

Verano

Nombre: _____ Clase: _____ Fecha: _____

Actividades de Verano

Directions: You might already know the vocabulary below, but if there are words you don't know (and can't guess from the pictures), look them up online or in a dictionary.

ir a la playa

practicar deportes

tomar el sol

hacer una parrillada

ir al parque de diversión

ir de camping

nadar en la piscina

pescar

jugar con globos de agua

montar en bicicleta

hacer burbujas

hacer un picnic

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Qué te gusta hacer?

Directions: Using the summer activity vocabulary and any words you already know in Spanish, divide the activities by which ones you like to do most.

No me gusta nada
	No me gusta
	Me gusta
	Me gusta mucho

--	---	---	--

Frases Mezcladas

Directions: The following sentences are out of order. See if you can rearrange the words so that everything makes perfect sense.

1. de camping me ir no gusta _____
2. me no tomar sol el gusta _____
3. ir parque al me diversión gusta de _____
4. mucho gusta globos me jugar con agua de _____
5. mi la favorita nadar piscina en actividad es _____
6. el practicar gusta deportes verano en me _____
7. playa y a ir la me pescar gusta _____

Verano

Nombre: _____ Clase: _____ Fecha: _____

Diálogo

Directions: Read through the dialog and see what you already understand. Underline or highlight the vocabulary words.

Miguel: Mi familia y yo vamos a la playa este fin de semana.

Marisol: ¡Qué lindo! Me gusta la playa.

Miguel: A mí también. Vamos a nadar, pescar, jugar al voleibol y hacer una parrillada.

Marisol: Magnífico. Cuando yo estoy en la playa, me gusta más tomar el sol y a veces hacer castillos de arena.

Miguel: ¿Por qué no vas con nosotros a la playa?

Marisol: ¿En serio? Gracias, Miguel.

el castillo de arena

Preferencias

Directions: What are your favorite beach activities? Highlight the activities below that you enjoy while at the beach. When you finish, ask a friend (in Spanish if they understand) what they like to do at the beach too.

nadar	leer	bucear	hacer surf de vela	hacer castillos de arena
pescar	tomar el sol	practicar deportes	jugar frisbee	hacer moto acuático
hacer una parrillada	hacer surf	hacer esquí acuático	hacer un picnic	coleccionar conchas

bucear

hacer surf de vela

hacer moto acuático

hacer surf

hacer esquí acuático

las conchas

¡Práctica! Practice this vocabulary online here: <http://www.purposegames.com/game/actividades-del-verano-game>

Verano

Nombre: _____ Clase: _____ Fecha: _____

Diálogo – Parte 2

Directions: Now that you have sorted out which activities you like to do at the beach and which activities a friend likes to do, take another look at the dialog and re-write it to make it match your own tastes.

Tú: Mi familia y yo vamos a la playa este fin de semana.

Amigo: ¡ _____! Me gusta la playa.

Tú: A mí también. Vamos a _____,
_____, _____
y _____.

navegar

Amigo: Magnífico. Cuándo yo estoy en la playa, me gusta más

_____ y a veces

Tú: ¿Por qué no vas con nosotros a la playa?

Amigo: ¿En serio? Gracias, Miguel.

volar una cometa

Opinión

¿Te gusta ir a la playa?

¿Cuáles son tus actividades favoritas del verano?

¿Qué aspecto del verano te gusta más?

- A. La oportunidad de dormir hasta tarde
- B. No tener tarea
- C. Poder participar en actividades que te gustan
- D. Viajar

Verano

Nombre: _____ Clase: _____ Fecha: _____

Canción – Vamos a la Playa

Directions: Loona's song "Vamos a la playa" is a bilingual call to the beach for dancing and fun. The lyrics repeat the same three stanzas. See if you can fill in the missing lyrics in Spanish.

Listen Here:

https://www.youtube.com/watch?v=dblVjJPx_SQ

Or Here:

<https://www.youtube.com/watch?v=o8ixElUexO4>

calor	bailar	playa
ritmo	fiesta	gozar
todos	amigos	

Loona Foto de Wikipedia

Loona es una cantante y bailarina holandesa. Nació en 1974 y le dieron el nombre Marie-José van der Kolk. Ella canta en holandés, inglés y español.

Vamos a la _____

A mí me gusta _____

El _____ de la noche

Sounds of _____

You know we go

Where the feeling is right

You know we go

Where the groove is hot

You know we go

Where the feeling is right

_____ qué _____

Esta máquina bailando

Vamos _____ a la playa

Vamos todos a _____

¡Baila baila!

Verano

Nombre: _____ Clase: _____ Fecha: _____

Las Chanclas y las Pelotas

las chanclas

la pelota

Directions: Match the flip flops (*chanclas*) and the beach balls (*pelotas*) with their descriptions in Spanish.

- _____ 1. Mis chanclas son rojas con flores blancas.
- _____ 2. Mis chanclas son marrones con una palmera, el sol y la costa.
- _____ 3. Mi pelota es roja y blanca.
- _____ 4. Mis chanclas son verdes con estrellas amarillas.
- _____ 5. Mis chanclas son azules con una palmera verde y la playa.
- _____ 6. Mi pelota es azul y amarilla.
- _____ 7. Mis chanclas son blancas con conchas blancas, grises, y marrones.
- _____ 8. Mis chanclas tienen el agua azul y la arena (sand) amarilla.
- _____ 9. Mi pelota es amarilla y verde.

Verano

Nombre: _____ Clase: _____ Fecha: _____

Colores y Diseños

Directions: Read the descriptions in Spanish and color the flip flops and beach balls accordingly.

Las chanclas son verdes con flores amarillas.

La pelota es blanca, roja y azul.

Las chanclas son blancas con una palmera verde.

La pelota es azul, roja, anaranjada, amarilla y verde.

Las chanclas son azules con estrellas verdes y rojas.

Más Colores y Diseños

Directions: Design your own pair of chanclas then write a description in Spanish that matches your drawing.

Opinión

¿Te gusta usar las chanclas?

¿Cuántas pares de chanclas tienes?

¿Cuánto cuesta un par de chanclas?

Verano

Nombre: _____ Clase: _____ Fecha: _____

Conozcamos Cayo Vizcaíno en Florida

Directions: Read this article about Key Biscayne in Florida and see how much you understand. It is okay to look up individual words in a dictionary, but do not use an online translator. (Hint: Words written with capital letters in Spanish are always names, unless they come at the beginning of the sentence. So you don't need to look them up.)

Cayo Vizcaíno se llama *Key Biscayne* en inglés y es una isla pequeña al sureste de Miami. Se conecta con Miami por un puente impresionante llamado *Rickenbaker Causeway* que fue construido en año 1947.

La isla no es muy grande. Mide 13 kilómetros de largo y solo 2 kilómetros de ancho. 10.507 personas son residentes permanentes.

Cayo Vizcaíno tiene mucho para los turistas. Hay playas, una reserva natural, museos y acuarios interactivos, tiendas y restaurantes.

Rickenbacker Causeway

Video: [Un Día en la Playa – Key Biscayne](#)

Directions: [This video](#) is created by Visit Florida, a company dedicated to promoting tourism in Florida. It is authentic Spanish, not written for students, so do not feel as though you need to understand every word. Listen carefully as you watch and connect what you hear to what you see. Go back and listen to parts again if you feel like you should.

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Comprendes?

Directions: Answer the following questions based on the reading and the video about Key Biscayne.

- ¿Cómo se dice Cayo Vizcaíno en inglés?
 - Miami
 - Key West
 - Key Biscayne
 - Biscayne Bay
- ¿Dónde está?
 - en el Océano Pacífico
 - en la costa de Florida
 - en Centroamérica
 - en México
- ¿Cuántas personas viven en Cayo Vizcaíno?
 - más de diez mil
 - menos de diez mil
 - trece kilómetros
 - 1947
- ¿Cómo están conectados Miami y Cayo Vizcaíno?
 - una isla pequeña
 - un puente
 - los residentes
 - autobuses
- ¿Cuál actividad no se menciona en el video?
 - navegar en kayak
 - kiteboarding
 - esquí acuático
 - acuarios interactivos
- ¿Qué hacen los niños en el museo?
 - tocan conchas
 - estudian
 - hacen kiteboarding
 - pescan
- ¿Qué probablemente no hay en Cayo Vizcaíno?
 - turistas
 - chanclas
 - tiendas
 - tráfico
- ¿Cuál es la idea central del texto y del video sobre Cayo Vizcaíno?
 - Es bonito, íntimo y divertido.
 - Es una parte importante de Miami.
 - Es el destino más popular para turistas.
 - Rickenbacker Causeway es un puente famoso.

¿Sabes?

If you take the AP Spanish Test in a few years, you will be asked to answer questions based both on a reading and a listening section – similar to the activity you just completed about Key Biscayne. Reading and listening in Spanish without translating to English is difficult at first, but it is the path to real fluency in the language

Vista de Miami desde Rickenbacker Causeway

Verano

Nombre: _____ Clase: _____ Fecha: _____

Una Tarjeta Postal

Directions: Imagine you had the opportunity to visit Key Biscayne this summer. What would you like to do while you were there? Write a message in Spanish on the postcard. If you need inspiration, read the postcard below for ideas.

TARJETA POSTAL

TARJETA

*Querida Tía Luisa,
¡Me gusta mucho Cayo Vizcaina! La playa es muy bonita y siempre hay cosas divertidas que hacer. Me gusta hacer kiteboarding y hay un museo interactivo que es interesante también. Hoy vamos a tomar el sol y nadar. Hasta pronto, Anita*

*Luisa Noriega Vegas
2011 Avenida Núñez
Morelia, Michoacán
México*

Tour Virtual

Take a virtual tour of Key Biscayne using Google Maps. Start on the beach near the famous lighthouse.

[Click here](#) to begin.

Greetings in Letters

In Spanish you can begin a letter with *querido* only if you love that person. It is appropriate to use with family members and close friends. If a letter is to someone else, you can begin with *estimado*. Be sure to use feminine forms (*querida, estimada*) with women and girls. And you can use the plural forms if you are writing to a group of people.

Verano

Nombre: _____ Clase: _____ Fecha: _____

Colección de Verano para Mujeres

Directions: Look at the clothing below and see if you remember the words from Spanish 1. There is a word bank below to help you, but some of the words are not in the pictures. Circle the words that are.

¿Recuerdas? Remember the clothing vocabulary from Spanish I? Here are some words you will need. Look up anything you might have forgotten.

el suéter	la camisa	los pantalones (cortos)	el sombrero	la falda	la blusa
el collar	la camiseta	los zapatos (de tacón)	el vestido	las sandalias	la falda
el cinturón	la minifalda	el traje de baño	la gorra	las gafas (de sol)	el reloj

¡Práctica! Practice this vocabulary online here: <http://matchthememory.com/karakash-ropa>

Verano

Nombre: _____ Clase: _____ Fecha: _____

Ropa de Verano

Directions: Imagine that you are shopping for your friend and she has a very specific list of what she wants to buy. Read the descriptions below in Spanish and look at the clothing from the prior page to see if there is something that fits that description. If it is not there, write **No hay**. If it is there, write **Hay** and write the price next to it.

Lista de Precios

A. €37.50	B. €56.00	C. €12.25	D. €30.99
E. €22.50	F. €7.99	G. €10.00	H. €8.99
I. €17.50	J. €15.00	K. €18.95	L. €20.75
M. €18.50	N. €22.75	Ñ. €32.50	O. €25.00

1. una minifalda azul **Hay €18.95**
2. un sombrero verde **No hay.**
3. un vestido rosado
4. unos zapatos negros de tacón
5. una camiseta anaranjada
6. unas sandalias verdes
7. unos pantalones cortos rosados
8. un suéter amarillo
9. un vestido blanco, azul, y verde
10. unas sandalias negras y blancas
11. unas gafas de sol negras o marrones
12. una camiseta gris y anaranjada

Opinión

¿Qué te gusta llevar durante el verano?

Describe tu traje de baño.

¿Te gusta llevar las sandalias?

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Qué Vamos A Comer?

el elote (maíz)

el bistec

los huevos

la sandía

la hamburguesa

las costillas

la ensalada de col

los pimentones

las galletas

el pescado

la ensalada

los camarones

las brochetas

la tarta

el sándwich

las verduras y salsa

el pollo

el queso

la piña

la salchicha

Directions: Divide the food into the following categories. Would you like to have it in your picnic basket or on the grill? (Hint: Some foods may belong in both categories.)

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Lógico o Ilógico?

Directions: Indicate whether the following sentences are logical or illogical.

- _____ 1. Voy a comer un sándwich de sandía y hamburguesa.
- _____ 2. Hay costillas y pollo en la parrilla.
- _____ 3. Vamos a nadar, tomar el sol y hacer una parrillada en el agua mañana.
- _____ 4. A César le gustan las brochetas con camarones, pimentones y piña.
- _____ 5. Ellos van a hacer un picnic en la playa.
- _____ 6. Me encantan las salchichas y las hamburguesas pero no me gustan nada las verduras.
- _____ 7. Primero vamos a cocinar el pescado y luego vamos a pescar algo para comer.
- _____ 8. Quiero queso en mi hamburguesa.

¡Vamos a Planear un Picnic!

Directions: Plan a picnic using the space below. You can use the vocabulary you have already learned in this activity and other words in Spanish that you already know.

Plato Principal Ensaladas Bebidas Postres

Otras Comidas:

Menú del Picnic

¡Práctica! Practice this vocabulary online. The game gets much more challenging after level 1, so keep playing to see how you do! http://www.classools.net/widgets/quiz_21/El_Picnic_de_Verano_DVMqO.htm

Verano

Nombre: _____ Clase: _____ Fecha: _____

Directions: Practice the food vocabulary by filling out the crossword puzzle below.

Horizontales

Verticales

2

5

6

1

3

4

7

8

13

7

9

10

16

17

18

12

14

15

Verano

Nombre: _____ Clase: _____ Fecha: _____

Muchas personas **creen** que el béisbol solo es popular en los Estados Unidos, pero en realidad es popular en otros países también - incluso Japón, Cuba y la República Dominicana. **Se dice** que el béisbol es el pasatiempo americano, pero en la República Dominicana es una pasión.

creer = *to believe*

se dice = *they say*

El béisbol se llama "**pelota**" en la República Dominicana y por todas partes del país **se puede ver** a jóvenes jugando. Los niños aprenden a jugar desde muy pequeño, con **sueños** de poder entrar en las Grandes Ligas de los Estados Unidos un día. Todos los 30 **equipos** de *Major League Baseball* (MLB) tienen academias en la República Dominicana para el **entrenamiento** de béisbol y algunos tienen escuelas y dormitorios para los participantes. Los Marineros de Seattle, por ejemplo, **construyeron** una academia de béisbol de 24 acres que **les costó** 7 millones de dólares. Es decir, el béisbol es un **negocio** muy grande en la República Dominicana y el MLB **invierte** mucho dinero en la economía del país. El resultado de la pasión y dedicación de los dominicanos en combinación con las academias y otras **inversiones** de los Estados Unidos es que hay muchos dominicanos en el MLB. Ellos forman el **porcentaje** más grande de extranjeros en las Grandes Ligas. En 2012 **había** 95 beisbolistas dominicanos en la lista del MLB, un 11% de los jugadores en total.

pelota = *ball*

se puede ver = *one can see*

sueño = *dream*

equipo = *team*

entrenamiento = *training*

construyeron = *they built*

les costó = *it cost them*

negocio = *business*

invertir = *to invest*

inversiones = *investments*

porcentaje = *percentage*

había = *there were*

Video

Para más información sobre el béisbol en la República Dominicana, mira este video: [Dominican Baseball](#)

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Comprendes? Cierto o Falso

Directions: After reading about baseball in the Dominican Republic, decide whether the following statements are true or false.

- | | |
|---|---|
| _____ 1. El béisbol solo es popular en los Estados Unidos y en la República Dominicana. | _____ 5. Hay veinticinco equipos de béisbol en el MLB en los Estados Unidos. |
| _____ 2. A los dominicanos les gusta mucho el béisbol. | _____ 6. El MLB tiene un impacto en la economía de la República Dominicana. |
| _____ 3. Pelota es el nombre dominicano para el béisbol. | _____ 7. Hay más canadienses y japoneses en el MLB que dominicanos. |
| _____ 4. En la República Dominicana existen academias dedicadas al béisbol. | _____ 8. Muchos niños dominicanos tienen el sueño de ir a EEUU para ser beisbolistas profesionales. |

Directions: Use your own knowledge and the graphic on the left to answer the following questions about baseball. Answer in Spanish.

1. ¿Cuántas posiciones defensivas hay?
2. ¿Cuántas bases hay?
3. ¿Cómo se dice *pitcher* en español?
4. ¿Cómo se llaman las bases?
5. ¿Qué es un *jardinero* y cuántos hay?

Opinión

¿Te gusta jugar al béisbol?

¿Te gusta ir a partidos de béisbol?

¿Te gusta ver los partidos de béisbol en la televisión?

Verano

Nombre: _____ Clase: _____ Fecha: _____

¿Problemas?

Unfortunately the summer is more than just fun on the beach, picnics under the sun, and sports with friends. Whether summer is your favorite season or not, along with all the fun and sun, there are some summer problems that people have to deal with every year.

Directions: Look at the pictures of problems below and match them with their solutions.

Problemas

los insectos

el calor

la quemadura del sol

la hiedra venenosa

el pelo encrespado

la sed

Soluciones

la loción protectora

el ventilador

el acondicionador

la insecticida

el cortacésped

la botella de agua

Oraciones

Directions: Now that you have the solutions for the summer problems, write them out in complete Spanish sentences. Use the first one as a model.

1. Para los insectos usamos la insecticida.

2. _____

3. _____

4. _____

5. _____

6. _____

Verano

Nombre: _____ Clase: _____ Fecha: _____

“Bucket List” del Verano

Summer vacation doesn't last forever. What are your must-do summer activities? You should make a plan to achieve them before time runs out!

Directions: Make a list (**in Spanish**) of at least ten things you really want to do over the summer. There is a list of suggestions below, but don't limit yourself. Write anything that you know how to express in Spanish. Start each sentence with “Voy a . . .” which means “I am going to . . .”.

Ideas:

dormir hasta tarde	ir a la playa	capturar luciérnagas	hacer un castillo de arena
nadar	visitar con amigos	leer un libro	hacer surf
ver una película	comer helado	hacer un picnic	jugar frisbee
ir al parque de diversión	hacer una parrillada	comer paletas	jugar al béisbol (o softbol)
ir al parque de agua	ver fuegos artificiales	tomar el sol	trabajar en el jardín
visitar con familia	hacer burbujas	coleccionar algo	montar en bicicleta
llevar chanclas	navegar	volar una cometa	llevar pantalones cortos
jugar juegos con amigos	cortar el césped	ir de compras	ir al centro comercial

“Bucket List” del Verano

Verano

Nombre: _____ Clase: _____ Fecha: _____

Fotos

Directions: Once you finish your summer bucket list, it's time to start taking pictures to show what you did over the summer. Write a sentence or two describing each picture. Look at the examples below for ideas. (If you can not take pictures of yourself, collect pictures online or talk to your teacher about a possible alternate assignment.)

"Bucket List" del Verano

<input checked="" type="checkbox"/> <i>Voy a jugar frisbee</i> _____	<input type="checkbox"/> <i>Voy a hacer surf</i> _____
<input checked="" type="checkbox"/> <i>Voy a comer paletas</i> _____	<input type="checkbox"/> <i>Voy a leer un libro</i> _____
<input checked="" type="checkbox"/> <i>Voy a cortar el césped</i> _____	<input type="checkbox"/> <i>Voy a ver fuegos artificiales</i> _____
<input checked="" type="checkbox"/> <i>Voy a llevar chanclas</i> _____	<input type="checkbox"/> <i>Voy a nadar</i> _____
<input type="checkbox"/> <i>Voy a ir a la playa</i> _____	<input type="checkbox"/> <i>Voy a ir al museo de arte</i> _____

Juego frisbee en la playa con mis primos.

Me gusta comer las paletas en el verano cuando hace calor.