

Lecciones Instantáneas®

Instant Lessons For Spanish Teachers

Volumen 8 Número 1

www.companerascreativas.com

Compañeras Creativas
199 River Road
Malone, NY 12953

EL VOCABULARIO

2

All levels

Classroom objects

COMUNICACION EN LA CLASE

Beginning / Intermediate

4

Expressions for immersion

UN DIA EN EL COLEGIO

7

Intermediate

School subjects and project

¿QUIÉN SOY?

13

Advanced

Board game

Vocabulario 1

el papel

el lápiz
los lápices

la crayola

el bolígrafo

el cuaderno

la carpeta

los libros

el diccionario

la campana
(el timbre)

la calculadora

la engrapadora

el pegamento

las tijeras

el sacapuntas

Vocabulario 2

A - Z

el alfabeto

A, L, M

las letras

1, 5, 8

los números

nota

silla

libro

las palabras

la página

94%

la calificación
la nota

la papelera
el cesto de basura

el reloj

el mapa

la bandera

Me llamo Paco.

la frase
la oración

Vocabulario 3

el colegio

el autobús

la parada

la clase

el profesor
el maestro

la profesora
la maestra

la alumna
la estudiante

el alumno
el estudiante

la computadora
el ordenador

la pizarra, el borrador, la tiza
el pazarrón, el gisón, el gis

el escritorio

la silla

Comunicación en la clase

Communication in the classroom

1. Gracias	Thank you
2. Por favor.	Please
3. Voy a pasar lista	I'm going to take attendance
4. Presente	Present
5. Nombre y apellidos	First and last names
6. No comprendo	I don't understand
7. ¿Perdón?	Pardon me?
8. ¿Cómo se dice _____ en español?	How do you say _____ in Spanish?
9. Repita Ud.	Repeat
10. ¿Cómo se escribe?	How do you write it?
11. ¿Cómo se pronuncia?	How do you pronounce it?
12. ¿Cómo se deletrea?	How do you spell it?
13. ¿Qué página?	What page?
14. ¿A quién le toca?	Whose turn is it?
15. ¿En inglés?	In English?
16. ¿Es correcto?	Is it correct?
17. Escríbalo en la pizarra. Escríbalo en el pizarrón.	Write it on the board.
18. Saquen una hoja de papel.	Take out a sheet of paper.
19. Entreguen los papeles....	Hand in the papers
20. Traduzca Ud.	Translate it.
21. No te oigo bien.	I can't hear you well.
22. Escuchen.	Listen.
23. Miren el dibujo.	Look at the picture.
24. Cierren los libros.	Close your books.

Escriba Ud. lo que está en los dibujos.

Write what you see in the drawings.

1.

2..

3.

4.

5.

6.

LECCION INSTANTANEA

Compañeras Creativas®

by Mary E. Scharf

TOPIC: Un día en el colegio

LEVEL: Intermediate

OBJECTIVE: Students will review school subjects; compare Spanish and American school schedules; and present a speaking project about a typical day at school.

DURATION: 3 class periods

MATERIALS: Copies of pages 8-10

EVALUATION: Project rubric and schedule activities

STANDARD: Written and oral communication in the target language and cultural comparison of classroom schedules

EXTENSION EXERCISE: ¡Para viajar! La educación Unidad 1 available at:
www.companerascreativas.com

PROCEDURE:

DAY 1

1. Review school subjects.
2. Hand out pages 8 - 10.
3. Present page 8, Leticia's schedule.
4. Discuss the differences between her schedule and a typical American schedule.
5. Fill out the difference on page 8, in Spanish.

ASSIGN: Page 9

DAY 2

1. Review school subjects.
2. Go over page 9.
3. Present the rubric on page 10. Discuss the vocabulary and verb forms they will need for completing this project. Review the days of the week. Remind them that they will not be able to use notes to do the presentation.
4. Allow students time to organize and work on their projects.

ASSIGN: Project with rubric.

DAY 3

1. Have students put their names on their rubrics. If you feel they need a "cheat sheet" for the presentation, write the content list on the board.
2. Collect rubrics as the students are presenting and grade them using the rubric.

EL HORARIO DE LETICIA

LUNES MARTES MIERCOLES JUEVES VIERNES

8.30	Inglés	Español	Matemáticas	Francés	Dibujo
9.20	Matemáticas	Educación Física	Español Literatura	Educación Física	Geografía
10.10	Religión	Inglés	Biología	Geografía	Biología
11.00			RECREO		
11.30	Biología	Biología	Francés	Educación Física	Religión
12.20	Francés	Geografía	Dibujo	Matemáticas	Francés
13.10			RECREO		
13.25	Geografía	Matemáticas	Inglés	Español y Literatura	Inglés
14.15	Latín (voluntario)			Latín (voluntario)	

Haga una lista de las diferencias entre su horario y el de Leticia:

¿Cuáles son las semejanzas? _____

LAS ASIGNATURAS (LAS MATERIAS)

ARTES

dibujo
diseño
fotografía

CIENCIAS

biología
física
geología
química

EDUCACION FISICA

gimnasia
natación

ELECTIVAS

cocina
corte y confección
manejo

ESTUDIOS COMERCIALES

computación
la contabilidad
la mecanografía
la taquigrafía

ESTUDIOS DE TALLER

mecánica
carpintería

HUMANIDADES

estudios sociales
geografía
historia
gobierno

LENGUAS

alemán
francés
español
inglés
italiano

MATEMATICAS

álgebra (f)
geometría
trigonometría
cálculo

MUSICA

banda
coro

EL EJERCICIO

I. ¿Qué es la materia?

1. En 1492 Colón llegó a América.

2. Cinco menos dos son tres.

3. Aprendemos usar la red.

4. En Sudamérica se hallan los Andes.

5. Hoy hicimos la paella.

6. Vimos las obras de Pablo Picasso.

7. Estudiamos los verbos como "jugar."

8. Leemos las novelas de Hemingway.

9. Construimos un librero para la casa.

10. Jugamos al baloncesto toda la hora.

UN DIA EN EL COLEGIO Nombre: _____

Select one typical day at school. Using the list for content, describe your day. You must use appropriate verbs. Remember that descriptive adjectives follow the noun they modify. No English is allowed.

- CONTENT**
- _____ Day of the week
 - _____ Class 1 _____ Description
 - _____ Class 2 _____ Description
 - _____ List of rest of classes
 - _____ Favorite teacher _____ Why
 - _____ Personal goal (meta) for the year
 - _____ Extra information

- GRAMMAR**
- 5 No errors for level
 - 4 Some errors, but do not impede comprehension
 - 3 Contains many errors but understandable to a native speaker with knowledge of English
 - 2 Contains many errors and at times the errors impede understanding
 - 1 Tries but errors impede understanding

- VERBS**
- 5 Uses a variety of verbs with no errors
 - 4 Uses a variety of verbs with some errors
 - 3 Uses present tense only and has many errors
 - 2 Uses present tense or infinitives with many errors
 - 1 Errors impede understanding

- PRESENTATION**
- _____ Good presentation
 - _____ Pronunciation is clear and accurate
 - _____ Clarifies points for audience
 - _____ Uses visuals
 - _____ Quality point for unique and interesting information

CONVERSION FOR 25

100 98 96 94 92 90 88 86 84 82 80 77 75 73 70 65 n/c
 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 - 0 Total: _____

UN JUEGO

De compras©2009

by Mary E. Scharf

TITLE: ¿Quién soy?

LEVEL: Advanced

OBJECTIVES: Students will:
1) review topics on cards and
2) interact conversationally.

MATERIALS: Copies of pages 12-21
3 x 5 cards, cut in half (preferably 4 colors) or copy on cardstock
1 manila folder
glue and scissors
markers
game pieces and die

PROCEDURE:

1. Glue the two game boards to either inside side of the manila folder. Align them and with a marker, connect the two sides with matching squares to make one large game board.
2. Cut the cards on pages 14-21. Glue them on one side of the half size index cards. Use one graphic for each color...so they can be easily distinguished each from the other. On the back of each, paste a question. You can also match the question sheet behind the picture sheet and copy them on cardstock.
3. If you plan to divide up the class into groups, make more copies of the game. You have one of the players read the questions. There are no right or wrong answers. The goal is to encourage the students to speak while addressing the topics.
4. Provide dice (usually one) and game markers (I use the caps of different colors of old markers.)
5. **Game rules:** Roll the die. The highest number begins at "ENTRADA." If a player speaks English, he/she loses a turn. If a player does not answer or does not address the topic, he/she misses a turn. The first to arrive at the "SALIDA" is the winner.
6. If you make only one game board. Divide the class into two teams and select a leader for each group. The two leaders move the game pieces around the board and team members take turns answering the questions or giving the answers.

Desafíos

¿Quién soy?

Compañeras Creativas©2009

Recuerdos

ENTRADA

¿Quién soy?

Compañeras Creativas©2009

SALIDA

¿Cómo fue su primer día de clases?

¿Cómo fue su relación con sus hermanos?

Dé un ejemplo de una broma que le haya hecho a alguien.

¿Cómo fue su primera novia/ primer novio?

¿Cómo le fue en su primera cita?

¿Cómo le fue en su primera fiesta?

Mencione una mentira en la que se le cachó.

Mencione una experiencia muy emocionante.

Mencione su cita más horrible.

Mencione un momento magnífico.

Mencione un momento triste en su vida.

Mencione uno de los momentos más memorables en su vida.

 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>

 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>

 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>

 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>	
 <p>CUENTOS</p> <p>Compañeras Creativas©2009</p>

Regrese dos
espacios...

Avance dos
espacios...

Pierda un turno.

Regrese un
espacio...

Avance un
espacio...

Tire los dados
otra vez....

Siga adelante
tres espacios...

Tome una tarjeta
"futuro"

Tome una tarjeta
"cuento"

Escoja a un amigo
para que pierda un
turno.

Escoja a un amigo
para que obtenga
un turno extra.

Tire los dados
otra vez.

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

¿Qué quiere hacer
en el futuro?

¿Qué carrera piensa
seguir?

¿Qué coche piensa
comprar?

¿Cómo quiere que
sea su novia/novio?

¿Dónde quiere
vivir?

¿Cómo será su
esposo/esposa?

¿Cuántos niños le
le gustaría tener?

¿Cómo será
su estilo de vida?

¿Cómo será su
vida diaria?

¿Cómo será un día
típico?

¿Cómo serán sus
vacaciones?

¿En qué clase
social estará?

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Recuerde y mencione su primer prom.

Recuerde y mencione su primer partido de.

Recuerde y mencione su primer castigo de un profesor.

Recuerde y mencione el primer traje formal.

Recuerde y mencione sus primeras vacaciones.

Recuerde y mencione su primer beso.

Recuerde y mencione el mejor juego de ...:

Recuerde y mencione la mejor nota que haya tenido.

Recuerde y mencione los primeros días en clase de español.

Recuerde y mencione su primer novio / novia.

Recuerde y mencione su mayor éxito.

Recuerde y mencione la peor experiencia que le haya sucedido.

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas©2009

Compañeras Creativas

www.companerascreativas.com

UNITS and LESSON PLANS AVAILABLE

BEGINNING UNIT PLANS

¡Para trabajar! Unidad 1 Identificación	\$15.00
¡Para trabajar! Unidad 2 Actividades	\$15.00
¡Para trabajar! Unidad 3 La ciudad	\$15.00
¡Para trabajar! Unidad 4 La familia	\$15.00
¡Para trabajar! Unidad 5 El tiempo	\$15.00
¡Para trabajar! Unidad 6 La ropa	\$15.00
¡Para trabajar! Unidad 7 Los deportes y la música	\$15.00
¡Para trabajar! Unidad 8 Ir de compras	\$20.00
¡Para trabajar! Unidad 9 Ir a comer	\$20.00
¡Para trabajar! Unidad 10 El transporte	\$20.00
¡Para trabajar! Unidad 11 La salud	\$20.00
¡Para trabajar! Unidad 12 La casa	\$20.00
¡Para trabajar! Unidad 13 Los animales	\$20.00
La familia	\$10.00
Beginning Spanish Rubrics	\$15.00
El diccionario	\$10.00

INTERMEDIATE UNIT PLANS

Commands	\$10.00
¡Para viajar! La educación	\$20.00
Geography and Weather	\$10.00
Planning a Vacation	\$10.00
Subjunctive	\$10.00

ADVANCED UNIT PLANS

Como agua para chocolate	\$10.00
Con ganas de triunfar	\$10.00
El norte	\$10.00
Historia de una escalera	\$10.00
Milagro Beanfield War	\$10.00
Motorcycle Diaries	\$15.00
Mujeres al borde de un ataque de nervios	\$10.00
Poesía de Antonio Machado	\$10.00
Pretérito o imperfecto	\$10.00
La Bamba	Available soon

ALL LEVELS UNIT PLANS

Día de Muertos	\$20.00
La Navidad	\$20.00
Cultura y más, Cuba	\$15.00
Cultura y más, España	\$15.00
Cultura y más, La República Dominicana	\$15.00
Cultura y más, México	\$15.00
Cultura y más, Puerto Rico	\$15.00

LECCIONES INSTANTANEAS

Issues 1 - 10 VOLUMEN 3	\$10.00 each
Issues 1 - 10 VOLUMEN 6	\$10.00 each
SUBSCRIPTION TO VOLUMEN 7 (10 issues, 40 instant lessons)	\$35.00 yr.

POWERPOINTS

PowerPoint, España	\$25.00
PowerPoint, La República Dominicana	\$25.00
PowerPoint, La corrida de toros y San Fermin	\$25.00
PowerPoint, Puerto Rico	\$25.00
PowerPoint, Uruguay	\$25.00
PowerPoint, La ropa	\$20.00
PowerPoint, La transportación	\$20.00
PowerPoint, Las materias	\$15.00
PowerPoint, Los deportes	\$20.00
PowerPoint, La salud	\$20.00

GAMES

De compras, Board Game	\$20.00
------------------------	---------

FLASHCARDS

La ropa	\$10.00
Los deportes	\$10.00
La música	\$10.00
La salud	\$10.00
Los saludos	\$10.00
Las actividades	\$10.00
El colegio	\$10.00
Comunicación en la clase	\$10.00

SPECIALS FOR September

¡Para trabajar! Los animales	\$15
(was \$20) Beginning	
¡Para viajar! La educación	\$15
(was \$20) Intermediate	
Flashcards classroom commands	\$10
Flashcards el colegio	\$10
PowerPoint, Las materias	\$10
Lecciones Instantáneas-Vol. 8	\$25
(was \$35.00)	

WE CREATE CUSTOM UNITS AND PRESENT STAFF DEVELOPMENT WORKSHOPS AND WE ARE ALWAYS ADDING NEW UNITS TO THE WEBSITE.

FREE LESSONS simply signing on www.companerascreativas.com
Questions? email us mescharf@companerascreativas.com