

1. You and a partner will create a young adult Spanish book, following one of the themes below:
 - i. Child/Adolescent goes to school and feels sick
 - ii. Child/Adolescent wakes up and feels sick
 - iii. Child/Adolescent has a doctor's appointment

2. You must include ALL of the following Spanish 2 concepts/topics:
 - a. La ropa
 - b. El cuerpo
 - c. Los verbos (presente y pretérito)
 - d. Los sentimientos
 - e. El clima
 - f. Los pronombres
 - g. La familia
 - h. Conversación básica

3. The book must be creatively written and visually appealing.
 - ➔ It needs to be a physical book
 - ➔ It needs to have multiple pages
 - ➔ It needs to flow and make sense
 - ➔ It needs to have a cover and back, title page and end page

4. Students will be working in pairs and will receive the same grade for the project.

5. Each pair (partners) will need to present their book (storytelling) to the entire class.

á, é, í, ó, ú, ü, ñ, ç, ¡

The book will be about a human named Aliya at the doctors because she felt sick. She does not know why she feels sick, but then she remembers that yesterday after school she did not wear her sweater and it was cold outside. Her family will be at the doctors with her (Mother and brother). For basic conversation, the doctor can ask her how she is feeling.

Page 1

Make sure to use these bullets for your Spanish version

- **Make sure to conjugate EVERY verb according to the subject pronoun**
 - **Make sure to use the WordReference verb conjugator for all of your verbs...since not all of them are regular verbs**
- also whenever you have two verbs next to each other - you must conjugate the first and leave the second in the original form
- **Accent marks, especially on past tense verbs and subject pronouns - ALL question words need accent marks!!!**
- Punctuation
- Make sure to match singular/plural and masculine/feminine
- Separate the narration from the character dialogue
- Spanish names - hyphenated last names too
- Place articles in front of nouns, especially body parts and clothing
- Make sure you are using the correct forms of ser and estar
- Make sure that you invert...for example nouns go before adjectives - the red eyes change to the eyes red

Olivia no se sintió bien.

La madre de Olivia la llevó a los doctores.

Era Olivia, su madre, y el hermano de ella esperando en la oficina.

Vamos a ver como esta Olivia.

Mom: When did you start feeling sick?

Madre: ¿Cuándo empezaste sentirte enferma?

Olivia: I started to feel sick yesterday after school.

Olivia: Yo empeze sentirme enferma ayer después de la escuela.

I think it was because I did not wear my sweater yesterday when it was cold out.

Olivia: Pienso que fue porque no tuve mi sueter ayer cuando estaba frio afuera.

José: Haha sucker!

José: ¡Ha ha ha, yo tengo mi suéter!

--

Page 2

Doctor comes in

Doctor: Hi Olivia! How are you feeling today?

Doctor Enrique: ¡Hola Olivia! ¿Cómo estás?

Olivia: Not that well, I don't feel myself today.

Olivia: No siento bien, estoy mal.

Doctor Enrique: ¿What are your symptoms?

Doctor Enrique: ¿Que está tu sentimientos Olivia?

Olivia: I have a headache, I am tired, and my throat hurts.

Olivia: Yo tengo dolor de cabeza, estoy cansada, y mi garganta me duele.

Page 3

Doctor : When did you start feeling like this?

Doctor Enrique: ¿Cuándo empezaste sintiendo así?

Olivia has a flashback

Olivia: Well yesterday after school I was running to catch my bus and I didn't have time to put on my sweater.

Olivia: Ayer después de escuela yo estaba corriendo detrás del autobús y yo no tenía tiempo de puse mi sueter.

Now that I think about it, I never wore my sweater yesterday.

Olivia: Yo nunca llevé puesto mi suéter ayer.

The bus was really warm so I didn't wear it in there, I just stuck it in my backpack.

Olivia: El autobús estaba tibia tan yo no tenía mi suéter.

Page 4

Then when I got off the bus, I just ran home.

Olivia: Cuando me salí del autobús corrí a mi casa.

Doctor Enrique: Olivia, you need to understand that when it is cold out, you always need to wear a jacket.

Doctor Enrique: Olivia, tú necesitas entender esto, Cuando esta frio, tú siempre necesitas llevar puesta una chaqueta.

If you don't, your body can react in a bad way and make you sick.

Doctor Enrique: Si tú acuérdate, tú cuerpo puedes reaccionan en a malo forma y haces tú enfermo.

Olivia: I am sorry. I understand.

Olivia: Lo siento, yo entiendo.

Page 5

Mother: What is the treatment doctor?

Madre: ¿Qué es el tratamiento Doctor Enrique?

Doctor: The treatment is sweaternol.

Doctor Enrique: El tratamiento es suéternol.

Olivia: What is that?

Olivia: ¿Qué es eso Doctor Enrique?

Doctor: Wait and see.

Doctor Enrique: Espera y ves Olivia.

Doctor grabs bottle with rainbow liquid in it

--

Doctor Enrique walks to his cabinet and grabs the medicine with a big smile on his face.

Doctor Enrique camina a su gabinete y escoge la medicina con una gran sonrisa en su cara.

-

It looks like Olivia will be feeling better really soon.

Parece como Olivia se va mejorar pronto.

-

Maybe next time she will wear her sweater.

Quizás el próximo tiempo se va poner su suéter.

So that she won't get sick.

Para que no se enferma.

●

Page 6

Doctor: Here you are!

Doctor Enrique: ¡Ah! ¡Aquí estás Olivia!

Olivia: *drinks medicine and sweater pops onto her*

Olivia: Oh my goodness!

Olivia: ¡Ay dios mio Doctor Enrique!

Doctor: Yes, this is a special medicine.

Doctor Enrique: Si, esto es un medicina especial.

I use it for my favorite patients.

Doctor Enrique: Esto es para pacientes especiales.

Page 7

Olivia: ¡Muchas gracias Doctor Enrique!

Madre: ¡Sí, muchas gracias Doctor Enrique!

Doctor Enrique: ¡De nada, hasta la próxima!

Olivia: ¡Adios Doctor Enrique!

(Sweater as medicine)

Doctor Enrique le empieza explicar a Olivia por qué esto no es bueno omitir.

Epilogue

Ever since Olivia's doctors appointment, she would always wear her sweater on her shoulders. She would make sure her friends and family always wore a sweater so they did not get sick either.

One day Olivia took a walk with her little brother. Half way through through the walk, Jose decided he wanted to take off his sweater.

á, é, í, ó, ú, ü, ñ, ç, ÿ

Olivia: Jose, you can't take off your sweater! You could get sick like I did last week.

Jose: Do I have to?

¿Necesito Olivia?

Olivia: Yes you do, or I will tell mom.

Si, tu necesitas o yo voy a decir madre.

Jose: Alright fine.

Esta bien!

Olivia: Good, You will thank me later

Jose se sintio feliz