

Souvenir Shopping

Carol y José están de compras para comprar los recuerdos de Paraguay.
Escribí las siguientes frases con las imágenes correspondientes:

some silver earrings

some colorful lace

a ceramic turtle

a leather thermos

What is this?

Nota GRAMATICAL:

Recordá la lección en la que aprendimos que decimos “this is” o “these are” para describir los objetos que están cerca, y que utilizamos “this is” para un objeto singular y “these are” para varios objetos.

Por ejemplo: ***This is my brother.***
These are my sisters.

Carol está preguntando a José sobre la artesanía típica de Paraguay. Completá sus descripciones:

A

What is this?

This is some ñandutí lace from Itauguá

B

What's this?

.....

 a ceramic turtle from Areguá.

C

What are these?

.....

 some silver earrings from Luque.

D

What's this?

.....

 a leather thermos from Atyrá.

Dialogue

With a classmate:

- 1 Classmate A is *the customer* (el cliente).
- 2 Classmate B is *the vendor* (el vendedor).
- 3 The customer asks the vendor:
How much is this thermos?
- 4 The vendor tells the customer the price:
This thermos is 200.000 guaraníes.
- 5 The customer can say:
OK, I'll take it!
Let me think...
No thank you.
- 6 Change roles.

¡Poné los
precios a los
objetos!

Practice:

Leé y respondé las preguntas.

Carol and José went souvenir shopping for Carol's family. She bought some silver earrings for her mother. She bought a leather thermos for her father. For her sister, Carol bought some ñandutí lace and for her cousin, she bought a ceramic turtle.

1 What did Carol buy for her mother?

.....
Carol bought earrings for her mother.

2 What did she buy for her cousin?

.....

3 What did she buy for her sister?

.....

4 Who did she buy the thermos for?

.....

5 Who did she buy the earrings for?

.....

Rincón docente: Dictation

Un dictado puede ser una estrategia poderosa para mejorar la capacidad de escuchar que tienen los alumnos. Leé el párrafo anterior 3 a 4 veces mientras tus alumnos escriben lo que escuchan. Para hacer esta actividad más interesante, utilizá un estilo de hablar diferente cada vez. Algunas sugerencias de estilos son:

- hablar despacio
- susurrar
- reír

Who is this for?

José quiere saber para cuál pariente son los objetos de recuerdos. José pregunta:
Who is this for?

Fijate en el ejemplo y respondé las preguntas.

1 Who is this for?
This thermos is for her father.
.....

father

2 Who is this for?
.....

brother

3 Who is this for?
.....

mother

4 Who is this for?
.....

cousin

5 Who is this for?
.....

grandmother

6 Who is this for?
.....

friend

Grade

5

The Farewell Party

 When are you leaving Paraguay?

My flight
 is at 10:00 am tomorrow.

I'm sad that you are leaving so soon!

Me too! I
 Paraguay

Let's have a farewell party tonight!

OK, great!

Where?

At my house at 8:00 pm

Thanks José, see you then!

At the Party

Durante la despedida de Carol, la familia de José le pregunta sobre lo que a ella le gustó y lo que a ella no le gustó:

Did you like Paraguay?

Yes I did! I love Paraguay!

Did you like the hotel?

No, I didn't.

Escribí las respuestas de Carol:

Abuela: Did you like the food?

Did you like the weather?

Escribí otras preguntas para Carol y también las respuestas de Carol:

K3

Kinder 3

K4

Kinder 4

4TH GRADE

4^{to} Grado

**INSCRIPCIONES
ABIERTAS**

- ✓ Educación bilingüe
- ✓ Formación en valores
- ✓ Bicultural
- ✓ Tecnología de vanguardia

Tte. Vicente Flores e/ Julio Correa ☎ 615 160 | (0985) 873 020

www.ccpaschool.edu.py

ccpaschool