

CAPÍTULO 7 DE VACACIONES

Student Supplements

Textbook Audio Program on the OLC, **Capítulo 7 (Vocabulario: Preparación word lists)**
Workbook/Laboratory Manual, **Capítulo 7**
Audio Program CD, **Capítulo 7**

Instructor Resources

Instructor's Manual/IRK: Chapter-by-Chapter Supplementary Materials, **Capítulo 7**
Vocabulario: Preparación
Games and Activities
Video Activities and Related Materials
A primera vista
A segunda vista
Answers to Video Activities
Videoscripts (available on the OLC)
Audioscript, **Capítulo 7**
Transparencies 51–56
Testing Program, **Capítulo 7**
Test Generator, **Capítulo 7**

Multimedia Resources

Video, **Capítulo 7**
Entrevistas culturales: Honduras, El Salvador
Entre amigos: El verano pasado me fui al Canadá...
Conozca...: Honduras, El Salvador
Minidramas
En contexto
CD-ROM, **Capítulo 7**

Vocabulario: Preparación

DE VIAJE (pp. 164–165)

DE VACACIONES (p. 166)

Preparation: No materials are necessary, although pictures of any of the items or actions mentioned will facilitate comprehension. Write new target vocabulary on the board as you talk.

Sample Passage: **Hoy vamos a hablar de las vacaciones y los viajes. Para hacer un viaje, Ud. puede manejar un automóvil (show picture), tomar un autobús (picture), tomar un tren o tomar un avión. Si es un viaje largo, de mucha distancia, ¿es mejor tomar el tren o el avión?**

En el avión hay varias personas importantes. Primero está el piloto. El piloto es muy importante porque conduce el avión. Luego están los asistentes de vuelo. Los asistentes llevan uniforme. Ellos ayudan a los pasajeros y sirven las bebidas y las comidas. Otro nombre para un asistente de vuelo es *camarero*, si es hombre, o *camarera*, si es mujer.

El vuelo es un viaje en avión. Por ejemplo, hay vuelos de Detroit a Nueva York. (Give other examples.) No se habla de un vuelo en tren, no, sólo hay vuelos en avión. Los vuelos siempre tienen números. El vuelo de Detroit a Cincinnati en la compañía Delta es el vuelo número 83.

Quick

Sample items:

Comprehension

1. **¿Quién sirve la comida en el avión, el piloto o el asistente de vuelo?**

Check:

2. **Si una persona toma el vuelo número 60, ¿viaja en tren o en avión?**

3. **¿Hay camareros en los autobuses?**

Variation:

¿Probable o improbable?

1. **Los pasajeros sirven las bebidas.**
2. **Los asistentes de vuelo compran un pasaje para el viaje.**
3. **El piloto lleva uniforme.**

¿Posible o imposible?

4. **Unos pasajeros llevan uniforme.**
5. **Hay un vuelo en tren de Filadelfia a Boston.**
6. **Si Ud. no tiene mucho tiempo, se puede comprar el pasaje en el avión.**

After the listening passages, students should be prepared to study vocabulary on their own, including any terms not covered in the oral presentation.

ACTIVIDAD DE DESENLAZADO: DE TURISTA EN UN PAÍS HISPANOHABLANTE

Activity: Students will research tourist sites in a Spanish-speaking city, region, or country, and create a travelogue for the class.

Purpose: To create a context in which students can review and practice the grammar from **Capítulo 7** and vocabulary related to vacation and travel

Resources: *Puntos en breve* textbook, the Internet, and other sources as appropriate

<i>Vocabulary:</i>	Modes of transport, travel, and vacations
<i>Grammar:</i>	Principal grammatical structures covered in Capítulo 7 of the textbook, including indirect object pronouns, the preterite, and the use of the verb gustar to express likes and dislikes
<i>Recycled Content:</i>	The weather, clothing, interrogatives, and greetings
<i>Duration:</i>	Out-of-class preparation time will vary. In-class time will be approximately 5 minutes per presentation.
<i>Format:</i>	Groups of 3–4 students
<i>Comments:</i>	Students may wish to prepare slides, transparencies, posters, or other visuals in the multimedia laboratory and use them as part of their presentation.

GAMES AND ACTIVITIES

Capítulo 7: Partner A

Crucigrama

You have the answers for half the puzzle, and your partner has those for the other half. Together you must complete the whole puzzle. You have to give clues to your partner so that he/she can guess the missing words. You *may not use the word itself*. Everything has to be done in Spanish.

- Use clues such as:
- Lo que necesitamos cuando...
 - El lugar donde...
 - La persona que...
 - La cosa que...

You have the answers for half the puzzle, and your partner has those for the other half. Together you must complete the whole puzzle. You have to give clues to your partner so that he/she can guess the missing words. You *may not use the word itself*. Everything has to be done in Spanish.

Use clues such as: **Lo que necesitamos cuando...**

El lugar donde...

La persona que...

La cosa que...

Ud. debe encontrar a una persona que conteste *sí* a las siguientes preguntas.

¿Viajaste a otro país alguna vez?	¿Te levantaste tarde esta mañana?	¿Fuiste al cine el fin de semana pasado?	¿Hiciste la tarea anoche?
¿Jugaste a algún deporte en la escuela secundaria?	¿Compraste muebles nuevos recientemente?	¿Dormiste ocho horas anoche?	¿Celebraste tu cumpleaños con tus amigos el año pasado?
¿Te cepillaste los dientes anoche antes de acostarte?	¿Nadaste en el océano el verano pasado?	¿Leíste el periódico esta mañana?	¿Miraste la televisión por más de una hora ayer?
¿Llegaste a la clase de español a tiempo hoy?	¿Desayunaste esta mañana antes de salir?	¿Pagaste los libros con tarjeta de crédito este semestre?	¿Le diste un regalo a alguien para el Día de San Valentín (el 14 de febrero)?

	Vocabulario	Verbos	Gramática	Traducción
10 pts			La asistente de vuelo _____ (ofrecer) _____ bebidas a los pasajeros.	Did you all check your baggage, or did the porter check it?
20 pts			Yo _____ (mandar) _____ una tarjeta postal de Cancún, profesora.	They have just announced the arrival of flight 747.
30 pts			Mi tía _____ (prestar) _____ dos maletas a mi hermana y a mí.	The last time you traveled to Europe, did you buy a first-class ticket?
40 pts			Tu padre y yo (guardar) _____ un puesto en la cola, hijita.	I didn't get on the bus on time because I took so many photos in the airport.
50 pts			A mí no _____ (gustar) _____ las demoras.	We are late because the plane made stops in Dallas and Miami.

Answer Key for Arriésgate

Capítulo 7

Vocabulario: Ejemplos:

- 10 pts (una cosa) la sala de espera, la sección de no fumar, las maletas
20 pts (dos cosas) las tiendas de campaña, la montaña, la camioneta
30 pts (tres cosas) los asistentes de vuelo (los pasajeros, los asientos, la clase turística)
40 pts (cuatro cosas) el autobús, el avión, el barco, el tren
50 pts (cinco cosas) los pasajeros, los billetes (boletos, pasajes), el aeropuerto, la asistente de vuelo, el avión, la puerta de salida

¡OJO! Los estudiantes deben contestar sin repetir vocabulario ya mencionado.

Verbos: ¿Qué **hicieron** estas personas ayer? Ejemplos:

- 10 pts (una acción) Los pasajeros **subieron** al avión.
20 pts (dos acciones) Mamá **fue** de compras ayer. El dependiente le **mostró** una blusa y una falda.
30 pts (tres acciones) Roberto **celebró** su cumpleaños anoche. Sus amigos le **dieron** (**hicieron**) una fiesta sorpresa. Ellos le **regalaron** muchas cosas bonitas.
40 pts (cuatro acciones) Los Sres. Gómez **fueron** a una agencia de viajes y le **hicieron** muchas preguntas a la agente de viajes. La agente de viajes les **recomendó** un viaje a España. Los Sres. Gómez **compraron** dos boletos para Barcelona.
50 pts (cinco acciones) Andrés, Margarita y Luis **hicieron** cola para el baño. **Esperaron** por más de veinte minutos. Cuando yo por fin **salí**, Andrés **se cepilló** los dientes, Margarita **se duchó** y Luis **se afeitó**.

¡OJO! Los estudiantes deben contestar en el pretérito sin repetir verbos ya mencionados.

Gramática: Pronombres de complemento indirecto; verbos

- 10 pts La asistente de vuelo **les ofrece** bebidas a los pasajeros.
20 pts Yo **le mando** una tarjeta postal de Cancún, profesora.
30 pts Mi tía **nos presta** dos maletas a mi hermana y a mí.
40 pts Tu padre y yo **te guardamos** un puesto en la cola, hijita.
50 pts A mí no **me gustan** las demoras.

- Traducción:** 10 pts ¿Facturaron Uds. el equipaje o lo facturó el maletero?
20 pts Acaban de anunciar la llegada del vuelo 747.
30 pts La última vez que viajaste a Europa, ¿compraste un boleto de primera clase?
40 pts Yo no subí al autobús a tiempo porque saqué tantas fotos en el aeropuerto.
50 pts Estamos atrasados porque el avión hizo escalas en Dallas y Miami.