Lesson 9
Daily Routines
In this lesson you learn to
· Describe your daily routines (where, when and how often do activities take place)
· Express needs related to personal care
· Compare and contrast people and things
[image: http://www.glovico.org/syllabus/images/intro9.png] 


Vocab Canvas
[image: http://www.glovico.org/syllabus/images/vocab9.jpg]
Talking
Time Management II
Your professor takes up his role as time management coach again. After having gotten a first insight into a typical day of yours in chapter 4, he wants to dig deeper now to find more time for your language learning.
	[image: http://www.glovico.org/syllabus/images/think.png]
	Thinking
· Take a minute again to think about the things that you do every day.
· Also think about the things that you do on a weekly, monthly or annual basis.
· Compare this lifestyle to the lifestyle of a travelling language student.

	[image: http://www.glovico.org/syllabus/images/talk.png]
	Talking
· Tell your coach about your current daily, weekly, monthly and annual routines.
· Contrast these with the routines of the traveller.

	[image: http://www.glovico.org/syllabus/images/optional.png]
	Optional
· Think again about three things that you would like to include in your daily routine.


Story telling
[image: http://www.glovico.org/syllabus/images/lesson9.jpg] 

Writing
Write a blog post about a typical day in your life
Due to your frequent online reviews and blog posts you have become quite popular in the blogosphere. Even on the untouched island of Palulauloa you have a number of readers that are highly interested in your life and ask you to write a blog post about a regular day of yours. You are so intimidated by this popularity that you cannot decline. As Palulauloaians lead a lifestyle very different from anywhere else in the world make sure to include all the details of your day that might in other contexts be neglected. Also make sure to include comparisons to a typical resident of your country to allow the Palulauloaians to judge how representative your lifestyle is for your country.
	[image: http://www.glovico.org/syllabus/images/prepare.png]
	Preparation
· Review the vocabulary for daily activities and select a range of activities (at least 10) to include in your blog post.
· Think about how your day compares to the typical day of someone living in your country.

	[image: http://www.glovico.org/syllabus/images/write.png]
	Writing
· Start off by explaining your typical morning routine (e.g., When do you get up? What do you do first?) and continue through the afternoon and evening.
· Compare your day to the typical day of someone living in your country whenever it might be interesting (e.g., I get up much earlier than most people.).

	[image: http://www.glovico.org/syllabus/images/review.png]
	Review
· Check your spelling.
· Check whether you have used some of the structures you learnt in this lesson.
· Once you are happy with your blog article, send it to your teacher so he or she can review it.


Reading
[image: learn Spanish words for how to describe your day]
Una mañana en la vida de la familia Ponzo
Todos los días de la semana Juan Ponzo se despierta más temprano que el resto de su familia. Se levanta a las siete de la mañana. Primero va al baño para ducharse. Luego se afeita y se cepilla los dientes. A las siete y media despierta a su mujer Ana. Entonces los dos toman un café juntos y después Juan sale de la casa.
Luego Ana se viste, se peina el pelo y se maquilla. A las ocho y cuarto despierta a sus hijas. Tienen cinco y siete años y ya saben vestirse solas. Ana prepara el desayuno. Después lleva a sus hijas a la escuela y va a trabajar.
[image: Spanish words for family-life]
Y una tarde en la vida de la familia Ponzo
A las cuatro de la tarde las hijas de la familia Ponzo salen de la escuela. Sus padres todavía están trabajando, entonces las niñas van a casa de sus abuelos. Sus abuelos tienen un jardín más grande que sus padres, por eso las niñas quieren mucho pasar tiempo allí. Como siempre su padre pasa a buscar a sus hijas a las seis. A veces sus hijas tienen muchas ganas de comer un helado y los tres van a una heladería que está en camino a su casa.
Este lunes tienen que hacer las compras. Necesitan papel higiénico, champú y unas toallas. En la tienda hay poca gente, por eso regresan a las seis y media. Ana todavía no está en casa, nunca regresa tan temprano como su marido. A las ocho regresa y la familia cena. Luego sus hijas se acuestan y los padres miran una película. Toda la familia duerme a las diez.
Culture
[image: learn about Spanish siesta culture online]
La Siesta
The Spanish-speaking world is known for a daily ritual that more Northern countries lack: the siesta. That short nap taken after lunch in the early afternoon is common in the warmer countries and helps both with digestion as well as fleeing the mid-day heat. But also less hot spots such as Southern Chile's Patagonia practice the Siesta.
Disregarding the fact that a number of modern studies point out the healthiness of this practice and its contribution to longevity the siesta has seen a decline in recent years. Particularly due to economic pressures a lifestyle has gained in drive which holds no place for the mid-day nap.
If you consider reviving it, note the following important items to enjoy the full pleasure of a Siesta:
· Have a nice lunch with friends or family.
· Put on pajamas as if preparing for night's sleep and have the siesta in bed. As an alternative a very comfortable couch is also fine.
· For perfect relaxation aim for between 15 and 30 minutes.
· Make sure that telephones are off and nothing disturbs you.
· Finally, have an alarm set so you don't have to worry about when to get up again!
Grammar
Reflexive pronouns and verbs
When the action of the verb in a sentence is received by the subject of the sentence, it is a reflexive action. For example, "I wash myself" is a reflexive action, whereas "I wash the child" is not reflexive. In Spanish, many of the verbs related to body care are reflexive (vestirse - to get dressed, lavarse - to wash oneself, peinarse - to comb one`s hair, bañarse - to bathe).
Reflexive verbs require reflexive pronouns.
	Subject pronoun
	Reflexive Pronoun
	Verb (vestirse)

	yo
	me (myself)
	visto

	tú
	te (yourself)
	vistes

	él, ella, usted
	se (himself, herself, yourself)
	viste

	nosotros/as
	nos (ourselves)
	vestimos

	vosotros/as
	os (yourselves)
	vestís

	ellos/as, ustedes
	se (themselves, yourselves)
	visten


The reflexive pronouns have the same forms as the direct object pronouns that you learnt previously except for the third person singular and plural. 
As the direct object pronouns, the reflexive pronouns precede the conjugated form of the verb.
	Mariana se peina todas las mañanas.
	Mariana combs her hair every morning.

	Los niños se lavan.
	The children wash themselves.


And also similar to the direct object pronouns, in sentences that use the infinitive of a verb, the relative pronouns can either precede the conjugated form of the verb or be attached to the infinitive.
	Me quiero bañar.
	I want to take a bath.

	Quiero bañarme.
	I want to take a bath.


Comparison of inequality
Más/menos + adjective/adverb/noun + que
To compare persons or objects that are different from each other, you use the comparative. There are two constructions in Spanish: more ... than and less ... than.
	más + adjective/adverb/noun + que
	more ... than

	menos + adjective/adverb/noun + que
	less ... than


You can use this with adjectives, adverbs, and nouns.
	Adjective

	Hugo es más listo que Fabio.
	Hugo is smarter tan Fabio.

	Estoy menos cansada que mi amiga.
	I`m less tired than my friend.


	Adverb

	Mañana me voy a levantar más temprano que hoy.
	Tomorrow I will get up earlier than today.

	Mi abuela va venir menos tarde que mis primas.
	My grandmother will arrive earlier than my cousins.


	Noun

	Tengo más hijos que tú.
	I have more children than you.

	Conoce menos gente que su mujer.
	He knows less people than his wife.


Special comparative forms of adjectives
You know from English that a few adjectives take a special form when making comparisons (bad -> worse, good -> better). The same is true for Spanish adjectives, the following adjectives take a special form.
	alto (tall, high)
	superior (taller, higher)

	bajo (short, low)
	inferior (shorter, lower)

	bueno (good)
	mejor (better)

	malo (bad)
	peor (worse)

	grande (big)
	mayor (bigger)

	pequeño (small)
	menor (smaller)


When using these adjectives in a comparison, you leave out the más or menos.
	Esta casa es menor que la otra.
	This house is smaller than the other one.

	Este restaurante es mejor que el restaurant de Paco.
	This restaurant is better than Paco`s restaurant.


Note that you can use both the special and the regular comparison for grande and pequeño. Major and menor are usually used when talking about the age of somebody. For example:
	Soy major que mi hermana.
	I`m older than my sister.

	Mi madre es menor que mi padre.
	My mother is younger than my father.


When taking about the size of something they are usually used in their regular form. For example:
	Mi casa es más grande que la casa de mi hermana.
	My house is bigger than my sister`s house.

	El baño es más pequeño que la cocina.
	The bathroom is smaller than the kitchen.


Special comparative forms of adverbs
Similarly to the special forms that some adjectives take when making comparisons, there are a few adverbs that take a special form.
	bien (well)
	mejor (better)

	mal (badly)
	peor (worse)


Comparisons of equality
With adjectives/adverbs: tan + adjective/adverb + como
To make comparisons of equality with adjectives or adverbs in Spanish, for example if you want to say "I`m as tall as John." or "He runs as fast as Tom.", you can use the following construction.
	tan + adjective/adverb + como
	as ... as


Below you find some examples for using this construction with adjectives and adverbs.
	Adjective

	Hugo es tan alto como Fabio.
	Hugo is as tall as Fabio.

	Estoy tan responsable como tú.
	I`m as responsible as you.


	Adverb

	Mañana me voy a levantar tan temprano como hoy.
	Tomorrow I will get up as early as today.

	Mi abuela va venir tan tarde como mis primas.
	My grandmother will arrive as late as my cousins.


With nouns: tanto/a/os/as + noun + como
To make comparisons of equality with nouns, for example to say "I have as many friends as Tom.", you can use the following construction.
	tanto/a/os/as + noun + como
	as ... as


Below you find some examples for using this construction with nouns. Note that tanto agrees in number and in gender with the noun.
	Noun

	Hugo tiene tantos niños como Fabio.
	Hugo has as many children as Fabio.

	Vamos a escuchar tantas canciones como ayer.
	We will listen to as many songs as yesterday.


With verbs: verb + tanto como
To make comparisons of equality with verbs, for example to say "They know as much as we do." or "I like him as much as you do.", you can use the following construction.
	verb + tanto como
	... as much as


Below you find some examples for using this construction with verbs.
	Verb

	Saben tanto como nosotros.
	They know as much as we do.

	Me gusta tanto como a Maria
	I like it as much as Maria.


Top of Form
Vocbulary
	Spanish
	English

	despertarse (ie)
	to wake up

	levantarse
	to get up

	vestirse (i)
	to get dressed

	peinarse
	to comb

	bañarse
	to bathe

	ducharse
	to shower

	afeitarse
	to shave

	cepillarse (los dientes)
	to brush one`s teeth

	lavarse
	to wash

	acostarse (ue)
	to go to bed

	maquillarse
	to put on makeup

	dormirse (ue)
	to fall asleep

	la cara
	face

	los dientes
	teeth

	el pelo
	hair

	la mano
	hand

	el espejo
	mirror

	la toalla
	towel

	la ducha
	shower

	el jabón
	soap

	el lavamanos
	sink

	el baño
	bathroom

	el champú
	shampoo

	el cepillo (de dientes)
	(tooth) brush

	el desodorante
	deodorant

	el peine
	comb

	la máquina de afeitar
	electric razor

	el secador
	hair dryer

	la bata de baño
	dressing gown

	la cama
	bed

	la ropa
	clothes

	temprano
	early

	tarde
	late

	demasiado
	too (much), enough

	antes
	before

	más
	more

	menos
	less

	regresar
	return

	todavía
	still

	necesitar
	to need

	por eso
	therefore

	normalmente
	normally, usually

	pasar a buscar
	to fetch

	el paper higiénico
	toilet paper

	la escuela
	school

	el helado
	ice cream

	la heladería
	ice cream shop

	la tienda
	shop

	el supermercado
	supermarket

	el servicio
	toilet

	siempre
	always

	nunca
	never

	a veces
	sometimes

	el resto
	rest


image6.jpeg


image7.png


image8.png


image9.png


image10.jpeg


image11.jpeg


image12.jpeg


image1.png


image2.jpeg


image3.png


image4.png


image5.png


