El Mal Estudiante TPR Story

Instructions

1) This lesson follows classroom objects and some verb conjugations but is presented around the first month of instruction to give students comprehensible input and to help them begin creating sentences with the vocabulary they have learned.

2) Act out the vocabulary with the students until they quickly respond with the correct action demonstrating assimilation of the new words.

3) Tell the story as students follow along, looking at the corresponding illustrations.

4) Retell the story with students acting out the parts. Tell the story with much repetition using yes/no, either/ or questions and open-ended questions. For example: Carlos es un estudiante. ¿Es una estudiante? ¿Es un profesor? ¿Es estudiante or profesor? ¿Quién es malo, María o Carlos? If done correctly students hear each word repeated many times though the teacher may feel bored because providing the needed amount of repetition can get tedious.

5) Students do Ejercicio 1, writing, “verdad” or “falso”

6) Students can either do the rest of the activities in class alone, with a partner or as homework.

7) After they finish Ejercicios 1 – 4, Tell the second story, “El Bobo” with a few students acting it out with you to provide more repetition of the vocabulary.

8) Put students in pairs. Tell them to write their own story using 15-20 of the vocabulary words. Remind them to conjugate the verbs. Tell them to write only in the present tense and to try to use only words they know how to use. I allow students to ask me, “¿Cómo se dice?” twice only as they write this story.

VOCABULARIO

El bolígrafo – the pen

El compañero – the classmate

La sala de clase – the classroom

La hoja de papel – the sheet of paper

El avión – the airplane

El profesor – the teacher

Pone – he/she puts

otro/otra – another

Mal/ malo – bad

buen/ bueno – good

El libro – the book

La profesora – the female teacher

Sobre – on

Los compañeros – the classmates

El estudiante – the student

La mesa – the table

Hace – he/she makes

La cabeza – the head

El pupitre – the student desk

Los estudiantes – the students

Agarra – he/she grabs

La pizarra – the board

Echa – he/she throws

Afuera / fuera de - outside

EL CUENTO DEL MAL ESTUDIANTE

Carlos es un estudiante. Es malo. No escucha al profesor. No presta atención. Habla mucho en la clase. Es mal estudiante. María es una estudiante. Es buena. María escucha al profesor. Presta atención. Mira la pizarra.

Un día, María escucha al profesor y saca una hoja de papel. Carlos agarra la hoja de papel y hace un avión y echa el avión. María saca otra hoja de papel. María saca un bolígrafo. Carlos agarra el bolígrafo y escribe sobre el papel. María saca le libro y pone el libro sobre el pupitre. Carlos agarra el libro y pone el libro sobre la cabeza.

María llora. El profesor echa a Carlos fuera de la sala de clase.

EJERCICIO 1

Escribe “verdad” o “falso” a la izquierda del número.

__________1. Carlos es un estudiante.

__________2. Carlos es un buen estudiante.

__________3. María es mala.

__________4. María agarra un avión.

__________5. María escucha al profesor.

__________6. El profesor agarra a María.

__________7. Carlos agarra la hoja de papel de María.

__________8. Carlos presta atención.

__________9. María pone el libro sobre el pupitre de Carlos.

_________10. María pone el libro sobre la cabeza de Carlos.

_________11. Carlos pone el libro sobre la cabeza.

_________12. El profesor echa a Carlos afuera.

EJERCICIO 2

Completa la frase.

1. María es ______________________.

2. Carlos es ______________________.

3. El profesor echa a Carlos _____________________.

4. Carlos ___________________ el papel de María.

5. María ___________________ al profesor.

6. María ___________________ porque (because) Carlos agarra su papel y su libro.

7. Carlos agarra el bolígrafo y __________________ sobre el papel de María.

8. María ________________ el libro sobre el pupitre.

9. Carlos pone el libro __________________ la cabeza.

10.Carlos hace un _________________ con el papel de María.

EJERCICIO 3

Escribe el orden correcto.

_____ María llora.

_____ El profesor echa a Carlos afuera.

_____ Carlos pone el libro sobre la cabeza.

_____ Carlos no presta atención al profesor.

_____ María saca una hoja de papel.

_____ Carlos hace un avión de papel.

_____ Carlos agarra la hoja de papel.

_____ Carlos agarra el bolígrafo de María y escribe sobre el papel.

EJERCICIO 4

Contesta las preguntas con frases completas. Si la repuesta no está en el cuento, invéntala.

1. ¿Cómo se llama el estudiante malo?

2.
¿Cómo se llama la estudiante buena?

3.
¿Quién echa a Carlos afuera?

4.
¿Quién agarra el papel de María?

5.
¿Quién llora?

6.
¿Quién hace un avión?

7.
¿Quién presta atención en clase?

8.
¿Quién no escucha al profesor?

9. ¿Quién pone el libro sobre la cabeza?

10. ¿Por qué (why) pone el libro sobre la cabeza?

El Señor Bobo

Hay un profesor. El profesor se llama El Sr Bobo. Es mal profesor. El profesor habla mucho. María es una estudiante. Es buena estudiante. Escucha al profesor. Carlos es un buen estudiante. Escucha al profesor también.

Un día, el profesor agarra la cabeza de Carlos y pone su cabeza en el basurero. Carlos agarra la cabeza del profesor y pone su cabeza sobre el pupitre de María. María llora.

El profesor agarra a María. La policía agarra al profesor. La policía echa al profesor fuera de la sala de clase. La policía pone al profesor en el avión.

[image: image1.emf]
Answer Key

Ejercicio 1

1) Verdad

2) Falso

3) Falso

4) Falso

5) Verdad

6) Falso

7) Verdad

8) Falso

9) Falso

10) Falso

11) Verdad

12) Verdad

Ejercicio 2

1) buena; una estudiante; una buena estudiante; una alumna; una buena alumna

2) malo; un mal estudiante; un alumno; un mal alumno

3) afuera

4) agarra

5) escucha; presta atención

6) llora

7) escribe

8) pone

9) sobre

10) avión

Ejercicio 3

7

8

6

1

2

4

3

5

Ejercicio 4

1) (El estudiante malo) se llama Carlos.

2) (La estudiante buena) se llama María.

3) El profesor echa a Carlos afuera.

4) Carlos agarra el papel de María.

5) María llora.

6) Carlos hace un avión.

7) María presta atención en clase.

8) Carlos no escucha al profesor.

9) Carlos pone el libro sobre la cabeza.

10) (Pone el libro sobre la cabeza) porque…. (some answers might incluye: es tonto; es cómico; está aburrido.) There are several possibilities)

EJERCICIO 5

Inventa otro cuenta con el vocabulario.

__

__

__

[image: image2.jpg]

[image: image3.emf]
[image: image4.emf]
	
	[Type text]
	

	
	
	

	
	©angietorre
	

	
	
	

