

Can you tell me your sister's name?

Lesson 2

Se llama...

Chichi: ¿Belicia?

Belicia: Sí, Chichi.

Chichi: Can you tell me your brother's name?

Belicia: *Con mucho gusto.* With pleasure. *Mi hermano se llama Carlos*

Chichi: Oh, your brother's name is *Carlos*?

Belicia: Sí. Yes.

Chichi: ¿Belicia?

Belicia: Sí, Chichi.

Chichi: Can you tell me your sister's name?

Belicia: *Con mucho gusto.* With pleasure. *Mi hermana se llama Juanita.*

Chichi: Oh, your sister's name is *Juanita*.

Belicia: Sí. Yes.

Chichi: ¿Belicia?

Belicia: Sí, Chichi.

Chichi: Can you tell me your mother's name?

Belicia: *Con mucho gusto.* With pleasure. *Mi madre se llama Señora Fernández.*

Chichi: Oh, your mother's name is *Señora Fernández*.

Belicia: *Sí. Yes.*

Chichi: *¿Belicia?*

Belicia: *Sí, Chichi.*

Chichi: Can you tell me your father's name?

Belicia: *Con mucho gusto. With pleasure. Mi padre se llama Señor Fernández.*

Chichi: Oh, your father's name is *Señor Fernández*.

Belicia: *Sí. Yes.*

Chichi: Thank you. *Gracias.*

Belicia: *Fue un placer. It was my pleasure.*

Lesson 2

Vocabulary:

Listen to the audio and repeat the vocabulary:

Spanish

Fue un placer

Con mucho gusto

Mi hermano

Mi hermana

Mi madre

Mi padre

sí

se llama

se llama

English

It was my pleasure

with pleasure

my brother

my sister

my mother

my father

yes

his name is

her name is

Note: Pick the activities that you would like to do, not necessarily all the activities. This curriculum was designed for you, not you for the curriculum!

Activity:

Tall Book entitled *Mi Familia*

Using the instructions for the hardcover book found in *The Ultimate Lap Book Handbook*, make a cover for a tall book. Follow the directions with the following revisions:

Make your cardboard pieces long rectangles measuring 15" x 6". Cut a piece of wallpaper measuring 18" x 12". Glue the cardboard pieces on the wallpaper as per the directions found in *The Ultimate Lap Book Handbook*. Complete the cover by mitering the corners and gluing another piece of wallpaper to cover the cardboard.

Take sheets of legal size paper. The number of sheets you need will depend on the size of your family. Read through this paragraph and then decide how many sheets will be necessary. Fold the sheets in half along the length of the paper. These are the pages for the Tall Book. On the first page, write the title "*Mi Familia*." Using the directions for the Peek-a-boo Book found in *The Ultimate Lap Book Handbook*, cut little windows to show pictures of your family members.

Let's say your family is made up of five members, you will need four sheets of paper folded in half to create sixteen pages. The title is found on the first page. On page 3, cut one window to show the father of the family. On page 5, cut two windows. Cut one for the same picture of Dad and one for Mom. Continue this pattern: page 7 has three windows, one for the oldest brother; page 9 has four windows, one for the youngest brother and page 11 has five windows, one for a picture of the child writing the book. Page 13 is the template page which is for mounting the pictures of the family. See page 47 in *The Ultimate Lap Book Handbook* for an illustration of the Peek-a-boo pages with window cut-outs.

On page 3, beside the picture of the father of the family, write the phrase: *Aquí está mi padre. Él se llama* ____ (insert dad's name) ____ . On page 5, beside the picture of the mother of your family, write the phrase: *Aquí está mi madre. Ella se llama* ____ (insert the mother's name) ____ . Continue this pattern for each member of the family. Remember to use the proper pronoun for the male members (*él*) and for the female members (*ella*). For your child's picture, write the phrase: *¡Aquí estoy! Me llamo* ____ (write the child's name) ____ .

Libro ¡Soy Yo! It's me! Book

Fue mi placer:

Ask the child to draw a picture of what pleases them. They could also narrate a story to you that you could write out for them.

Family Tree

Make a family tree for your immediate family. Use the following words as the description under the names:

<i>Mi hermano</i>	my brother
<i>Mi hermana</i>	my sister
<i>Mi madre</i>	my mother
<i>Mi padre</i>	my father

Family Tree shape book

Using the shape book directions found on page 26 of *The Ultimate Lap Book Handbook*, make a book in the shape of a tree. Place a family member on each page. Get the child to orally narrate a description about each member.

Con mucho gusto

Try to use this expression in your everyday life. This is an important part of learning another language. The more your child(ren) are comfortable with using Spanish expressions in their everyday life the quicker they will pick up the language. Some families have picked one day per week to use one expression as often as possible. You will find that your child(ren) will also start to use previous weeks expressions in the correct context.

se llama

Use the activity sheet with the same name to fill in the correct name for your relatives. If there aren't any relatives, then use the characters in the story.

Lesson 2

Teacher Helps:

These possessive pronouns agree in number with their noun. Please see the following chart.

Possessive Pronouns:

<i>Yo</i> (I)	<i>Tu</i> (you)	<i>El/Ella/Usted</i> (he/she/you-formal)
<i>Mi padre</i> (my father)	<i>Tu padre</i> (your father)	<i>Su padre</i> (his/her/your- father)
<i>Mi madre</i> (my mother)	<i>Tu madre</i> (your mother)	<i>Su madre</i> (his/her/your mother)
<i>Mis padres</i> (my parents)	<i>Tus padres</i> (your parents)	<i>Sus padres</i> (his/her parents)

Cultural Note:

Family is important to Latin Americans. All over Latin America, most businesses close for 2 hours over lunch so that everyone has time to eat together with their family. Eating together as a family is very important in the Hispanic culture.

Front Cover Work:

Pick a symbol to represent the lesson you have just done and draw it on the front cover of the activity pages binder. This will help your child have a fond memory of the lessons they have already done. As their cover fills up, it will also encourage them to see how many lessons they have done.