Me llamo _________________________________ Español 3 Lección 2: ¡Las diversiones!
A. La música y el teatro 							B . Las diversiones
	 el ajedrez
	chess

	el billar
	pool; billiards

	el boliche
	bowling

	las cartas/los naipes
	(playing) cards

	los dardos
	darts

	el juego de mesa
	board game

	el pasatiempo
	pastime

	la televisión
	television

	el tiempo libre/los ratos libres
	free time

	el videojuego
	video game

	animado/a
	lively

	divertido/a
	fun

	entretenido/a
	entertaining

	el álbum
	album

	 el asiento
	seat

	el/la cantante
	singer

	el concierto
	concert

	el conjunto/grupo musical
	musical group; band

	el escenario
	scenery; stage

	el espectáculo
	show

	el estreno
	premiere; debut

	la función
	performance (theater; movie)

	el/la músico/a
	musician

	la obra de teatro
	play

	la taquilla
	box office

	aplaudir
	to applaud

	conseguir (e:i) boletos/entradas
	to get tickets

	hacer cola
	to wait in line

	poner un disco compacto
	to play a CD

C.Los lugares

	el cine
	movie theater; cinema

	el circo
	circus

	la discoteca (la disco)
(Mex =La antro)
	 dance club, discotheque

	la feria
	fair

	el festival
	festival

	el parque de atracciones
	amusement park

	el (jardín) zoológico
	zoo

D. Los deportes
	el/la árbitro/a
	referee

	el campeón/la campeona
	champion

	el campeonato
	championship

	el club deportivo
	sports club

	el/la deportista
	athlete

	el empate
	tie (game)

	el/la entrenador(a)
	coach; trainer

	el equipo
	team

	el/la espectador(a)
	spectator

	el torneo
	tournament

	anotar/marcar (un gol/un punto)
	to score (a goal/a point)

	desafiar
	to challenge

	empatar
	to tie (games)

	ganar/perder (e:ie) un partido
	to win/lose a game

	vencer
	to defeat

	aburrirse
	to get bored

	alquilar una película
	to rent a movie

	brindar
	to make a toast

	celebrar/festejar
	to celebrate

	dar un paseo
	to take a stroll/walk

	disfrutar (de)
	to enjoy

	divertirse (e:ie)
	to have fun

	entretener(se) (e:ie)
	to entertain, to amuse (oneself)

	gustar
	to like

	reunirse (con)
	to get together (with)

	salir (a comer)
	to go out (to eat)

 E. Los verbos y las actividades

A. Práctica con el vocabulario nuevo: Combina las palabras por asociación. a. obra de teatro
 b. empate
c. juego de mesa
 d. entrenador
e. álbum
f. película

_____ 1. Cine
 _____ 2. Ajedrez
 _____ 3. Goles
 _____ 4. Escenario
 _____ 5. Equipo
 _____ 6. Conjunto musical

B. Termina la oración con el lugar apropiado.
	el cine
	el circo
	el espectáculo
	el estreno

	la discoteca
	la sala de conciertos
	las olimpiadas
	un concierto

1. Si quieres ver una película nueva, el lugar para ti es ______________________________
1. Si te gusta salir a bailar, el lugar para ti es ______________________________
1. Si vas a pasar el sábado con niños pequeños, el lugar para visitar es ______________________________
1. Puedes encontrar la taquilla enfrente de ______________________________
1. Si te interesa ver a los mejores atletas del mundo, debes ir a ______________________________
1. Si te gusta escuchar y ver música en vivo, puedes ir a ______________________________
C. Escribe la palabra que mejor corresponde con la descripción.
el campeón el zoológico la taquilla el cine la árbitra un empate la espectadora
7. persona que enseña un deporte ______________________________________
8. parque donde puedes ver animales ______________________________________
9. deportista que gana un torneo ______________________________________
10. lugar donde ves películas ______________________________________
11. cuando ningún equipo gana durante un partido ______________________________________
12. persona que ve un espectáculo ______________________________________

A. Actividades. Escribe la actividad en el lugar donde corresponde. ¡Puedes repetir!
A.
B. Hacer cola
C. Aplaudir
D. Comprar palomitas (popcorn)
E. Tomar refrescos
F. Entrar las carpas (tents)
G. Escuchar el/la cantante
H. Ver payasos
I. Buscar un asiento
J. Jugar a las cartas/los naipes
K. Conocer un músico
L. Marcar un gol
M. Ver el empate
N. Escuchar música en vivo
O. Comprar entradas
P. Pintar la cara
Q. Ser espectador
R. Escuchar el árbitro
S. Mirar el escenario
T. Alquilar una película
U. Comer comidas fritas
V. Montar en atracciones
W. Reunirse con amigos
X. Gritar el nombre de la persona famosa
Y. Bailar con extranjeros/
desconocidos
Z. Ver animales
AA. Jugar boliche
AB. Ver acrobáticos
AC. Comer dulces

	El cine
	La feria
	El festival
	El parque de atracciones
	El jardín zoológico
	El concierto
	La obra de teatro
	Un partido
	La discoteca
	La cabaña en las montañas

	
	
	
	
	
	

	
	
	
	

B. Completa la conversación con las palabras de la lista. actores aplaudir asiento boletos conseguir divertir escenario hacer cola entradas taquilla

ADRIANA: Mira cuánta gente hay en la (1)_______________________________ .
NATALIA: ¡Qué suerte! Nosotras no tenemos que (2) _____________________________ . Ya tenemos las (3) _______________________________ .
ADRIANA: Natalia, estamos muy cerca del (4) ____________________ . ¿Cuál es tu (5) ______________________ ?
NATALIA: Yo tengo el catorce.
ADRIANA: Vamos a ver a todos los (6) _______________________________. ¡Nos vamos a (7) ___________________________ !
 NATALIA: ¡Ay, sí! Me van a doler las manos de tanto (8) _______________________________ .
ADRIANA: Gracias por (9) _______________________________ los (10) _______________________________

Escuchar - Planes de fin de semana
Cuaderno de actividades com. Lección 2 Contextos [image: Audio]
10

Escucha lo que dicen Alicia y Pilar sobre sus planes. Indica la respuesta correcta.
1.
2. Alicia is a ____ of medicine.
a. student
b. teacher
c. c. doctor

3. Alicia says she generally doesn’t ___
a. have free time
b. use textbooks
c. have to study

4. Her birthday is ___
a. today
b. in a few weeks
c. this weekend

5. To celebrate, Alicia ___ (choose all correct options)
a. plans to go out dancing
b. go to an amusement park
c. go to a concert

6. Alicia plans to ____ on Sunday.
a. stay home
b. see her family
c. go to an event at the zoo

7. Pilar’s focus is on ___
a. architecture
b. fashion and design
c. sports and athletics

8. Tomorrow, Pilar will ___
a. participate in a marathon
b. work on designing a dress
c. go to a concert with Alicia

9. Later in the day, Pilar plans to ___(choose all correct options)
a. go dancing with friends
b. get tickets to U2
c. go out with a boy

10. “Simpatiquísimo” most likely means:
a. super handsome
b. super nice
c. extremely simple
d. really want
~~~~~~~~~~~~~~~~~~~~~~~~~~La Gramática~~~~~~~~~~~~~~~~~~~~~~
Verbs like GUSTAR
Gustar is used differently than most verbs. Because the thing that pleases is the subject, you will conjugate gustar for the item or items that is pleasing. Most commonly the subject is third person singular or plural. 
	me
	nos

	te
	

	le
	les


That means, for all verbs that work like gustar, you are going to conjugate for the item related to the action, NOT the person. 
You will use the 5 IOPs for verbs like gustar:
 
	x
	x

	x
	

	El
	ellos


And you will likely only use these two forms of the verb:

Steps: 1.Figure out what item(s)/activities is/are pleasing, causing a reaction to the person.
2. Conjugate the verb for that item/activity
3. choose me te le nos or les for the people affected.

· [image: ]
Les gusta alquilar películas  =   they like to  rent movies.
Gustar is often used in the conditional  (me gustaría, etc.) to sound more polite when requesting something;
Me gustaría un refresco, por favor.  I would like a soda, please.
¿Te gustaría salir a cenar conmigo?  Would you like to go out to dinner with me? 


Verbs that work like gustar:
[image: ]


Le duelen las rodillas = Her knees hurt (her). 
¿Te sorprenden las noticias? = Does the news surprise you?
To specify of emphasize the person, you can use A + person before the pronoun =
A mi padre no le gusta salir a cenar, pero a mi madre sí. 
My dad doesn’t like to go out to eat, but my mom does. 
Faltar expresses what someone or something lacks and quedar what someone or something has left. 
Quedar is also used to talk about how clothing fits or looks on someone.
Le falta dinero = He’s short on money = lacks $$
Me faltan dos pesos = I’m lacking 2 pesos (need 2 more)
No nos queda más tiempo.  = We have no time left. 
Esa chaqueta te queda bien = that jacket looks good/fits you well. 
5. Use the verbs like gustar to express people’s preferences:
Modelo: molestar: A mi hermana y a mí ___nos molestan  _ los caballos. 
1. FASCINAR : A mi hermano menor ____________________________  ir al parque de atracciones.
1. ENCANTAR : A los estudiantes ____________________________  salir de copas los viernes por la noche.
1. CAER BIEN : A mis padres no ____________________________    mis amigos nuevos.
1. ABURRIR : A los animales ____________________________   vivir en un zoológico porque no pueden correr mucho.
1. MOLESTAR : A los aficionados de fútbol ____________________________      que su equipo pierda.
1. GUSTAR : A todo el mundo ____________________________  la idea de ganar la lotería.
5. Práctica: Use the verbs below to express the same idea in an easier way:aburrir    (no) gustar     caer bien/mal      (no) interesar       (no) doler          molestar              encantar           quedar               faltar


1. Para mí, es fascinante aprender de la gastronomía de culturas diferentes.
Me fascina aprender de la gastronomía. 

2. Estoy muy interesado en el cine._____El cine me interesa / me interesa el cine____


_________________
3. Tengo un dolor de cabeza desde hace dos días.
  ____(Hace dos días que)    _me duele_la cabeza___


4. Pablo y Roberto son muy antipáticos. No soporto hablar con ellos.
  ___Me caen mal  Pablo y Roberto.___
Pablo y Roberto  me caen mal  

         Pablo y Roberto me molestan.___


5. Nos aburrimos cuando vemos películas románticas. 
__Nos aburren las películas románticas____________________________________________________________


 
6. Detesto el boliche.  ____no me gusta el boliche / me molesta el boliche________


7.  Has gastado casi todo tu dinero. Sólo tienes diez dólares. 


__Te  quedan (solo) diez dólares__________________


[bookmark: _GoBack]

8.  Carlos necesita conseguir tres más monedas internacionales.  _______________________________________________

9.  No soporto escuchar música cuando estudio.  ______________________________________________________________

C. [image: ]Usa las personas y el vocabulario nuevo para escribir la actividad y combínala con  una oración con los verbos como GUSTAR.


1. Mis hermanos y yo _vamos a alquilar una película. Nos encantan las películas de horror.___
2. Mi maestro ____________________________________________________________________________________________
3. Tú____________________________________________________________________________________________
4. Yo____________________________________________________________________________________________
5. Los niños ____________________________________________________________________________________________
6. Mis amigas y yo____________________________________________________________________________________________
7. Los estudiantes _____________________________________________________________________________________
[image: ][image: ][image: ]
[image: ][image: ][image: ]


Object pronouns: Pronouns are words that take the place of nouns.
Direct object pronouns directly receive the action of the verb. 
	Me
	Nos

	Te
	

	Lo/la
	Los/Las


 Direct object pronouns:


1. Necesito el dinero = lo necesito. Meaning? I need it. (talking about money)
2. Veo la televisión = ___________________________________. Meaning? ____________________________________
3. Busco a mis amigas= _____________________________ . meaning?  _________________________________


2 ways to use DOPs when you have 2 verbs:
4. Voy a prepararlo ahora.  (el postre)
OR       _______________________________________________________________
Meaning? _______________________________________________________________________

5. Ustedes van a verla mañana (la película)
OR       _______________________________________________________________
Meaning? _______________________________________________________________________

Practica: Contesta las preguntas con el DOP correcto:
1.¿Cuándo vamos a comprar la comida? (mañana) 
 La vamos a comprar mañana. OR   Vamos a comprarla mañana. 
2.¿Quién prepara el pastel  (la pastelería de la Plaza Mayor) 
_______________________________________________________________________
3. ¿Ya enviamos todas las invitaciones? (sí)    _______________________________________________________________________
 4. ¿Quién trae los juegos de mesa? (Lourdes y Sara) _______________________________________________________________________
 5. ¿Vamos a decorar el salón? (sí) _______________________________________________________________________


	Me
	Nos

	Te
	

	Le 
	Les


Indirect object pronouns identify   to whom/what   or    for whom   an action is done. Many times they receive an item. 
Indirect object pronouns:

Position: 
Direct and indirect object pronouns go BEFORE the conjugated verb.
OR
Attached to the infinitive, -ando/-iendo/-yendo, or the command form.
Write the missing IOP in the correct location:
1.    Mis      	padres  	dan 	la galleta     a ti.
2.        Yo        digo		 la información 	a      los estudiantes.
3.      Mi madre       va           a        comprar     	el vestido   a mí.
4.      Tienes    que	   ofrecer 	la pizza    a     mi familia y  a mí. 
5.       Van    a      enseñar     las fotos      a ustedes.

6. Carla siempre me da entradas para el teatro (a mí).  Meaning?  

_________________________________________________________________________
7. No les  voy a ofrecer más frutas (a ustedes). Meaning?  
_________________________________________________________________________
2 ways to use IOPS when you have 2 verbs: 
8. Vamos a darle un regalo OR     __________________________________________________
Meaning? _______________________________________________________________________
9. Tienes que hablarnos de la película  OR       _______________________________________________________________
Meaning? _______________________________________________________________________
¡ ¡OJO!!
In Spanish, you don’t repeat the DOP (lo/la) with the item
BUT! It is STANDARD to ALWAYS repeat the IOP (ME TE LE NOS LES)
Yo les voy a decir la verdad a mis padres.


DOUBLE OPS!   Double object pronouns
The indirect object pronoun precedes the direct object pronoun when they are used together in a sentence:
[image: ]
¡OJO!     Le and les change to se when they are used with lo, la, los, or las.
Le da los libros a Ricardo = Se los da. Meaning? _________________________________________
Le enseña las invitaciones a Elena = _______________________. Meaning?  _________________________________________
When object pronouns are attached to infinitives, participles, or commands, a written accent is often required to maintain proper word stress.
Infinitive: Cantármela.        Present participle: cantándomela.           Command: Cántamela. 
Escoge la respuesta correcta:
1. 
1. 1.  ¿Sandra compra el vino para esta noche?
 Sí, ella lo compra.
 Sandra les compra.
 No, ella no la compra.
1. 2.  ¿Tú puedes traer la música?
 No, yo no lo puedo traer.
 Sí, yo le puedo traer.
 Sí, yo la puedo traer.


1. 3.  ¿Consigue Paco los refrescos?
 No, yo los consigo.
 No, yo les consigo.
 No, yo las consigo.
1. 4.  ¿Tu prima nos hace la tarta (cake)?
 No, ella no nos las hace.
 Sí, ella nos la hace.
 Sí, ella nos los hace.
1. 5.  ¿Quién me lleva al supermercado?
 Yo los llevo.
 Yo les llevo.
 Yo te llevo.

Práctica: La televisión.    Completa la conversación con el pronombre adecuado.
 JUANITO Mamá, ¿puedo ver televisión? 
MAMÁ ¿Y la tarea? ¿Ya (1)_____ hiciste?
 JUANITO Ya casi (2) _____  termino. ¿Puedo ver el programa de dibujos animados (cartoons)? 
MAMÁ (3) )_____  puedes ver hasta las siete. 
JUANITO De acuerdo. 
MAMÁ Pero antes de que te pongas a ver televisión, tengo algunas preguntas. ¿(4) _____ vas a entregar mi carta a tu profesora?
 JUANITO Sí, mamá, (5) _____ (6) _____  voy a entregar mañana.
 MAMÁ ¿Quién va a trabajar contigo en el proyecto de historia? 
JUANITO No sé; nadie (7) _____  quiere hacer conmigo. 
MAMÁ Bueno, y antes de ver la tele, ¿me puedes ayudar a poner la mesa?
 JUANITO ¡Cómo no, mamá! (8) ____ ayudo ahora mismo.

Prepositional pronouns:
[image: ]
Prepositional pronouns function as the objects of prepositions. Except for mí, ti, and sí, these pronouns are the same as the subject pronouns.
Compré el regalo para ti.
Compré el regalo para él.
Ellos sólo piensan en sí mismos = They only think of themselves. 

· When mí, ti, and sí are used with con, they become conmigo, contigo, and consigo.
· ¿Quieres ir conmigo al parque de atracciones?
· Ella siempre lleva su portátil consigo. 
· When using the prepositions below, use “tú  y yo” instead of mí and ti:entre,   excepto,  incluso,  menos,  salvo,   según.


 
Todos van al cine menos tú y yo.   Everyone is going to the movies but you and me. 
Entre tú y yo, José me cae mal.  = Between you and me, I really don’t like/ can’t stand José.
Los verbos reflexivos:
When a verb is reflexive, the subject both performs and receives the action. That means the form of the verb and the reflexive pronoun will match. Yo me lavo la cara = I wish MY face (on myself). 
	Me lavo
	Nos lavamos

	Te lavas
	Os laváis

	Se lava
	Se lavan


[image: ]


[image: ENF2e_L02_03_p062c]Many of the verbs used to describe daily routines and personal care are reflexive. 


Pongan las actividades en orden:
A)  ______ Después del desayuno, se lava los dientes y se peina.
B)  ______ Sin embargo, nunca se levanta hasta las 7:30.
C)  ______ Por último, se pone la chaqueta y sale para la oficina.
D)  ______ Después de ducharse, se viste.
E)  ______ Carolina se despierta a las 7:00 de la mañana cuando suena su despertador.
F)  ______ Después de vestirse, desayuna.
G)  ______ Lo primero que hace después de levantarse es ducharse.
H)  ______ Carolina se maquilla después de peinarse.
[image: ]Práctica: Combina las personas con los verbos y las situaciones.


1. Yo nunca  me aburro por la tarde._
2. __________________________________________________________________________________________
3. __________________________________________________________________________________________
4. __________________________________________________________________________________________
5. __________________________________________________________________________________________
6. __________________________________________________________________________________________
7. __________________________________________________________________________________________
¡OJO! Different meanings! Some verbs that change meaning when used as a reflexive:
[image: ]Verbs that change meaning when reflexive:


Quito la mesa = I clear the table (take the dishes off, remove the dishes). Me quito la chaqueta = I take off my jacket (remove from myself)
PONERSE:  can also mean to become or “put on” a feeling! To get (feeling) or to become (feeling)  is frequently expressed in Spanish by the reflexive  verb ponerse + [adjective]. 
Josefina se pone muy nerviosa antes del torneo = josefina gets/becomes nervous before the tournament.
Hacerse and volverse can also mean “to become.”
Se  vuelve loca cuando come azúcar.  = She goes crazy when she eats sugar.

A. Práctica:  Decide si el verbo debe ser reflexivo o no. 
1.Ana y Juan acuerdan (acordar) no pelear más. (agree) 
1. Ana y Juan se acuerdan (acordar) de su primera cita. (reflexive verb) (remember)
1. Carmen y yo _________________________________ (ir) a la fiesta muy mal vestidos.
1. Carmen y yo _________________________________ (ir) temprano de la fiesta.
1. Martín y Silvia _________________________________  (llevar) a los niños a un picnic.
1. Martín y Silvia _________________________________ (llevar) muy bien.
1. Sebastián _________________________________ (poner) la camisa sobre la cama.
1. Sebastián _________________________________ (poner) la camisa roja.
7. Yo _________________________________ (reunir) con mis amigos para terminar el proyecto.
8. Yo _________________________________  (reunir) el material que necesito para terminar el proyecto.
B.Más práctica:
1. Yo siempre ______________________ (dormir/dormirse) bien cuando estoy en mi casa de verano. 
2. Carlos, ¿____________________  (acordar/acordarse) de cuando fuimos de vacaciones a Cancún hace dos años? 
3. Si estamos tan cansados de la ciudad, ¿por qué no  ____________________  (mudar/mudarse) a una casa junto al lago?
 4. No me gusta esta fiesta. Quiero _______________________ (ir/irse) lo antes posible.
 5. Cristina y Miguel ________________________ (llevar/llevarse) a los niños a la feria. 
6. Tú vas  a ___________________(poner/ponerse) una foto de todos sus nietos en el salón.


More reflexives: These verbs don’t necessarily act reflexively when we think about their meanings in English. Some Spanish verbs and expressions are used in the reflexive even though their English equivalents may not be. Many of these are followed by the prepositions a, de, and en.
[image: ENF2e_L02_03_p063b]


Also fijar = to set/establish (el precio fijo = fixed price)   fijarse – to focus/notice “fíjate bien” 

In the plural, reflexive verbs can express reciprocal actions done to one another.
[image: ]
The reflexive pronoun relates to a person, so when you’re using both a reflexive pronoun and a DOP, the reflexive pronoun will come first. 
¿Las fresas? Me las comí = The strawberries? I ate them all up. 
Práctica con los verbos reflexivos:
1. You approach ________________________________
2. I’m surprised! ______________________________
3. He repents/ regrets ______________________________
4. I don’t regret! ______________________________
5. We realize ______________________________
6. They find out______________________________
7. We regret  ______________________________
8. I realize ______________________________
9. Why do you complain so much? ______________________________


image1.png


image2.png
SINGULAR SUBJECT

Nos gusta la musica de Paulina Rubio.

We like Paulina Rubio’s music.

Les gusta su casa nueva.

They like their new house.

PLURALSUBJECT

Me gustan las quesadillas.
1 like quesadillas.

¢ Te gustan las peliculas
romanticas?

Do you like romantic movies?


image3.png
/

aburrir fo bore

caer bien/mal {to get along well/badly with
disgustar to upset

doler to hurt; to ache

encantar {o like very much

faltar to lack; to need

fascinar {o fascinate; to like very much

N

hacer falta to miss

importar fo be important to; to matter
interesar to be interesting to; to interest
molestar fo bother; to annoy
preocupar to worry

quedar to be left over; to fit (clothing)
sorprender fo surprise

N


image4.png
aburrir fo bore

caer bien/mal to get along well/badly with
disgustar to upset

doler to hurt; to ache

encantar ({o like very much

faltar {o lack; to need

fascinar to fascinate; to like very much

hacer falta to miss

importar to be important to; to matter
interesar fo be interesting to; to interest
molestar to bother; to annoy
preocupar fo worry

quedar fo be left over; to fit (clothing)
sorprender fo surprise

N

J


image5.png


image6.png


image7.png


image8.png


image9.png


image10.png


image11.png
Me mandaron los boletos Me los mandaron por correo.
por correo.

Te exijo una respuesta Te la exijo ahora mismo.
ahora mismo.


image12.wmf

image13.png
Prepositional pronouns'

mi me; myself
ti you; yourself
Ud. you; yourself
si yourself (formal)

el him;, it

ella her; it

si himself;
herself; itself

nosotros/as

us; ourselves
vosotros/as

you; yourselves
Uds. you; yourselves
si yourselves (formal)

ellos them
ellas them
si themselves


image14.png
Reflexive verbs Non-reflexive verb

Elena se lava la cara. Elena lava los platos.


image15.png
acostarse (o:ue) fo go to bed
afeitarse fo shave

baiarse {fo lake a bath
cepillarse fo brush (hair/teeth)
despertarse (e:ie) fo wake up

dormirse (o:ue) to go to sleep
ducharse to take a shower
lavarse fo wash (oneself)
levantarse fo get up
maquillarse to put on makeup

peinarse fo comb (one’s hair)
ponerse fo put on (clothing)
secarse to dry off

quitarse to fake off (clothing)
vestirse (e:i) fo get dressed


image16.png
mis padres

Yo

mis amigos y yo

th

mi compafiero/a de cuarto
ustedes

mi hermano/a

aburrirse
acostarse
afeitarse
divertirse
dormirse
levantarse
maguillarse

alas 6 de la mafiana
alas 9 de la mafiana
alas 3 de la tarde

por la tarde

el viernes por la noche
alas once de la noche
todos los dias


image17.png
aburrir fo bore
acordar fo agree
comer fo eat
dormir fo sleep

ir fo go

llevar to carry
mudar fo change
parecer o seem
poner fo put
quitar to fake away

aburrirse to get bored

acordarse (de) to remember
comerse {to eat up

dormirse f{o fall asleep

irse (de) fo go away (from)

llevarse to carry away

mudarse fo move (change residence)
parecerse (a) to resemble; to look like
ponerse to put on (clothing, make-up)
quitarse {o take off (clothing)


image18.png
/

acercarse (a) fo approach
arrepentirse (de) (e:ie) fo repent
atreverse (a) fo dare (fo)
convertirse (en) (e:ie) to become
darse cuenta (de) to realize
enterarse (de) to find out (about)

fijarse (en) fo take notice (of)

morirse (de) (o:ue) fo die (of)

olvidarse (de) fo forget (about)
preocuparse (por) fo worry (about)
quejarse (de) fo complain (about)
sorprenderse (de) to be surprised (about)


image19.png
Los dos equipos se saludan antes de comenzar el partido.
The two teams greet each other at the start of the game.

ijLos entrenadores se estan peleando otra vez!
The coaches are fighting again!


