#

what#not#to#do.#Use#the#sentences#that#describe#what#he#is#doing#to#help#you#with#your#commands.#We#will#do#the#first#

sentence#for#each#together.#

#

Commands(with(Reflexive(Pronouns( ( Commands(with(Direct(Object(Pronouns(

1.(Se(pone(el(piyama(para(salir.( ( ( 1.(la(ropa((lavar(en(la(casa/(en(el(carro)(

2.(Se(lava(los(dientes(con(una(toalla.( ( ( 2.(los(lentes((usar(para(cortar/(leer)(

3.(Se(levanta(a(las(once(de(la(noche.( ( ( 3.(las(ventanas((limpiar(con(jugo/(agua(y(jabón)(

4.(Se(lava(con(la(pasta(de(dientes.( ( ( 4.(La(computadora((poner(en(el(escritorio/microondas)(

5.(Se(viste(en(el(patio.( ( ( ( ( 5.(Los(sándwiches((hacer(con(papel/pan)(

6.(Se(acuesta(en(la(mesa.( ( ( ( 6.(el(arroz(con(pollo((comer(con(los(pies/un(tenedor)(

( (


Nombre:(__________________________________________________( Fecha:(_____________________________( Clase:(________(

(

Apuntes(Guiados:(Estar,(Sentirse,(&(Tener(

In#English,#estar(means(___________________________________.(

In#English,#sentirse(means(___________________________________.(

In#English,#tener(means(___________________________________.(

(

Estar(and(sentirse(are(used(with(___________________________________.(

Tener(is(used(with(___________________________________(because(tener(is(___________________________________(

meaning(its(literal(translation(does(not(quite(work(in(English.(

(

Put(the(present(tense(conjugations(of(estar(here:(

(

(

(

Put(the(present(tense(conjugations(of(sentirse(here:(

(

(

(

Put(the(present(tense(conjugations(of(tener(here:( (


¿Quién(es?(

(

1.(aburrido/a(( ________________________________________________________________________________________________.(

2.(enfermo/a( ( ________________________________________________________________________________________________.(

3.(sed( ( ( ________________________________________________________________________________________________.(

4.(nervioso/a( ( ________________________________________________________________________________________________.(

5.(miedo( ( ________________________________________________________________________________________________.(

6.(calor( ( ________________________________________________________________________________________________.(

7.(no(bien( ( ________________________________________________________________________________________________.(

8.(sueño( ( ________________________________________________________________________________________________.(

( (


En(el(colegio(

Instructions:#Josefina#is#talking#about#her#school.#Complete#the#sentences#with#the#correct#form#of#estar,(

sentirse,(or(tener.(There#can#be#more#than#one#correct#answer.(

1.(Muchos(estudiantes(_____(miedo(de(los(exámenes(de(inglés.(

2.(Joaquín(y(Mateo(_____(nerviosos(cuando(presentan(un(examen.(

3.(Yo(_____(calor(cuando(practico(deportes(en(el(gimnasio.(

4.(Mi(amiga(Matilde(siempre(_____(hambre(antes(del(almuerzo.(

5.(A(veces(nosotros(_____(sueño(después(de(almorzar.(

6.(Mis(profesores(no(_____(enojados(casi(nunca.(

( (


Mastery(checks(
Day(1(–((
Write#the#English#equivalent#for#the#following#Spanish#words/phrases.#
Levantarse( ( to(get((oneself)(up(
La(cara( ( (the)(face(
Bañarme( ( to(bathe((oneself)(
La(toalla( ( (the)(towel(
(
Day(2(–((
Write#the#English#equivalent#for#the#following#Spanish#words/phrases.#
Me(duele(n)…(( …hurts((me)(
La(espalda( ( (the)(back(
¿Qué(te(pasa?(( What’s(wrong(with(you?(
Una(dieta(sana( a(healthy(diet(
(
Day(3(–(N/A(
(
Day(4(–((
Complete#the#following#sentences#by#correctly#conjugating#the#verb#in#parentheses#according#to#the#subject.#
1.(Mi(madre(_____((servir)(el(desayuno.( ( ( sirve(
2.(Nosotros(no(_____((jugar)(durante(la(noche.( ( jugamos(
3.(Yo(_____((querer)(cereales(para(la(cena.( ( ( quiero(
4.(Mis(amigos(_____((preferir)(hacer(la(tarea(temprano.( prefieren(
(
Day(5(–((
Complete#the#following#sentences#with#the#correct#conjugation#of#the#verb#in#parentheses.##
1.(Mis(padres(_____((acostarse)(temprano.( ( ( ( se(acuestan(
2.(Yo(_____((bañarse)(cada(noche.( ( ( ( ( me(baño(
3.(Juanita(_____((maquillarse)(siempre.( ( ( ( se(maquilla(
4.(Mis(hermanos(y(yo(_____((ponerse)(el(piyama(cada(noche.( nos(ponemos(
(
Day(6(–((
Complete#the#following#sentences#with#the#correct#conjugation#of#the#verb#in#parentheses.##
1.(Yo(_____((entrenarse)(cada(mañana.( ( ( ( me(entreno(
2.(¿Tú(_____((estirarse)(antes(de(entrenarte?( ( ( te(estiras(
3.(Ellos(_____((vestirse)(después(de(bañarse.( ( ( se(visten(
4.(Mi(familia(_____((levantarse)(tarde(los(fines(de(semana.(( se(levanta(
(
Day(7(–((
Write#the#following#verbs#in#both#the#affirmative#and#negative#command#form.#
( ( Affirmative( ( Negative(
1.(comer( come( ( ( no(comas(
2.(hablar( habla( ( ( no(hables(
3.(ir( ( ve( ( ( no(vayas(
4.(ser( ( sé( ( ( no(seas(
(
(
(
(
(


Day(8(–((
Choose#the#answer#that#completes#the#following#sentences#with#the#correct#command#form#of#the#verb#in#
parentheses.#
1.(_____((lavarse)(la(ropa.(
( A.(Lávate(la(ropa.( ( ( B.(Te(láves(la(ropa.(
( C.(Lavate(la(ropa.( ( ( D.(Te(laves(la(ropa.(
(
2.(_____((levantarse)(temprano.(
( A.(Levántate(temprano.( ( B.(Te(levántes(temprano.(
( C.(Levantate(temprano.( ( D.(Te(levantes(temprano.(
(
3.(No(_____((acostarse)(tarde.(
( A.(acuéstate(tarde.( ( ( B.(te(acuéstes(tarde.(
( C.(acuestate(tarde.( ( ( D.(te(acuestes(tarde.(
(
4.(No(_____((enojarse).(
( A.(enójate.( ( ( ( B.(te(enójes.(
( C.(enojate.( ( ( ( D.(te(enojes.(
(
Day(9(–((
Decide#which#verb#should#be#used#in#the#following#sentences#and#then#conjugate#it#correctly#to#match#the#
subject.#
1.(Yo(_____((tener(/(estar)(enferma.( ( estoy(
2.(Nosotros(_____((tener(/(sentirse)(sueño.( tenemos(
3.(Ellos(_____((tener(/(sentirse)(nerviosos.( se(sienten(
4.(Rodrigo(_____((tener(/(estar)(calor.( tiene(
(
Day(10(–(N/A(
(
Day(11(–(N/A(
(
Day(12(–(N/A(
(
Day(13(–(Post_project(reflection(
Answer#the#following#questions#based#on#your#own#project.#
1.(What(did(you(enjoy(most(about(this(project?(
2.(What(did(you(enjoy(least(about(this(project?(
3.(What(do(you(think(you(learned(from(doing(this(project?((You(may(put(more(than(one(thing.)(
4.(What(concepts(from(this(unit(are(you(still(unsure(about?(
5.(If(you(could(redo(your(project(what(would(you(do(differently?(
(
Answer#the#following#questions#based#on#your#current#knowledge.#
1.(Is(it(important(to(make(maintain(a(healthy(lifestyle(a(part(of(daily(life?(
2.(What(does(it(mean(to(maintain(a(healthy(lifestyle?(
(
( (


Warm+ups(
Day(1(–((
Read(the(questions(posted(and(think(about(your(response(to(them.(Don’t(write(anything(down(yet.(
(
Day(2(–((
With(a(partner,(review(your(homework.(One(of(you(will(read(your(statement(to(each(one(and(the(other(
will(have(to(translate(what(was(said.(If(your(homework(is(incomplete(then(complete(it(now(
independently.(
(
Day(3(–((
With(a(partner,(check(your(homework(answers(together.(If(you(disagree,(come(to(an(agreement.(Be(sure(
both(of(you(can(translate(each(sentence(from(the(homework.(If(your(homework(is(incomplete(then(
complete(it(now(independently.(
(
Day(4(–((
Use(this(time(to(review(your(vocabulary.(You(may(study(your(flashcards(with(a(partner(or(independently.(
(
Day(5(–((
Write(an(original(sentence(for(each(of(the(following(verbs.(Make(sure(you(conjugate(correctly(according(to(
your(subject.(Be(sure(to(use(a(different(subject(each(time.(
1.(jugar(
2.(preferir(
3.(poder(
4.(servir(
(
Day(6(–((
Without(looking(at(your(notes(write(down(everything(you(know(about(reflexive(verbs.(
(
Day(7(–((
Check(your(guided(notes(with(a(partner.(If(any(of(your(information(was(different(figure(out(why(and(make(
any(necessary(corrections.(
(
Day(8(–((
Answer(the(following(questions.(
1.(What(is(a(direct(object(pronoun?((What(does(it(do?)(
2.(What(are(the(DOPs(in(Spanish?((Hint!(There(are(four.)(
3.(What(does(those(DOPs(mean(in(English?(
4.(Why(are(there(four(DOPs(in(Spanish?(
(
Day(9(–((
Check(your(guided(notes(with(a(partner.(If(any(of(your(information(was(different(figure(out(why(and(make(
any(necessary(corrections.(
(
Day(10(–((
Answer(the(following(questions.((Try(to(do(it(without(any(notes.)(
1.(What(does(estar(mean?(
2.(What(does(sentirse(mean?(
3.(What(does(tener(mean?(
4.(When(do(you(use(estar(or(sentirse(versus(tener?(Why?(
(


Day(11(–((
Make(a(list(of(what(you(will(complete(by(the(end(of(the(period.(
(
Day(12(–((
Look(at(your(rubrics(and(determine(what(score(you(would(get(if(you(had(to(present(today.(Use(that(score(
to(determine(a(list(of(what(work(still(needs(to(be(done.(
(
Day(13(–((
Make(sure(all(materials(are(ready(for(your(presentation.(
( (


Proyecto del Capítulo 7: 

Cuerpo sano, mente sana 

 
Description: For this project, you will produce an informational piece about how to stay healthy in body and 

mind. You should explain how to maintain a healthy lifestyle and why it is important to do so. You will turn in a 

written product, but also present your information to the class. Your score will be based on the following 

rubrics. This project is due _______________________ when you walk into class. 
 

WRITING RUBRIC 

 Excellent Acceptable Unacceptable 
Grammar 
 
 
 
 
 
 
 
 
 
 
 
_____ / 30 
a;ldfjk 

Script contained: 
 - 5 reflexive verbs 
 - 4 stem-changing verbs 
 - 1 use each of estar, sentirse, & 
tener 
 - 2 affirmative commands 
 - 2 negative commands 
 - 1 commands used with a direct 
object pronoun (can be one of the 
commands already used) 
- 1 commands used with a 
reflexive pronoun (can be one of 
the commands already used) 

The student faltered 
on three to five of 
the requirements. 

The student 
faltered on six or 
more of the 
requirements. 

Vocabulary 
 
 
 
 
_____ / 30 
a;ldfjk 

The essay contained 15 or more 
vocabulary words from Chapter 7. 

The essay 
contained 11-14 
vocabulary words 
from Chapter 7. 

The essay 
contained 10 or 
fewer vocabulary 
words from 
Chapter 7. 

Content 
 
 
 
 
 
 
 
_____ / 20 
a;ldfjk 

The essay included a: 
 - paragraph about what a healthy 
daily routine looks like. 
 - paragraph about how to maintain 
a healthy lifestyle (exercise & diet) 
and the benefits of it. 
 - paragraph giving 
suggestions/advice. 
 - conclusion. 

The student faltered 
on one requirement. 

The student 
faltered on two or 
more 
requirements. 

Format 
 
 
 
 
_____ / 10 
a;ldfjk 

The essay: 
 - was typed. 
 - was double-spaced. 
 - used 12-point font. 
 - used 1-inch margins. 
 - had a complete MLA heading. 

The student faltered 
on two to three of 
the requirements. 

The student 
faltered on four or 
more of the 
requirements. 

 


PRESENTATION RUBRIC 

 Excellent Acceptable Unacceptable 
Oral 
 
 
_____ / 30 
a;ldfj 

The student: 
 - projected his/her voice. 
 - spoke clearly. 
 - obviously practiced. 

Student faltered on 
one of the 
requirements. 

Students faltered 
one two or more of 
the requirements. 

Visual 
 
 
 
 
 
 
 
_____ / 30 
a;ldfj 

The presentation had an obvious 
professional appearance with: 
 - few to no spelling errors. 
 - good quality and appropriate 
images. 
 - bulleted points as a guide rather 
than complete sentences to read. 
 - an appropriate color scheme that 
was easy to read. 

Student faltered on 
one of the 
requirements. 

Students faltered 
one two or more of 
the requirements. 

Content 
 
 
 
 
 
 
 
 
 
 
 
 
 
_____ / 30 
a;ldfjk 

The presentation included: 
 - a complete title slide (name of 
presenter and presentation 
appropriately capitalized) in 
Spanish. 
 - a slide or multiple slides about 
what a healthy daily routine looks 
like. 
 - a slide or multiple slides about 
how to maintain a healthy lifestyle 
(exercise & diet) and the benefits 
of it. 
 - a slide giving 
suggestions/advice. 
 - an end slide for questions. 

Student’s acting 
showed 
understanding of 
what he/she said in 
most of his/her 
lines. 

Student’s acting 
showed 
understanding of 
what he/she said in 
few of his/her 
lines. 

(


	Trinity University
	Digital Commons @ Trinity
	Summer 6-11-2015

	Cuerpo sano, mente sana: Healthy Living ¡en español! [8th-10th grade]
	Shannon Probe
	Repository Citation


	Microsoft Word - SCWI 2015 UbD Unit_Probe.docx

