

Español II

Unidad 3: La salud y el bienestar

Temas

La vida contemporánea

La ciencia y tecnología

Pregunta esencial

¿Por qué es importante un estilo de vida equilibrado?

Why is a balanced lifestyle important?

Organización

Parte 1: Las partes del cuerpo

Parte 2: Mi rutina diaria

Parte 3: Una vida sana y equilibrada

Unidad 3: Hoja de sellos

Nombre: _____

Interpretativo	Yo puedo... Recognize the names of some parts of the body.	Yo puedo... Understand basic familiar information from an ad, article or infographic.	Yo puedo... Sometimes understand questions or statements about myself, my friends and classmates or workmates.	Yo puedo... _____
	PORAFOLIO <i>Mapa de conceptos:</i> A minimum of one final copy of an edited graphic organizer summarizing a reading or listening activity.			
Interpersonal	Yo puedo... Ask and answer questions about what I ate or did.	Yo puedo... Ask and answer questions about what someone else ate or did.	Yo puedo... _____	Yo puedo... _____
	PORAFOLIO <i>Conversación:</i> Discuss food, sleep, and activity habits (<i>entrevista con la Sra. Dalvit</i>). You must initiate and end the conversation. Be prepared to answer <i>las preguntas de la Sra. Dalvit, también!</i>			
Presentación	Yo puedo... Name activities and times in my daily schedule.	Yo puedo... Summarize and explain what I ate, what I did, and how much I slept.	Yo puedo... Explain how my sleep, diet, and activity choices affected how I felt.	Yo puedo... _____
	PORAFOLIO <i>Blog:</i> You're a blogger and you've been hired by the <i>revista SportLife</i> to write about how your diet, sleep, and activity choices for a week affected how you felt.			

Parte 1: EL CUERPO

Vocabulario:
Las partes del cuerpo

Yo puedo:

Recognize the names of some parts of the body in a health or fitness class.

Expresiones con partes del cuerpo

NO DAR PIE CON BOLA	ESTAR HASTA LAS NARICES
Juan no está preparado para el trabajo. No da pie con bola. Juan is not ready for the job. He doesn't stand with ball.	Estoy hasta las narices de mi jefe I'm sick of my boss
PONER AL MAL TIEMPO, BUENA CARA	HACERSE LA BOCA AGUA
iAl mal tiempo buena cara! You may as well look on the bright side	Cuando veo ese plato se me hace la boca agua When I see that plate, it makes my mouth water
HABLAR POR LOS CODOS	ESTAR CON EL AGUA AL CUELLO
María habla por los codos. She talks nineteen to the dozen	No puedo pagar, estoy con el agua al cuello con deudas I can't pay, I'm up to my neck in debt
LEVANTARSE CON MAL PIE	ECHAR UNA MANO A ALGUIEN
Hoy todo va mal, me he levantado con mal pie. Today everything is going wrong, I woke up on the wrong foot.	¿Te echo una mano con la mudanza? Do you need a hand with your move?
NO PEGAR OJO	METERSE HASTA LA CABEZA EN ALGO
La pasada noche no pégue ojo. Last night, I didn't sleep a wink	Ella está metida hasta la cabeza en el negocio She is fully involved in the business

Vocabulario:
Expresiones idiomáticas
con las partes del cuerpo

NO DAR PIE CON BOLA	ESTAR HASTA LAS NARICES
Juan no está preparado para el trabajo. No da pie con bola. Juan is not ready for the job. He doesn't stand with ball.	Estoy hasta las narices de mi jefe I'm sick of my boss
PONER AL MAL TIEMPO, BUENA CARA	HACERSE LA BOCA AGUA
iAl mal tiempo buena cara! You may as well look on the bright side	Cuando veo ese plato se me hace la boca agua When I see that plate, it makes my mouth water
HABLAR POR LOS CODOS	ESTAR CON EL AGUA AL CUELLO
María habla por los codos. She talks nineteen to the dozen	No puedo pagar, estoy con el agua al cuello con deudas I can't pay, I'm up to my neck in debt
LEVANTARSE CON MAL PIE	ECHAR UNA MANO A ALGUIEN
Hoy todo va mal, me he levantado con mal pie. Today everything is going wrong, I woke up on the wrong foot.	¿Te echo una mano con la mudanza? Do you need a hand with your move?
NO PEGAR OJO	METERSE HASTA LA CABEZA EN ALGO
La pasada noche no pégue ojo. Last night, I didn't sleep a wink	Ella está metida hasta la cabeza en el negocio She is fully involved in the business

Vocabulario EXTRA: LOS ÓRGANOS

Janod

Vocabulario útil

Las partes del cuerpo

la cabeza	<i>head</i>	el pelo	<i>hair</i>
la frente	<i>forehead</i>	el ojo	<i>eye</i>
la ceja	<i>eyebrow</i>	las pestañas	<i>eyelashes</i>
la oreja	<i>ear (outer ear)</i>	el oído	<i>inner ear</i>
la nariz	<i>nose</i>	la boca	<i>mouth</i>
los labios	<i>lips</i>	la lengua	<i>tongue</i>
los dientes	<i>teeth</i>	el bigote	<i>moustache</i>
la mejilla	<i>cheek</i>	la barbilla, el mentón	<i>chin</i>
la barba	<i>beard</i>	el cuello	<i>neck</i>
la garganta	<i>throat</i>	el hombro	<i>shoulder</i>
el brazo	<i>arm</i>	el codo	<i>elbow</i>
la muñeca	<i>wrist</i>	la mano	<i>hand</i>
el dedo	<i>finger</i>	el pulgar	<i>thumb</i>
el índice	<i>index finger</i>	el meñique	<i>pinky</i>
la barriga, la panza, la guata, el abdomen	<i>belly</i>	la espalda	<i>back</i>
el estómago	<i>stomach</i>	el pecho	<i>chest</i>
las caderas	<i>hips</i>	el cinturón	<i>waist</i>
las nalgas, las pompas, el trasero, el poto	<i>buttocks</i>	la pierna	<i>leg</i>
el muslo	<i>thigh</i>	la rodilla	<i>knee</i>
el tobillo	<i>ankle</i>	el pie	<i>foot</i>
los dedos del pie	<i>toes</i>	el ombligo	<i>belly button</i>

¿Qué te duele?

_____ la espalda.

¿Qué le duele a
usted?

_____ los pies.

¿Qué le duele a
Silvia?

_____ la garganta.

_____ los hombros.

_____ la muñeca.

_____ las manos.

ACCIONES COTIDIANAS

Parte 2:

MI RUTINA DIARIA

Vocabulario:
Rutina diaria

Me levanto

Me ducho

Me visto

Desayuno

Voy al trabajo

Comienzo a trabajar

Almuerzo

Termino de trabajar

Llego a casa

Ceno

Veo televisión

Me acuesto

Describe
tu rutina
diaria

Función: los verbos reflexivos

(talking about what you do to yourself)

To describe people doing things for themselves, use **reflexive verbs** (for example, brushing one's teeth or combing one's hair).

levantarse =	
yo	nosotros(as)
tú	vosotros(as)
él, ella, usted	ellos(as), ustedes

When you don't use the reflexive pronoun, the person doing the action does **not receive** the action:

Ronaldo _____.
Ronaldo washes himself.

Ronaldo _____ el carro.
Ronaldo washes the car.

Primero yo _____ la ropa.
First I put on my clothes.

Notice we say "la ropa" not "mi ropa," because reflexive pronouns include the concept of possession.

When you use the **infinitive form** of a reflexive verb **after a conjugated verb**, be sure to use the correct **reflexive pronoun**.

Quiero _____ temprano.
I want to get up early.

_____ quiero _____ temprano.
I want to get up early.

Some verbs have different meanings when used reflexively:

dormir (ue) *to sleep*

to fall asleep

ir *to go*
yo voy...

to leave, to go away

poner *to put*
yo pongo...

to put on (clothes)

Yo puedo:
Explain my daily routine

Estructura:
Verbos reflexivos

To discuss your daily routine the following phrases are useful:

When do you brush your teeth?

At what time do you wake up?

I wake up at 6:15 in the morning.

What do you do **first**?

First, I shave.

What do you do **next**?

Next, I shower.

Then what do you do?

Then I dry off.

Yo puedo:

Ask and answer questions about what I ate or did.

Ask and answer questions about what someone else ate or did.

Name activities and times in my daily schedule.

Función: mi rutina diaria

Describe la rutina de Carlota.

1. _____
2. _____
3. _____
4. _____

5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____

14. _____
15. _____
16. _____

Vocabulario útil

¿Qué haces normalmente en un día?

Verbos reflexivos

despertarse (e→ie)	<i>to wake up</i>	cepillarse	<i>to brush</i>
levantarse	<i>to get up</i>	cepillarse los dientes	<i>to brush one's teeth</i>
arreglarse	<i>to get ready, primp</i>	maquillarse, pintarse	<i>to put on makeup</i>
bañarse	<i>to bathe oneself</i>	vestirse (e→i)	<i>to get dressed</i>
ducharse	<i>to shower</i>	desayunar(se)	<i>to have breakfast</i>
lavarse la cara	<i>to wash one's face</i>	irse	<i>to leave</i>
lavarse con el jabón	<i>to wash oneself with soap</i>	afeitarse	<i>to shave</i>
lavarse el pelo, la cabeza	<i>to wash one's hair</i>	secarse	<i>to dry oneself</i>
acostarse (o→ue)	<i>to lie down</i>	peinarse	<i>to comb one's hair</i>
dormirse (o→ue)	<i>to fall asleep</i>	aburrirse	<i>to become bored</i>
asustarse (de)	<i>to be scared (of)</i>	caerse (me caigo)	<i>to fall (down)</i>
cansarse	<i>to become tired</i>	darse cuenta de	<i>to realize</i>
despedirse (e→i)	<i>to say goodbye</i>	disculparse	<i>to apologize</i>
divertirse (e→ie)	<i>to enjoy oneself</i>	enojarse (con)	<i>to get angry (with)</i>
portarse bien	<i>to behave well</i>	portarse mal	<i>to behave badly</i>
preocuparse por	<i>to worry about</i>	reunirse	<i>to meet, get together</i>
sentirse (e→ie)	<i>to feel</i>	pelearse	<i>to fight</i>

Vocabulario útil

¿Qué haces normalmente en un día?

Más vocabulario necesario

ir a la escuela	<i>to go to school</i>	el jabón, el champú	<i>soap, shampoo</i>
ir al trabajo	<i>to go to work</i>	la toalla	<i>towel</i>
volver a casa	<i>to return home</i>	la ducha	<i>shower</i>
primero	<i>first</i>	luego	<i>later, then, next</i>
después	<i>after, next</i>	entonces	<i>then, so</i>
finalmente, por último	<i>lastly</i>	finalmente, por fin	<i>finally</i>
hacer los quehaceres	<i>to do the chores</i>	pasar la aspiradora	<i>to vacuum</i>
barrer el suelo	<i>to sweep the floor</i>	sacar la basura	<i>to take out the trash</i>
lavar los platos, trastes	<i>to wash the dishes</i>	hacer la cama	<i>to make the bed</i>

Parte 3:

LA SALUD Y EL BIENESTAR

Vocabulario útil

La vida sana y equilibrada

Mantenerse sano(a)

el/la adolescente	<i>adolescent</i>	la salud	<i>health</i>
la energía	<i>energy</i>	saludable	<i>healthy</i>
el medio ambiente	<i>the environment</i>	mantenerse* sano/a	<i>to be healthy</i>
caerse (me caigo)	<i>to fall (down)</i>	relajarse	<i>to relax</i>
crecer* (yo crezco)	<i>to grow</i>	el bienestar	<i>well-being</i>
tratar de...	<i>to try to (do something)</i>		

La dieta

evitar	<i>to avoid</i>	la grasa	<i>fat</i>
balanceado/a	<i>balanced</i>	el alimento	<i>food</i>
quemar calorías	<i>to burn calories</i>	la comida chatarra	<i>junk food</i>
el calcio	<i>calcium</i>	la alimentación	<i>nourishment</i>
los carbohidratos	<i>carbohydrates</i>	nutritivo/a	<i>nutritious</i>
el colesterol	<i>cholesterol</i>	la proteína	<i>protein</i>
consumir	<i>to consume</i>	el tamaño de la ración	<i>serving size</i>
el consumo	<i>la consumption</i>	el sodio	<i>sodium</i>
sanar	<i>to cure, heal, make healthy</i>	fortalecer	<i>to strengthen</i>
estar a dieta	<i>to be on a diet</i>	cuidarse	<i>to take care of oneself</i>
la dieta completa	<i>a well-balanced diet</i>	las vitaminas	<i>vitamins</i>
la dieta sana y equilibrada	<i>a healthy and balanced diet</i>		

La actividad física

el atletismo	<i>athletics</i>	hacer deporte	<i>to do a sport</i>
entrenarse	<i>to train</i>	estirarse	<i>to stretch</i>
sudar	<i>to sweat</i>	estar bien hidratado/a	<i>to be well-hydrated</i>
el estrés	<i>stress</i>	hacer el senderismo	<i>to hike</i>
subir la escalera	<i>to go up stairs</i>	tomar las escaleras	<i>to take the stairs</i>

La salud mental

sentirse (e→ie)	<i>to feel</i>	la autoestima	<i>self-esteem</i>
las emociones	<i>emotions</i>	el acoso	<i>bullying</i>
las amistades	<i>friendships</i>	estar deprimido/a	<i>to be depressed</i>
sufrir de la depresión	<i>suffer from depression</i>	las redes sociales	<i>social networks</i>
la tecnología	<i>technology</i>	los aparatos	<i>devices</i>
darse cuenta de	<i>to realize</i>	disculparse	<i>to apologize</i>
enojarse (con)	<i>to get angry (with)</i>	portarse mal	<i>to behave badly</i>
portarse bien	<i>to behave well</i>	la presión de grupo	<i>peer pressure</i>
temperamental	<i>temperamental, moody</i>	gruñón, gruñona	<i>grouchy</i>
el humor, el estado de ánimo	<i>mood, state, temporary disposition</i>		

Vocabulario útil (página 2)

Los vicios

fumar cigarrillos	<i>to smoke cigarettes</i>
usar drogas , drogarse	<i>to use drugs</i>
la comida chatarra	<i>junk food</i>
acostarse tarde	<i>to go to bed late</i>
la flojera	<i>laziness</i>

ser un mueble, vago/a	<i>to be a couch-potato</i>
tomar (alcohol)	<i>to drink (alcohol)</i>
alimentos azucarados	<i>sugary foods</i>
la adicción	<i>addiction</i>

Hacer sugerencias

aconsejar	<i>to advise</i>
el (los) consejo(s)	<i>advice</i>
una encuesta	<i>survey</i>
obtener* mejores resultados	<i>to obtain better results</i>

Te aconsejo...	<i>I advise you...</i>
deber	<i>should, ought to</i>
el rendimiento	<i>performance</i>

Transiciones y otras frases útiles

generalmente	<i>generally</i>
frecuentemente	<i>frequently</i>
en segundo lugar	<i>in the second place</i>
similarly	<i>de igual manera</i>
además	<i>further, furthermore</i>
en otras palabras...	<i>in other words...</i>
es decir...	<i>namely, that is</i>
como	<i>such as, like</i>
sin embargo, no obstante	<i>however</i>
es importante ...	<i>it's important</i>
es imprescindible...	<i>it's essential</i>

por lo general, en general	<i>in general</i>
en primer lugar	<i>in the first place</i>
por otro lado	<i>on the other hand</i>
por ejemplo...	<i>for example...</i>
finalmente, por fin	<i>finally</i>
en particular	<i>in particular</i>
específicamente	<i>specifically</i>
conversely	<i>a la inversa</i>
aunque	<i>although</i>
es necesario...	<i>it's necessary</i>

Creo (que)... *I believe (that)...*

Digo (que)... *I say (that)...*

¿Con qué frecuencia...? *How often...?*

¿A qué hora te acuestas? *What time do you go to bed?*

¿A qué hora te despiertas? *What time do you wake up?*

Por lo general, ¿cuántas horas duermes cada noche? *In general, how many hours do you sleep each night?*

Vocabulario:
La vida sana y
equilibrada

Función: el pretérito, verbos -AR y -CAR, -GAR, -ZAR (*talking about what happened in the past*)

To talk about actions completed in the past, use the **preterite tense**.

Verbos -AR	
lavar =	
yo	nosotros(as)
tú	vosotros(as)
él, ella, usted	ellos(as), ustedes

Regular verbs that end in -_____ , -_____ or -_____ have a spelling change in the **yo form** of the preterite to maintain the original sound of the verb stem.

<i>becomes</i>			
sac <u>a</u> r			(yo)
pag <u>a</u> r			(yo)
empe <u>z</u> ar			(yo)

¿Qué hiciste anoche?

What did you do last night?

Yo puedo:

Explain what I ate, what I did, and how much I slept.

Fui al restaurante y tomé una limonada.

I went to the restaurant and drank a lemonade.

Estructura:
Pretérito :
verbos -AR

Función: el pretérito, verbos -ER e -IR

(*talking about what happened in the past*)

To talk about actions completed in the past, use the **preterite tense**.

Verbos -ER

aprender =

yo	nosotros(as)
tú	vosotros(as)
él, ella, usted	ellos(as), ustedes

Regular verbs that end in -_____ , -_____ or -_____ have a spelling change in the **yo form** of the preterite to maintain the original sound of the verb stem.

Verbos -IR

subir =

yo	nosotros(as)
tú	vosotros(as)
él, ella, usted	ellos(as), ustedes

¿Qué hiciste anteayer?

What did you do the day before yesterday?

Yo puedo:

Explain what I ate, what I did, and how much I slept.

Hice ejercicio, comí el pescado, y me dormí temprano.

I exercised, ate fish, and fell asleep early.

Estructura:
Pretérito :
verbos -ER, -IR

Función: Palabras afirmativas y negativas

When you talk about an indefinite or negative situation, use an **afirmativo** or a **negativo** word:

Palabras afirmativas	Palabras negativas
<i>something</i>	<i>nothing</i>
<i>someone</i>	<i>no one</i>
<i>some</i>	<i>none, not any</i>
<i>always</i>	<i>never</i>
<i>also</i>	<i>neither, either</i>

El mesero pregunta: **¿Algo** de tomar?

Something to drink?

Sofía dice:

Por ahora, **nada** más.

For now, nothing more.

Casos especiales / Special cases: ALGUNO(A) and NINGUNO(A)

Las chicas quieren **algún** postre, pero Carlos no quiere **ningún** postre.

A **algunas** personas no les gustan las zanahorias.

Algunos clientes piden la especialidad de la casa.

¿Masculino o femenino?

Doble-negativo / Double negative:

No quiero **nada**.

Carlos **no** quiere **ninguno** (de los postres).

Nadie quiere postre.

Las chicas **nunca** comen en casa.

Estructura:
Palabras
afirmativas y
negativas

Función: El verbo DEBER

The verb **deber** means _____ or _____.

To say what people should do, use a **conjugated form of deber** with the **infinitive** of another verb.

Debo hacer ejercicio.

I should exercise.

Debes cepillarte los dientes.

You should brush your teeth.

Debe consumir menos refrescos.

He should consume fewer sodas.

deber =

yo	nosotros(as)
tú	vosotros(as)
él, ella, ellos(as), ustedes	ellos(as), ustedes

Usando complementos directos e indirectos con *deber*

Remember, you can put a **pronoun** (me, te, lo, la, nos, os, los, las, etc.) _____

_____ a conjugated verb or _____ it to an infinitive.

¿Por qué te debo ayudar?

Why should I help you?

En vez de mirar la televisión, debes ayudarme.

Instead of watching TV, you should help me.

Why should I shower?

Estructura:
Deber