

Nombre: _____
Apellido: _____

Review Packet

Guapo

This review document is broken into four main sections:

ANTES

To be used as a basic introduction to vocabulary and grammar in advance of showing the video for the first time.

MIENTRAS

This section contains multiple activities that students can do while watching the video.

NOTE: The MIENTRAS activities should be broken into pieces. Choose only one activity for the first viewing. The other activities can be utilized in subsequent viewings.

DESPUÉS

To be used after the activity in order to reinforce key vocabulary, grammar and comprehension.

MÁS ALLÁ

This section, designed for higher-level classes, includes creative writing exercises.

Table of Contents

Pg. 2-4	Antes
Pg. 5-8	Mientras
Pg. 9-15	Después
Pg. 16-19	Más Allá

NOTE: I will frequently make additions and tweaks to this document. For this reason, always be sure to download the most recent version before using it with your students. In addition, if you have any content suggestions for improving this (or any) document on my site, feel free to email them to me at senorwooly@yahoo.com. All suggestions and constructive criticism are always greatly appreciated.

Nombre: _____
 Apellido: _____

Guapo
ANTES

A. Matching. Choose the correct Spanish word for each picture.

1. ____ la mujer 2. ____ el ojo 3. ____ el pelo
 4. ____ los anteojos 5. ____ los aparatos

B. Translate each phrase into English. Use the word box to help you.

guapo/a = good-looking	feo/a = ugly	delgado/a = thin
alto/a = tall	castaño = brown	canoso = grey (hair)
pequeño/a = little	grande = big	verde = green

1. la mujer alta _____
2. el hombre guapo _____
3. el hombre delgado _____
4. los ojos pequeños _____
5. la mujer fea _____
6. el pelo verde _____
7. los ojos castaños _____
8. el pelo canoso _____

Nombre: _____
Apellido: _____

**C. Draw each person described with as many details as possible.
Label the various physical characteristics in English.**

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

**El hombre es alto y feo.
Tiene pelo castaño, ojos
pequeños y lleva anteojos.**

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

**La mujer es baja y delgada.
Tiene pelo canoso y ojos
grandes. Tiene aparatos.**

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Nombre: _____
Apellido: _____

D. Indicate if each sentence is "Cierto (C)" or "Falso (F)" as they relate to you.

	C	F
1. Soy alto/a.		
2. Tengo ojos verdes.		
3. Tengo ojos pequeños.		
4. Tengo pelo castaño.		
5. Tengo aparatos.		
6. Llevo anteojos.		

E. Circle one word in each sentence to make the statement true for you.

1. Yo soy... *alto/a* *mediano/a* *bajo/a.*

2. Yo tengo ojos... *azules* *verdes* *castaños.*

3. Yo tengo ojos... *grandes* *medianos* *pequeños.*

4. Yo tengo pelo... *largo* *mediano* *corto.*

5. Yo tengo pelo... *castaño*
 rojo *rubio*
 verde *negro*
 canoso.

Nombre: _____
Apellido: _____

Guapo
MIENTRAS

A. Who says it? Before you begin, familiarize yourself with the quotes. As you watch the video, put a check mark next to the box of the person/people who say each line.

Víctor Mujeres

a. Soy guapo.		
b. Hay mujeres a mi lado.		
c. Ay, Víctor ¡Qué guapo!		
d. Tengo ojos verdes y pelo castaño.		
e. A veces pienso que soy demasiado guapo.		
f. Es guapo, es muy, muy guapo.		
g. Tú no eres guapo, eres feo.		
h. Pobre amigo, tú no eres alto.		
i. Yo no necesito trabajar.		
j. Llevas anteojos.		
k. No es necesario ser simpático.		
l. ¿Personalidad? ¡Ja! Él no la tiene.		
m. Tiene ojos verdes y pelo castaño.		

Nombre: _____
Apellido: _____

B. Before you begin, familiarize yourself with the questions. Then, as you watch, answer each question in a complete Spanish sentence.

1. ¿Cómo se llama el hombre?

2. ¿Cómo es? (2 adjetivos)

3. Según Víctor, ¿quiénes están a su lado?

4. ¿De qué color son sus ojos?

5. ¿Cómo es su pelo?

6. Según Víctor, ¿por qué es feo el otro chico?

7. Según Víctor, ¿dónde no necesita ayudar?

8. ¿Es Víctor guapo o es Víctor muy muy muy muy muy muy guapo?

Nombre: _____
Apellido: _____

Guapo

Cloze Activity #1: Fácil

WORD BANK:

verdes

tengo

soy

pobre

tiene

mujer

demasiado

feo

alto

Me llamo Victor.

_____ guapo.

Soy muy, muy, muy, muy, muy, muy guapo.

Soy _____. Soy delgado.

Hay mujeres a mi lado.

¡Ay, Victor! ¡Qué guapo!

Soy guapo, soy muy, muy guapo.

Tengo ojos _____ y pelo castaño.

A veces pienso que soy demasiado guapo.

Sí, es verdad, _____ guapo.

Es guapo, es muy, muy guapo.

_____ ojos verdes

y pelo castaño.

Tú no eres guapo, eres _____

con tu pelo canoso y ojos pequeños.

_____ amigo, tú no eres alto.

No hay mujeres a tu lado.

Yo no necesito leer

para ir al cine con una _____.

Yo no necesito trabajar.

En casa no necesito ayudar.

Oh no, qué feo. Llevas anteojos.

Oh no, qué feo. Tienes aparatos.

Guapo. Muy guapo.

_____ muy, muy, muy, muy,
muy, muy guapo.

No es necesario ser gracioso.

No es necesario ser simpático. Porque...

Soy guapo, soy muy, muy guapo.

_____ ojos verdes y pelo castaño.

¿Personalidad? ¡Ja! No la necesito.

¿Personalidad? ¡Ja! Él no la tiene.

Es guapo, es muy, muy guapo.

_____ ojos verdes y pelo castaño.

Soy guapo, soy muy, muy guapo.

_____ ojos verdes y pelo castaño.

Nombre: _____
Apellido: _____

Guapo

Cloze Activity #2: Difícil

WORD BANK:

para

la

trabajar

llevas

tiene

tengo

soy

hay

pequeños

verdad

castaño

necesario

Me llamo Victor.

_____ guapo.

Soy muy, muy, muy, muy, muy, muy guapo.

Soy alto. Soy delgado.

_____ mujeres a mi lado.

¡Ay, Victor! ¡Qué guapo!

Soy guapo, soy muy muy guapo.

_____ ojos verdes

y pelo _____.

A veces pienso que soy demasiado guapo.

Sí, es _____, demasiado guapo.

Es guapo, es muy, muy guapo.

_____ ojos verdes y pelo castaño.

Tú no eres guapo, eres feo

con tu pelo canoso y ojos _____.

Pobre amigo, tú no eres alto

No _____ mujeres a tu lado.

Yo no necesito leer.

_____ ir al cine con una mujer.

Yo no necesito _____.

En casa no necesito ayudar.

Oh no, qué feo. _____ anteojos.

Oh no, qué feo. Tienes aparatos.

Guapo. Muy guapo.

Soy muy, muy, muy, muy, muy, muy guapo.

No es _____ ser gracioso.

No es necesario ser simpático. Porque...

_____ guapo. Soy muy, muy guapo

_____ ojos verdes

y pelo _____.

¿Personalidad? ¡Ja! No _____ necesito.

¿Personalidad? ¡Ja! Él no la _____.

Es guapo, es muy, muy guapo.

_____ ojos verdes

y pelo castaño.

_____ guapo, soy muy muy guapo.

_____ ojos verdes

y pelo castaño.

Nombre: _____
Apellido: _____

Guapo
DESPUÉS

A. Write the English translation.

1. Tú no eres guapo; eres feo.

Traducción: _____

2. Llevas anteojos y tienes aparatos.

Traducción: _____

3. Yo no necesito leer para ir al cine con una mujer.

Traducción: _____

4. Me llamo Víctor.

Traducción: _____

5. ¿Personalidad? Él no la tiene.

Traducción: _____

6. Tengo ojos verdes y pelo castaño.

Traducción: _____

7. Hay mujeres a mi lado.

Traducción: _____

8. A veces pienso que soy demasiado guapo.

Traducción: _____

9. No es necesario ser gracioso.

Traducción: _____

10. No hay mujeres a tu lado.

Traducción: _____

Nombre: _____
Apellido: _____

B. Víctor describes two people in the video. One is himself and the other is someone else. After viewing the video, decide if the statement refers to Víctor or the other person.

	Víctor	otro hombre
a. Es guapo.		
b. Es alto.		
c. Es delgado.		
d. Tiene ojos verdes.		
e. Tiene pelo castaño.		
f. Es feo.		
g. Tiene pelo canoso.		
h. Tiene ojos pequeños.		
i. No es alto.		
j. Lleva anteojos.		
k. Tiene aparatos.		

Nombre: _____
Apellido: _____

Guapo
Oraciones Revueltas

Rearrange the words in each sentence to make sense of the song lyrics.

1. guapo | llamo | y | soy | me | Víctor

2. lado | mi | hay | a | mujeres

3. y | ojos | pelo | castaño | verdes | tengo

4. a | que | guapo | pienso | demasiado | veces | soy

5. eres | no | pobre | alto | amigo,

6. guapo | eres | tú | no

7. pequeños | feo | canoso | ojos | pelo | con | tu | y | eres

8. tiene | verdes | castaño | pelo | y | ojos

9. hay | tu | no | lado | a | mujeres

Nombre: _____
Apellido: _____

Guapo
Crucigrama

Horizontal

- 2. Hay (women) a mi lado.
- 3. (He has) ojos verdes y pelo castaño.
- 4. (At times) pienso que soy demasiado guapo.
- 7. Eres feo con tu (grey hair) y ojos pequeños.
- 11. Yo no necesito (to work).
- 13. No es (necessary) ser gracioso.
- 16. (To go to the movies)
- 20. Víctor es (very) guapo.

Vertical

- 1. Me llamo Víctor y (I am handsome).
- 3. (I have) ojos verdes y pelo castaño.
- 6. Tú no (are) guapo.
- 8. Pobre (friend), no eres alto.
- 9. No (there are) mujeres a tu lado.
- 10. Yo no necesito (to read) para ir al cine con una mujer.
- 12. En casa no necesito (to help).
- 14. No es necesario ser (nice-male).
- 15. Lo contrario de guapo.
- 17. Víctor no tiene (blue eyes).
- 18. (At my side)
- 19. Víctor va a (to eat) con las mujeres.

Nombre: _____

Apellido: _____

Guapo

Crucigrama – Answer Key

Horizontal

2. Hay (women) a mi lado.
3. (He has) ojos verdes y pelo castaño.
4. (At times) pienso que soy demasiado guapo.
6. Tú no (are) guapo.
7. Eres feo con tu (grey hair) y ojos pequeños.
11. Yo no necesito (to work).
13. No es (necessary) ser gracioso.
16. (To go to the movies)
20. Víctor es (very) guapo.

Vertical

1. Me llamo Víctor y (I am handsome).
3. (I have) ojos verdes y pelo castaño.
8. Pobre (friend), no eres alto.
9. No (there are) mujeres a tu lado.
10. Yo no necesito (to read) para ir al cine con una mujer.
12. En casa no necesito (to help).
14. No es necesario ser (nice-male).
15. Lo contrario de guapo.
17. Víctor no tiene (blue eyes).
18. (At my side)
19. Víctor va a (to eat) con las mujeres.

Nombre: _____
Apellido: _____

Guapo
Actividad Comunicativa

There was a bank robbery, and you got brief but incomplete glimpse of the thief. Another person also saw the robber, but from a different angle. Ask that person questions and he or she will ask you questions. When finished, you should have a complete picture of the thief.

With a partner, take turns asking each other questions for each box that has no answer. Write the answer that your partner tells you until you both have an answer to every question.

Sheet A

¿De qué color es su pelo? Tiene pelo negro y rojo.	¿Es guapo? Sí, es muy guapo, pero tiene una mano muy, muy fea.
¿Qué tiene en la mano? Tiene mucho dinero del banco.	¿Cómo se llama?
¿Es un hombre o una mujer? Es un hombre.	¿Es gordo o delgado?
¿Es bajo o alto?	¿De qué color son sus ojos? Tiene ojos rojos.
¿Cómo es físicamente?	¿Qué lleva en la boca?

Once you have all the answers, make a sketch of the thief on a separate sheet of paper.

Nombre: _____
Apellido: _____

Guapo
Actividad Comunicativa

There was a bank robbery, and you got brief but incomplete glimpse of the thief. Another person also saw the robber, but from a different angle. Ask that person questions and he or she will ask you questions. When finished, you should have a complete picture of the thief.

With a partner, take turns asking each other questions for each box that has no answer. Write the answer that your partner tells you until you both have an answer to every question.

Sheet B

<p>¿Es gordo o delgado?</p> <p>Es muy delgado.</p>	<p>¿Qué lleva en la boca?</p> <p>Lleva aparatos morados.</p>
<p>¿Es un hombre o una mujer?</p>	<p>¿Cómo es físicamente?</p> <p>Lleva anteojos muy grandes.</p>
<p>¿Es guapo?</p>	<p>¿Qué tiene en la mano?</p>
<p>¿Cómo se llama?</p> <p>No sé.</p>	<p>¿De qué color son sus ojos?</p>
<p>¿De qué color es su pelo?</p>	<p>¿Es bajo o alto?</p> <p>No es alto. No es bajo.</p>

Once you have all the answers, make a sketch of the thief on a separate sheet of paper.

Nombre: _____
Apellido: _____

Guapo
MÁS ALLÁ

Imagine that you are someone famous. Fill in the lines with the appropriate information for your famous person. Try to be as detailed as possible.

Me llamo _____
(name)

Soy _____
(adjective 1)

Soy muy, muy, muy, muy, muy, muy _____
(adjective 1)

Soy _____
(adjective 2)

Soy _____
(adjective 3)

Hay _____ a mi lado....
(plural noun)

A veces pienso que soy demasiado _____
(adjective 1)

Sí, es verdad, demasiado _____...
(adjective 1)

Yo no necesito _____ y en _____, no
(verb 1) (place)

necesito _____.
(verb 2)

Soy _____
(adjective 1)

Soy muy muy _____
(adjective 1)

Tengo ojos _____
(plural color)

y pelo _____
(hair color)

Nombre: _____
Apellido: _____

Pretend that you are the other (ugly) guy that is referenced in the song. Defend yourself against Víctor's cruel attacks. Be creative. Convince him that he's got it all wrong. And if you can't convince him, give him a taste of his own medicine.

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

Yo: _____

Víctor: _____

