

Mi inventario personal I

Here's how you do accents on a computer:

PC	MAC
<p>á, é, í, ó, ú = Control + ' + vowel</p> <p>ñ = Control + Shift + ~ + n</p> <p>¿ = Control + Alt + ?</p> <p>¡ = Control + Alt + Shift + !</p>	<p>á, é, í, ó, ú = Option + e then vowel</p> <p>ñ = Option + n then n</p> <p>¿ = Option + Shift + question mark</p> <p>¡ = Option + !</p>

Cómo se dice...

Herramientas léxicas

Categorías	Expresiones
<p>Para repetir y/o clarificar información</p>	<p>¿Cómo? (<i>Huh?</i>)</p> <p>¿Cómo dice? (<i>What did you say?</i>)</p> <p>¿Otra vez, por favor? / Repite, por favor. (<i>Can you say that again, please?</i>)</p> <p>Más despacio, por favor. (<i>Slower, please</i>)</p> <p>¿Viste? (<i>You see?</i>)</p> <p>¿Ves? (<i>You see?</i>)</p> <p>¿Entiendes? (<i>Get it?</i>)</p> <p>¿Sí?, ¿No? (<i>Isn't it?; aren't you?</i>)</p> <p>¿Seguro/a? (<i>Are you sure?</i>)</p> <p>Sí, totalmente. (<i>Yes, totally</i>)</p> <p>No, para nada. (<i>No, not at all</i>)</p>
<p>Para parafrasear</p>	<p>O sea que ... (<i>Which is to say...</i>)</p> <p>Es decir que ... (<i>Which is to say...</i>)</p> <p>Lo que Ud./tú quiere (s) decir es que ... (<i>What you're saying is...</i>)</p> <p>Bueno, es decir, ... (<i>Ok, what you're saying is...</i>)</p>

tu compañero: "Soy aficionado de Mike Huckabee"...

tú: _____

tu compañero: "Vivo en..... (unintelligible)"...

tú: _____

tu compañero: "¡Anoche yo comí 50 huevos!"...

tú: _____

tu compañero: "Primero él me dijo que le gustaban mis arete y "

tú: _____

tu compañero: "Wofford es superior a Furman"...

tú: _____

tu compañero: "Tengo 3 hermanos mayores, dos hermanos menores, una hermanastra, dos hermanastros menores, cinco tías, ocho tíos.... "

tú: _____ tienes una familia muy grande...

Antes de hablar

Inventario personal

Nombre

Apodo

Soy hombre / mujer

Me interesa conocer a...

Fecha de nacimiento

Lugar de nacimiento

Signo zodiacal

Creo que el zodiaco es.....

Estado amoroso...

Información personal

Email (universidad)

Email (personal)

Teléfono (universidad)

Teléfono (celular)	
Uso IM	Sí / No
Mi alias en IM	
Mi pasatiempo favorito es ...	
El CD en mi estéreo o carro es...	
La última canción que toqué en mi MP3 es...	
Uso el internet para descargar música	Sí / No
Mi película favorita es...	
Un libro que traje a Furman de mi casa es...	
Mi sitio tranquilo (“quiet place”)	
Llevo este objeto personal en mi billetera	
Mi ringtone es...	
Hago ejercicios	sí / no
Quiero ser famoso/a	sí / no
Jugaba estos deportes en high school	
El deporte que juego mejor es...	
Veo televisión	sí / no
Uso estos <i>bookmarks</i> ...	
¿MAC o PC?	

Mi familia

Un adjetivo que describe mi padre es...

Un adjetivo que describe mi madre es...

Mi hermano/a favorito/a es...

Mis mascotas se llaman.....

Mi religión

Soy....

¿Practicante? Sí / no

Preguntas personales:

Mi libro favorito de cuando era niño era -

¿Lees revistas? Sí / no

Toco el *snooze* este número de veces

Mi “comfort food” es...

Mi bebida favorita es...

Mi número favorito es...

¿Fumas? ¿Fumabas? ¿Has fumado?

¿Tomas alcohol? ¿Lo has probado?

Tengo orgullo de...

Mi posesión favorita es...

¿Prefieres la mañana o la noche?

¿A quién admiras?

Mi palabra favorita en español es...

La mejor clase que he tomado en Furman es...

Mi destino ideal en el mundo hispano es

Pido este plato en un restaurante mexicano

Soy fanático de este condimento...

De sobremesa

Contesta estas preguntas en grupos de tres. Como siempre, cada estudiante leerá una parte de la pregunta a su grupo y todos contestarán.

Un nuevo amigo

- Escribe 5 preguntas con 5 palabras interrogativas diferentes usando la información del inventario personal como base de tus preguntas. Después, entrevista a una persona desconocida de la clase y apunta las respuestas de tu nuevo amigo.
- Presenta a tu nuevo amigo a la clase usando las expresiones del capítulo y el modelo que viste en el video.

Speed dating

- Compila una lista de los 5 hechos más importantes de tu lista.
- Ahora, usando la breve descripción que escribiste de tarea, saluda y preséntate a 10 personas en 8 minutos.
- A ver cuántos nombres recuerdas.

¿Cuántos grados de separación?

- Habla con tres personas y trata de encontrar una conexión que comparten.