WyFLES Teachers' Materials SALSA Episode 141

Table of Contents: SALSA Episode 141

- I. Recommended pacing for Episode 141.
- II. A list of the focus vocabulary words for this episode.
- III. A list of the characters.
- IV. A synopsis of the story.
- V. The Wyoming Foreign Language Standards addressed by this episode.
- VI. The student learning objectives.
- VII. Sample web sites.
- VIII. Four sample lesson plans with teacher-script index cards.
- IX. An individual student-assessment checklist.
- X. A class-assessment spread sheet.
- XI. Correctives and enrichments.
- X. Additional vocabulary used in this episode.
- XI. Vocabulary cards for Episode 141.

Sample Pacing of Episode 141

	SALSA Episode 141 - Page 1	
Unit Theme:	Essential Activities:	Notes:
<i>Los Tres Cerditos</i> (The Three Pigs) <u>Focus Vocabulary</u> :	1) Watch the SALSA series guide for Episode 141. Practice the focus words in preparation for introducing the episode to your students.	
 la música (the music) blanco/blanca (white-masc., fem.) el pájaro (the bird) las galletas (the cookies) el triángulo (the triangle) la boca (the mouth) triste (sad) 	2) Show the SALSA video of Episode 141 to your class at least twice each week. (See teachers' materials for active viewing ideas to involve your students as they watch it the second time!) You may wish to break it up into segments, or show it in its entirety. (29 minutes) Recommended pacing: two weeks per episode in first and second grade (See scope and sequence in the general guidelines and materials.)	
Characters/Personajes:• Los Tres Cerditos• Pancho and Umberto (squirrels' names)• Ratoncito (Little Rat)• Niña (Girl)	Continue greeting your students with <i>¡Hola!</i> each time they enter your classroom and saying goodbye with <i>hasta luego</i> or <i>adiós</i> . Use as many Spanish words and expressions as you can during the regular school da	
 Papá Oso (Papa Bear) Bebé Oso (Baby Bear) Mosca (Sock) Armadillo Lobo (Wolf) 	<u>Ideas for Expansion Activities:</u> <u>Sample Lesson for Day 1</u> : (Estimated time: 25 minutes) The "index-card" script follows this section.	
 Banditos (Bandits) Todos (all in the scene) 	1. Each day at the beginning of Spanish class invite a student to the front the room to share his or her information (from Episode 140) with the class.	of
The Three Bandits (Los Tres Banditos) strike again, riding through the countryside looking for someone to dance with them. Everyone they meet hears the dreaded command, "Dance!" Carmen runs to tell the Sheriff (Papá Oso) but by the time he arrives, the bandits are gone. This happens several times and the Sheriff decides that Carmen is making the whole thing up. So Carmen takes on the bandits herself. In the end, Papá Oso comes to the rescue in a most unusual way.	Student: <i>Hola. Me llamo <u>(student's name).</u></i> Hi. My name is <u>(student's name)</u> . <i>Tengo años.</i> I am years old. <i>Vivo en <u>(name of city, state, or country).</u></i> I live in <i>Mi cumpleaños es</i> My birthday is	

	SALSA Episode 141 - Page 2	
Wyoming Standards: 1. Communication— Students communicate in a language other than English to exchange	 Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy? 	Notes:
information. 2. Culture— Students develop cultural understanding and demonstrate practices	3. Repeat the words to the song as you point to the calendar. When you get to the part that says <i>¿Qué día es hoy?</i> point to the correct answer. Say the correct word to answer the question. Repeat the question and let the students say the answer.	
appropriate to the culture(s) in which the language is used. Objectives: Students will be able to: 1. demonstrate verbally or non-verbally	4. Introduce <i>la música</i> (music) by playing some traditional music from a Spanish speaking country, if you have it. Otherwise any type of music will do. You may want to play a radio and switch to different styles of music. If the music is danceable let the students get up and move around to it. Pause the music and have the students say <i>la música. Me gusta la música.</i> Resume playing the music and pausing to practice the vocabulary.	
comprehension of the days of the week and know which day of the week it is when asked. 2. use the Spanish words sad and happy as	 Play different types of music and ask students if the music that they are listening to makes them feel <i>triste</i> (sad) or <i>contento/a</i> (happy). <i>¿Están tristes o contentos?</i> (Are you sad or happy?) Students answer <i>Estoy triste, contento/a</i>. (I am sad/happy.) 	
connected to music. <u>Connections to other</u> <u>subject areas:</u> • Literacy • Music	 Choose any of the songs from SALSA and sing the song with the class. When you finish singing say <i>la música</i>. 	
Assessment: Watch and listen as students indicate verbally or non-verbally their comprehension of the vocabulary	Web sites where you can find short (30-60 second) clips of Spanish language music: http://dhr.dos.state.fl.us/preservation/folklife This is the site of the Florida Office of Cultural and Historical Programs. Oncethere you can click on music, then on Mexican and/or Cuban and hear a 40-second clip for each culture.	
 (See assessments for 141) Materials Needed: Spanish music and/or a radio/CD player 	http://Amazon.com There are a number of short clips that you can download as examples of Spanish language music. (and, of course, you can buy CD's of this music there). Try Marta Gomez from Colombia, or the sound track of the Mexican.	

THE TEACHER SAYS AND (DOES)

Episode 141: Lesson 1, La cerdita que gritó: ¡Banditos!

Ask a student to volunteer to say his/her name, age and where s/he lives.

Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy?

Ask the class *¿Qué día es hoy?* and let the students say the answer.

Introduce *la música* (music) by playing some traditional music from a Spanish speaking country. If the music is danceable let the students get up and move around to it. Pause the music and have the students say *la música*. *Me gusta la música*. Resume playing the music and pausing to practice the vocabulary.

Play different types of music and ask students if the music that they are listening to makes them feel *triste* (sad) or *contento/a* (happy). *¿Están tristes o contentos?* (Are you sad or happy?) Students answer *Estoy triste, contento/a.* (I am sad/ happy.)

Choose any of the songs from SALSA and sing the song with the class. When you finish singing say *la música*.

SALSA Episode 141 - Page 3					
Objectives for day 2:1. Students will indicatecomprehension of thenames in Spanish forsquirrel and little pig.2. Students will indicatecomprehension of thenames in Spanish ofvarious animals.Connections to othersubject areas:• Literacy• Music- singing• Science- animals	 <u>Sample Lesson for Day 2</u>: (Estimated time: 25 minutes) As in the sample lesson for Day 1, an "index-card" script is included with the teacher materials for this episode. 1. Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy? 2. Repeat the words to the song as you point to the calendar. When you get to the part that says ¿Qué día es hoy? point to the correct answer. Say the correct word to answer the question. Repeat the question and let the students say the answer. 3. Play the SALSA video and mute the audio. When Carmen, the pig, is shown say <i>la</i> <i>cerdita</i> (little pig). When the squirrels come out say <i>las ardillas</i>. Continue saying the words until the students can identify the animals on their own. 	Notes:			
Materials needed: • The video of Episode 141. • A sack or envelope in which images/illustrations of the animals whose names the students know in Spanish are hidden. • Match and listen as students indicate verbally or non-verbally their comprehension of the vocabulary.	 Review of animals. Ask the students to name animals they have learned while watching SALSA. (<i>el perro</i>-dog, <i>el gato</i>-cat, <i>el lobo</i>-wolf, <i>el chivo</i>-goat, <i>el pez</i>-fish, <i>el pájaro</i>-bird, <i>la cerdita</i>-little pig, <i>la ardilla</i>-squirrel) Name an animal in Spanish and the class or a student acts out that animal in gesture and sound. Animal illustrations are placed into an envelope, or other container. The student selects a card. The student acts out the animal drawn on the card and the class must guess the name of the animal. Select a song from SALSA and sing it in class. At the end of the song say <i>¡La música!</i> 				
(See assessments for Episode 141 included with these materials.					

THE TEACHER SAYS AND (DOES) Episode 141: Lesson 2, La cerdita que gritó ¡Banditos! Ask a student to volunteer to say his/her name, age and s/he they lives. Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy? Ask *¿Qué día es hoy?* and let the students say the answer. Play the SALSA video and mute the audio. When Carmen, the pig, is shown say "la cerdita" (little pig). When the squirrels come out say "*las ardillas*." Continue saying the words until the students can identify the animals on their own. Ask the students to name animals they have learned while watching SALSA. (el perro-dog, el gato-cat, el lobo-wolf, el chivo-goat, el pez-fish, el pájaro-bird, la cerdita-little pig, la ardillasquirrel) Name an animal in Spanish and the class or a student acts out that animal in gesture and sound. Animal illustrations are placed into an envelope or other container. The student selects a card. The student acts out the animal drawn on the card and the class must guess the name of the animal. Select a song from SALSA and sing in class. At the end of the song say *¡La música!*

	SALSA Episode 141 - Page 4	
Objectives for day 3: 1) Students will indicate comprehension of Spanish vocabulary for this unit. 2) Working in a group students will be able to design a "family tree" using the vocabulary of the family.	 <u>Sample Lesson for Day 3</u>: (Estimated time: 25 minutes) As for the other sample lessons, an "index-card" script is included with this episode. 1. Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy? 2. Repeat the words to the song as you point to the calendar. When you get to the part that says ¿Qué día es hoy? point to the correct answer. Say the correct 	Notes:
<u>Connections to other</u> <u>subject areas:</u> • Literacy • Art • Math- classifying	 word to answer the question. Repeat the question and let the students say the answer. 3. Make flashcards or have the students make flashcards for all of the vocabulary for this theme. (<i>la casa</i>-house, <i>rosado</i>-pink, <i>el círculo</i>-circle, <i>el triángulo</i>-triangle, <i>el hermano</i>-brother, <i>la hermana</i>-sister, <i>el cumpleaños</i>-birthday, <i>las</i> 	
Materials Needed: • Cards for vocabulary flashcards. • Materials for students to draw monsters and design a monster-family tree. (paper, markers, crayons, lunch sacks or paper plates, etc.	 galletas-cookies, la boca-mouth, la música-music, blanco-white, el pájaro-bird) Have students sit in a circle. The students pass the cards around the circle while some music is playing. When the music stops, the student has to identify the card in his/her hand. Start with one card and add one at a time as the game progresses. Vary the cards that are being circulated. For some variety ask "Who has?" or ¿Quién tiene? "What do you have?" or ¿Qué tienes? Students answer with Tengo (I have). 4. Gather some materials such as colored paper, markers or crayons, lunch sacks, or paper plates to draw on. Have students create un monstruo (monster) and 	
<u>Assessment:</u> Watch and listen as students indicate verbally or non-verbally their comprehension of the vocabulary (See assessments for 141)	name their monster. Form groups in the class to work together to create a family tree of their monsters. When each group is finished have the group present their family tree to the class identifying each member: <i>Éste es <u>el abuelo</u>. Ésta es <u>la</u><u>hermana.</u> (This is the grandfather. This is the sister.)</i>	

THE TEACHER SAYS AND (DOES) Episode 141: Lesson 3, La cerdita que gritó ¡Banditos! Ask a student to volunteer to say their name, age and where they live. Sing: Domingo, lunes, martes, miércoles, jueves, viernes, y sábado. ¿Qué día es hoy? Ask *¿Qué día es hoy?* and let the students say the answer. Make flashcards or have the students make flashcards for all of the vocabulary for this theme. (la casa-house, rosado-pink, el círculo-circle, el triángulotriangle, *el hermano*-brother, *la hermana*-sister, *el cumpleaños*-birthday, *las* galletas-cookies, la boca-mouth, la música-music, blanco-white, el pájaro-bird) Have students sit in a circle. The students pass the cards around the circle while some music is playing. When the music stops, the student has to identify the card in his/her hand. Start with one card and add one at a time as the game progresses. Vary the cards that are being circulated. For some variety ask "Who has ____?" or *¿Quién tiene* ____? "What do you have?" or *¿Qué tienes?* Students answer with *Tengo____*. (I have ____). Have students create un monstruo (monster) and name their monster. Form groups in the class to work together to create a family tree of their monsters. Students present the family trees to the class, identifying each member: *Éste es* el abuelo. Ésta es la hermana. (This is the grandfather. This is the sister.)

	SALSA Episod	le 141- Page 5	
Objectives for Day 4 1.Students will indicate comprehension of the Spanish culture in the	<u>Sample Lesson for Day 4</u> : (Estimated time: 25 minutes) As for the other sample lessons, an "index-card" script is included with this episode.		
lesson by listening to and discussing the part of the video about a girl who lives in Chile. 2. Students will compare and contrast family life in the United States and Chile	American countries. Using a glo students that you are going to p features a young girl. Her name	dren and their families from various Latin obe or a map locate the country of Chile. Tell lay the part of the video (Break #1, last part) that is Josefina and she lives in Chile.	
	Transcript for Chile:		
Connections to other subject areas: • Literacy • Geography • Social Studies- cross cultural comparisons Materials needed: • Video for Episode 141. Assessment: (See	Hola. Me llamo Josefina. Tengo diez años. Vivo en Chile. Éste es mi abuelo. Ésta es mi abuela. Ésta vaca se llama Violeta. Tenemos muchos animales. Me gustan muchos los animales. Estamos haciendo empanadas. Ésta es mi mamá. Éste es mi papá. Las empanadas están muy ricas.	 Hello. My name is Josefina. I am ten years old. I live in Chile. This is my grandfather. This is my grandmother. This cow's name is Violeta. We have many animals. I like the animals very much. We are making <i>empanadas</i>. This is my dad. The <i>empanadas</i> are very delicious. 	
assessments provided with this unit.)	 <i>Hasta luego.</i> 1. Ask the students to identify the fammom, <i>el papá</i>-dad, <i>la abuela</i>-grand 2. Ask the students to compare when 	nily members that Josefina introduces. (<i>la mamá</i> -	

E	ning de 141. Les game A. Les condites que prité «Dere dites l
	pisode 141: Lesson 4, <i>La cerdita que gritó ¡Banditos!</i>
A	sk a student to volunteer to say their name, age and where they live.
	The SALSA videos feature children and their families from various Latin American
	countries. Using a globe or a map locate the country of Chile. Tell students that you a
	going to play the part of the video (Break #1, last part) that features a young girl. Her
	name is Josefina and she lives in Chile.
	Play the video clip.
	Ask the students to identify the family members that Josefina introduces. (<i>la mam</i> mom, <i>el papá</i> -dad, <i>la abuela</i> -grandmother, <i>el abuelo</i> -grandfather)
	Ask the students to compare where and how Josefina's family lives to how the
	families live. You may want to make a Venn diagram comparing similarities a
	differences.

Assessment Observation Checklist			
Student	Grade		
School			
Teacher			

EPISODE 141—THE PIG WHO CRIED BANDIT

Student Behavior	Yes/No	Date	Skill	Comments
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish word			vocabulary.	
la música.				
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish word			vocabulary.	
blanco/a.				
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish word			vocabulary.	
rosado/a.				
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish word			vocabulary.	
la casa.				
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish words			vocabulary.	
triste.				
Responds verbally			Comprehension of	
or non-verbally to			designated Spanish	
the Spanish word			vocabulary.	
la cerdita and			-	
los ardillos.				
Demonstrates an			Comprehension and	
understanding that			cultural awareness	
there are differences			of:	
among cultures.			-Everyday experiences	
			of a child from Chile.	

Salsa Episode 141 The Pig Who Cried Bandit Assessment Observation Checklist

	Responds to <i>la música.</i> Vocabulary Comprehension	Responds to <i>blanco/a.</i> Vocabulary Comprehension	Responds to <i>rosado/a.</i> Vocabulary Comprehension	Responds to <i>la casa.</i> Vocabulary Comprehension	Responds to <i>triste.</i> Vocabulary Comprehension	Responds to <i>la cerdita.</i> Vocabulary Comprehension	Responds to <i>los ardillos.</i> Vocabulary Comprehension	Demonstrates awareness of cultural differences.
Student's Name	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								

	Correctives and Enrichments- Episode 142					
Time	Lang.	Prep.	Description			Materials Needed
5-10	1-2	2	Incorrect Sente This is an easy review of vocabulary for str others, it is good practice in making a simp while pointing to the wrong image or object sentence or indicate the correctness by thur <i>la nariz. ;Sí o no</i> ? Students: <i>No es la nari</i>	Images or objects from vocabulary of the 42 SALSA episodes.		
5-10	1	3	<u>Video Activity: What's Happening</u> Show the video one more time, freezing frames or turning the sound off during the final quiz show. The students tell what is happening and try to guess the dialog. Students could work in teams or individually as a final review of this episode and many of the Spanish words, expressions, and sentences to which they have been exposed during the 42 episodes of SALSA.			Video of Episode 142.
Will vary.	1-2	0	Internet Research Activity As a culminating activity, students can do research on the Spanish-speaking world in the library and/or on the Internet. Individual students might choose a country in which Spanish is spoken and do a report, a bulletin board, or a poster about that country.			
		Spa	nish Self-Assessment		Preparation N	leeded
	rder to b	tells you be able t	Column 2 (Lang.) bu how much Spanish you need to know in to use this activity in your classroom. I only know the focus words from the video episodes.		Column 2 (Prep.) This column gives you an idea of how much preparation will need to do to use this activity in your classroom 0 0 No preparation necessary. 1 You'll need one picture or object. 2 You'll need multiple pictures or objects. 3 You'll need enough pictures or objects for	
	2 3		I know the focus words and a little bit more.I feel comfortable using some Spanish.I feel comfortable using some Spanish.I feel comfortable using some Spanish.I feel comfortable using some Spanish.			

Extension Vocabulary from the SALSA Video Series

Episod	Spanish	English
141	<u>Nouns/Adjectives</u> Los tres banditos de sombreros blancos	The three bandits with white hats
	<u>Expressions/ phrases</u> Suspiro.	Sigh.
	¡Qué música tan buena!	What good music!
	¡Alto a la música!	Stop the music!
	Qué lástima.	What a shame. (That's too bad.)
	¡Qué problema!	What a problem!
	<u>Sentences</u> ¿Qué fue eso?	What was that?
	No hay banditos.	There are no bandits.
	¿Quieres bailar?	Do you want to dance?
	Vamos a bailar.	Let's dance. (We're going to dance.)
	¿Por qué estás triste?	Why are you sad?
	Porque no tengo un amigo con quien bailar.	Because I don't have a friend to dance with.
	Espera. Yo tengo una idea.	Wait. I have an idea.
	¡Baila!	Dance! (command)
	Está lloviendo.	It's raining.
	¿Quieren galletas?	Do you (Plural) want some cookies?
	Non thrida not farrout	Come quickly placed

Episode 141

Reproduce this page as needed. Cut and provide one set of cards to all children in the class.

Episode Transcript

To obtain a transcript, simply to go the following web site: <u>http://168.28.132.157/peachstar/salsa/homepage</u>

or Go to the Georgia Public Broadcasting home page at the following url:

<u>www.gpb.org</u> Then click on education, then on Salsa.

Once there, click on <u>episode transcripts</u>, then on **211**. (click once only) You can then print out the transcript.

Important: Beginning with episode 131, WyFLES uses a different numbering system than does Georgia Public Television:

WyFLES Materials	GPB Materials
131	201
132	
133	
134	204
135	
136	
137	207
138	
139	
140	210
141	211
142	

Note: The reason for this difference in numbering is that Georgia Public Television, when developing the 42 episodes did so in two segments. The first episodes (101-130) were developed as one

"package." The second group of episodes (131-142) was developed as another package. There were originally plans to produce more episodes, but the grant monies ran out before that could be accomplished.