Did You Get It? Presentación de gramática

Level 2 p. 232

UNIDAD 4 Lección 2

Reteaching and Practice

¡AVANZA!

Goal: Learn more irregular preterite stems and endings.

More Verbs with Irregular Preterite Stems

• Other Spanish verbs are irregular in the preterite tense. Study the conjugations of these two verbs.

venir (to come)	querer (to want)	
yo vine	yo qu ise	
tú v iniste	tú qu i s iste	
usted/él/ella v ino	usted/él/ella qu iso	
nosotros(as) v i n imos	nosotros(as) qu isimos	
vosotros(as) v inisteis	vosotros(as) quisisteis	
ustedes/ellos(as) vinieron	ustedes/ellos(as) quisieron	

EXPLANATION: In **venir** and **querer** the stem **e** changes to an **i** in the preterite tense. The endings for the irregular verbs are are **-e**, **-iste**, **-o**, **-imos**, **-isteis**, and **-ieron**.

• Now study these verbs.

decir (to say)	traducir (to translate)	traer (to bring)
yo di je	yo tradu je	yo tra je
tú di jiste	tú tradu jiste	tú tra jiste
usted/él/ella di jo	usted/él/ella tradu jo	usted/él/ella tra jo
nosotros(as) di jimos	nosotros(as) tradu jimos	nosotros(as) tra jimos
vosotros(as) di jisteis	vosotros(as) tradu jisteis	vosotros(as) tra jisteis
ustedes/ellos(as) di jeron	ustedes/ellos(as) tradu jeron	ustedes/ellos(as) tra jeron

EXPLANATION: The stem in verbs that end in **-cir**, such as **decir** or **traducir**, change to **j**. **Traer** also has **j** in its stem. Note that the third-person plural ending in these three verbs is **-eron**.

Did You Get It? Práctica de gramática

Level 2 pp. 233-234

¡AVANZA!

Goal: Learn more irregular preterite stems and endings.

- 1 Choose the correct verb.
 - 1. Cuando fuimos de viaje, mis padres y yo ______ tomar muchas fotos.
 - **a.** quisieron
- **b.** quise
- c. quisimos
- 2. Mi hermana y mi prima también _____ con nosotros en el viaje.
 - a. vino
- **b.** vinieron
- c. viniste
- **3.** El guía _____ que no podíamos tomar fotos de las ruinas.
 - **a.** dijo
- **b.** dijeron
- c. dije
- **4.** Nosotros también _____ un video del viaje.
 - **a.** trajimos
- **b.** trajeron
- c. trajiste
- **5.** Mi amigo Beto también ______ venir con nosotros.
 - **a.** quisieron
- **b.** quiso
- **c.** quise
- **6.** Mis padres _____ que fue el mejor viaje de su vida.
 - a. dije
- **b.** dijo
- **c.** dijeron
- 2 Use the verb **traer** and follow the model to explain what the following people brought to the History of Mexico festival.

Modelo: María y Fernando / postales de la Península de Yucatán.

María y Fernando trajeron postales de la Península de Yucatán.

- 1. José / fotos / ruinas toltecas
- 2. Marta y Andrea / collar azteca
- **3.** Yo / calendario mexicano / muy antiguo
- **4.** Mi hermana y yo / objetos / excavaciones en México
- **5.** Tú / una escultura mexicana / muy linda

Clase _

3 Complete the postcard by writing all verbs in the correct preterite form.

Hola, Juanita:

Sabías que el mes pasac

¿Sabías que el mes pasado fui a México con mi familia? Primero, nosotros **1.** _____ (tomar) un avión hasta la Ciudad de México. Cuando llegamos a la primera excavación mi papá

2. _____ (querer) tomar algunas fotos, pero el guía de la excursión 3. _____ (decir) que no estaba permitido usar la cámara. Cuando volvimos del viaje, yo 4. _____

(traer) unas postales para mis amigos y mis padres

- **5.** _____ (traer) artesanías para mis abuelos. Nosotros
- **6.** _____ (venir) a casa muy cansados.

Sonia

- Think about the last field trip you took with your classmates and answer the questions.
 - 1. ¿Quienes quisieron ir a la excursión?
 - 2. ¿Hubo estudiantes que quisieron ir a la excursión pero no pudieron?
 - **3.** ¿Buscaste algún objeto interesante mientras estabas en la excursión?
 - **4.** ¿Qué fue lo más interesante que trajeron los otros estudiantes?
 - **5.** ¿Qué dijo tu profesor o profesora después de la excursión?

UNIDAD 4 Lección 2

Reteaching and Practice

€ ¿Recuerdas?

Arts and Crafts

• Study the following words and expressions about arts and crafts.

las joyas (jewelry)

el arete (earring)

el anillo (ring)

el collar (necklace)

los artículos... (goods . . .)

de madera (made of wood)

de oro (made of gold)

de plata (made of silver)

de lana (made of wool)

de cuero (made of leather)

de papel (made of paper)

la artesanía (crafts)

la cerámica (ceramics)

Práctica

Choose the most logical association for each item.

- 1. los aretes
 - **a.** de papel
- **b.** de oro
- c. de lana

- 2. el anillo
 - a. de oro
- **b.** de cerámica
- c. de madera

- 3. el suéter
 - a. de lana
- **b.** de papel
- c. de madera

- 4. las joyas
 - **a.** de plata
- **b.** de lana
- **c.** de papel

- **5.** la escultura
 - a. de lana
- **b.** de cuero
- c. de madera