INTUITIVE PRE-LEARNING AND ACCENT IMPROVEMENT

FOR A LANGUAGE AND A CULTURE

(Email : robertboland@wanadoo.fr)

Bob & Captain

 SPANISH
A. TIMETABLE

B. BROCHURE

 C. COMMITMENTS

D. COMMON WORDS

E. KEY WORDS

F. INTEROGATIVE ACTION EXERCISE

G. HUMOUR

H. PRE/POST-TEST

I. CULTURE TOPICS

J. FEEDBACK

Copyright: RGAB/IR 2005/9

 Copies with written permission.

A - TIME TABLE
 9.00 - 9.15

Introduction and pre-test

 9.15 - 9.45

Common words - musical pronunciation

 9.45 - 10.15

Audio tape - listen and repeat

10.15 - 10.30

Coffee

10.30 - 11.30

Personalising text

11.30 - 12.30

Practice

12.30 - 13.00

Post-test and learning maintenance

13.00 - 14.00

Lunch

Note: After lunch a culture/language practice session is available on request.

Learning materials:

Diary, phrase book, audio cassette , CAI, culture article.

B. BROCHURE

LANGUAGE IN A DAY

INTUITIVE PRE-LEARNING AND ACCENT IMPROVEMENT FOR A LANGUAGE AND CULTURE

Learning Objectives

1. To create a new language/culture learning experience which is efficient, effective and fun.

2. To absorb intuitively, with a good accent, about 150 words and phrases in a new language.

3. To achieve a degree of personal success, which motivates further study in the future.

4. To create a great enthusiasm for the language and the culture.

Key paradigm: managers and other professional staff on mission in a foreign country, can achieve better local working relationships in English, when they are perceived to value the local language and culture. Perhaps basic EFGS will become the norm for global business from 2000.

Designed for: staff who need to acquire very rapidly the basics of a new language/culture or to achieve a significant accent improvement, individually or in small group.

Course duration: about four hours in a morning or evening followed by private practice.

Method: use of a new learning-theory approach to intuitive absorption of new language skills without stress, using specially designed personal interaction, audio and text materials, in English, French, German , Spanish, Japanese etc.

Faculty: A trained natural language speaker, and Dr Bob Boland of Thunderbird the American Graduate School of International Management; formerly visiting professor at INSEAD, IMD, Cranfield, Columbia, UN, WB etc.

Further information: Chemin de la Garenne, Prevessin 01280, France.

Tele. 33 450 40 8982 Email: robertboland@wanadoo.fr

C. COMMITMENTS

1. Now … make a first commitment that for THREE days/nights, you will think about the language all the time … and continually play games in your mind of making up and speaking simple phrases in the language … with no effort at all …

2. Get comfortable with the trainer, in the quiet room with a little music softly in the background … keep lights low … then do the pre-test … take off your shoes and relax … close your eyes … and gently … very gently … make a second commitment to yourself … that … you will speak the langauge beautifully … you will … you will … and it is going to be fun … many times … and build self-confidence …

3. Now make a third commitment to speak the new language … ONLY with beautiful sounds … not like a foreigner … speaking broken English … which nobody will ever DARE to tell him about … but with a very good, clear, happy … cultured ACCENT … which is so pleasant to the listen to … for hours …

4. With these commitments … you release a vast store … of sub-conscious power, energy and motivation … and you surprise yourself …

5. FIND your special way … whatever suits YOU best … to get emotional and absorb the new language … until quite suddenly … you find yourself … responding intuitively … without any conscious thought or effort … on we go … together …

6. After the program we provide for learning maintenance … we give you a diary, computer diskette, Berlitz phrase book. So be sure to email us your reactions, results and ideas … within seven days …

NOTE: THREE KEY REPETITVE PRONUNCIATION WORDS WILL NOW BE PROVIDED BY THE ORGANIZER … TO GET FACE, NECK AND MOUTH INTO THE RIGHT POSITION … ARE YOU READY?

D. COMMON WORDS

 (Make simple sentences)

 English
Spanish
 Pronounced as:

Accept acceptar

accident
accidente

action
accion

adult
adulto

affect
afectar

airport
aeroporto

area área

Bank
banco

bar
barra

bicycle bicicleta

button
boton

Cassette
cassetta

chocolate
chocolata

cigarette
cigarillo

client
clienta

coffee
café

colour
color

contradiction
contraccion

cream
crema

crime crimen

Demand
demanda

dentist dentista

disc
disca

divide
dividir

division
division

Error
error

examine examinar

example ejemplo

exception excepción

excite excitar

exclaim exclamar

exercise ejercicio

False falso

family
familia

fax
fax

finance
financia

fragile
fragil

future
futuro

General
general

gesture
gesto

Honest
honrado

horrible
horrible

hospital
hopital

hotel
hotel

Impertinence impertinencia

important
importante

impossible impossible

insult insulto

insuperable insuperable

intelligent
intelligente

Language
lengua

long
largo

Materials
matériale

maximum
maximo

me
me

merchant
marcader

minute
minit

moment momento

monster monstruo

multiply
multiplicar

No no

normal normal

notable notable

Obtain
obtener

OK
OK

Parents
Padres

passport
passporte

piano piano

plan
plan

plus
plus

police
policia

 portable portatil

possible
possible

present
presente

production
producion

professor
profesor

PS
PS

Quarter
cuarta

Relax
relajar

responsible responsible

restaurant
restoran

result resultado

Save
salvar

serve
servir

serviette
servietta

six
seis

Taxi
taxi

tea
té

 telephone
teléfono

television
telévision

tent
tienda

terrible
terrible

toast
tostada

transport transportar

tremble tremblar

Urgency urgencia

urgent urgente

Video
vidéo

WC
WC

Zero
cero

 E. ONE HUNDRED KEY WORDS - 50%

OF ALL CONVERSATION

 Instruction: write each word in a notebook … then say each word

 Carefully three times … then read the phrase slowly … then repeat

 three times at high speed …

English

 Spanish (word substitute)

1. A
a
un/una ()

 2.
after
despues ()

 3.
again
otra vez (on-core)

 4.
all
todo/todos (tewt/tews)

 5.
almost
casi (pray-s-ker)

After they do it, almost all English
Después de una carrera casi todos los

 men want to drink a cup of tea.
hombres quieren otra vez beber whisky.

 6. also

tambien (oh-see)

 7. always

siempre (two-jewer)

 8. and y (ay)

 9.B because porque (par-ss-ker)

 10. before ante (ah-vont)

 Before they do it, fat French men Ante de una carrera unos hombres

 want to eat, because they gordos y tambien unas mujeres gordas

 are always so hungry. quieren comer porque tienen siempre

 tanta hambre.

11. big
grand (grar-nd/grar-ne-de)

12. but
pero (may)

13.C can
poder (poo-vv-war)

14. come
venir (ver-neer)

15.E either/or
uno/otro (oo/oo)

I can come for either a big German beer
Puedo venir o por una grande cerveza

or a small Italian Cognac, but not for o por un pequeño cognac pero no por los both. dos.

16.F find
encontrar (troo-vay)

17. first

primero

18. for

para

19. friend

amigo

20. from

de

 First, find a fat sexy friend for me, from
Primero encontra un amigo que para mi Finland.

es de Geneva.

21.G go

ir

22. good

bueno

23. goodbye

hasta la vista

24.H happy

contento

25. have

tener

 Goodbye, Bill. Go and have a happy
Id ahora y estad feliz.

 day in a good bath with Monica!

Adiós y pasad una buena jornada en el baño.

26. he

el

27. hello

salu

28. here

aqui

29. how

como

30.I I am OK

muy bien

 Hello. I am OK here, but how is Mr. Starr?
Buenos dias ! Estoy bien aqui pero como

 Oh he is in the bath with Monica?

esta en el baño ?

31. I am

yo soy

32. if

si

33. in

en

34.K know

saber/conecer

35.L last

al fin/ultimo/finalemente

 Do you know if I am in Siberia at last

Sabe usted si soy alli

 Mr. Stalin?

finalemente?

36. like

querer

37. little

poco

 38. love

amor

 39.M make

hacer/realizar

40. many

muchos

 Many Russian women like to love

Muchas mujeres quieren hacer el amour

 little Chinese panda-bears. con unos hombres pequeños.

41. me

mi

42. more

mas

43. most

lo mas

44. much

mucho

45. my

mi

 I left most of my money in the Casino
La mayor parte de mi dinero esta perdido,

 at Monte Carlo, so there is not much

nó hay mucha cerveza para me.

 more here for me and the loto.

46. N new

nuevo

47. no

no

48. not

no

49. now

ahora

50.O of

de

 No, your new false teeth will not now
Mis nuevos amigos no correran despues.

 be good for eating whalews in Iceland.

51. often

menudo/frecuentemente

52. on

sobre

53. one

uno, una

54. only

solamente

55. or

o

 Often, I have only one Austtalian
Frecuentemente llevo solamente un o dos

 Kangaroo on my car.
 millones de dollars encima.

56. other

otro

57. our

nuestro

58. out

fuera

59. over

sobre

60.P people

gente

 Give out our bananas to the other
Saludad las otras gentes fuera alli sobre

 Malaysian people ovver there on

la mesa.

 the table

61. place

lugar

62. please

por favor

63.S same

mismo

64. see

ver

65. she

ella

 Please listen. She wants to see me,
Quiere verme en mismo lugar, por favor.

 In the same place in Afghaistan.

66. so

asi

67. some

unos

68. sometimes

en ocasiones

69. still

todavia

70. such

tal/alguno

 So sometimes, such Zulu men, still
Asi en ocasiones algunas gentes quieren

 need some condoms.

todavia platanos.

71.T tell

decir

72. thank you

gracias

73. that

aquel

74. the

el/la/los/las

75. their

su

 Thank you. Now tell the men from
Gracias, dice ahora a los hombres que

Brazil that we have drunk alll their
todos sus platanos han comido.

 Champagne.

76. them

los (acc.) les (dat.)

77. then

entonces

78. there is

hay

79. they

ellos/ellas

80. thing

cosa

 If there is one sexy thing they want,
Alli esta la cosa que necesitan, asi

 from Thailand, then yoiu must give
entonces dad la a ellos.

 to them.

81. think

pensar

82. this

este

83. time

tiempo

84. to

para

85.U under

debajo

 Do you think this is the time, for an
Pienso que este es el tiempo de

 English gentlemen to hide under

esconderse debajo la cama.

 the bed.

86. up

hasta/harriva

87. us

nos

88. use

usar

89.V very

muy

90.W we

nosotros

 We can take our Chinese condom
Podemos tomarlo harriva con nosotros

 upstairs with us, and try not to use
porque lo usamos muy frecuentemente.

 It very often.

91. what

que

92. when

cuando

93. where

donde

94. which

que/cual

95. who

quien

I know all about the life style in

Se muchas cosas ! Se que es, cuando

 Singapore! I know what it is, when
ha llegado, donde esta ahora, quel parte

 it came, whre it is now, which part is

 gone, and who took it.

falta y quien lo ha tomado.

96. why

por que

97. with

con

98.Y yes

si

99. you

usted/ustedes

100. your

vuestro/vuestros

 Yes, we know why your Cuban man
Si, sabemos por que su marido

 dances with us and not with you!
dansa con nosotros y no con usted!

F. INTEROGATIVE ACTION WORDS …

What, where, why, who, when, how?

Qué, donde, por que, quien, cuando, como ?

Be, have, do, want, give, take, know,

estar/ser, haber, hacer, querer,

come, go, eat, drink, sleep, accept,

dar, tomar, saber, venir, ir, comer,

refuse, pay, can, get, learn

beber, dormir, acceptar, refusar, pagar, poder, traer, aprender

Money, wine, food, man, woman, time

dinero, vino, alimento, hombre,

good, bad, here, there,

mujer, tiempo, bueno, malo, aqui, alli

INSTRUCTION: Personalise the text by writing in NAMES and NICK-NAMES for every line … your family and

personal friends … make it hilarious … increase your intuitive emotional reaction to the phrases … then repeat

each phrase set … four times … with strong theatrical emotion … first very slow … then angry … then sad …

then beautifully … make it a THEATRE … and have fun … choose your names to fit the text and act it out …

WHAT?

QUE?

What do you want, MARX?

Que quiere usted…?

Nothing, MAO.

Nada, …?

What do you have, MARX?

Que habe usted, …?

Nothing, MAO!

Nada, …!

Right , keep cool ... Exacto, … tomad lo y marcherse!

WHO?

QUIEN?

Who is that man, TONY?

Quien es este hombre, …?

It is Clinton, MARAGARET.

Es Clinton, ….

Who is this woman, TONY?

Quien es esta mujer, …?

It is Monica, MARGARET.

Es Monica, …

Oh no, not again! Always the same old

 American jokes.

Oh no, no otra vez!

WHY?

POR QUE?

Why are you here, JOHN MAJOR?

Por que esta usted aqui, …?

I want to learn about politics, MARGARET.
Quiero aprender alguna cosa, ….

Why do you want to learn, JOHN?

Por que quiere usted aprender alguna cosa,…?

I don’t know, MARGARET!

No se,…

JOHN, you don’t know anything!

 …, no sabe usted nada!

That’s a good start!

…, es un bueno comienzo!

WHERE?

DONDE?

Where are you from, CASTRO?

Donde viene-usted, …?

I am from Cuba, BUSH?

Vengo de Margate, ….

Where is Cuba now, CASTRO?

Donde esta Margate, …?

I don't know, BUSH!

No se, ….

CASTRO, you don't know anything!

…, no sabe usted nada!

Neither do you ...!

Usted tampoco, …!

HOW?

COMO?

How are you, ELIZABETH?

Como esta, …?

I am well, PHILLIP!

Estoy bien, …!

How is your cold feet, arthritis, ulcers and

piles, ELIZABETH?

Como esta vuestro padre,…?

None of your business, PHILLIP!

Ese no les preocupa a usted, …!

Have a good day ... but don't sit down ...!

Exactamente, …!

WHEN?

CUANDO?

When do you come, BENITO?

Cuando viene usted, …?

Just now, ADOLF.

Justo ahora, ….

When do you go, BENITO?

Cuando se va usted,…?

Soon, ADOLF.

Pronto, ….

Good. Goodbye . Don't come back!!

Bien. Adios, …!

BE

ESTAR/SER

BILL, I am here, darling.

Estoy aqui, querido.

You are there, MONIKA?

Esta usted alli, …?

Yes BILL.

Si, ….

Well what now, MONICA?

Who will know, BILL?

Anyone with a TV set ...

Y asi, …?

HAVE

HABER/TENER

I have the wine, JULIE.

Tengo el vino, ….

You have the room, ROMEO.

Usted tiene el cuarto, ….

Do we have the time, JULIE?

Habemos tiempo, …?

No. Sorry ...!

No, usted dispense, …!

DO

HACER

I do this, KHULU.

Hago eso, …

You do that, BOB.

Hace esto, ….

So we do what we like, KHULU!

Hacemos que queremos, …!

Oh BOB, that was wonderful!

D`acuerdo, …!

Of course ...

WANT

QUERER

I want the food, STELLA.

Quiero el alimento, ….

No you don’t, JACK!

No, usted no quiere, ….

Yes I do, STELLA!

Si, lo quiero, ….

You want the wine, Jack!

Usted quiere el vino, …!,

Ah yes, you are right, STELLA!

Ah si, usted tiene razon, …!

Women are always right ...

Tengo siempre razon, …!!

GIVE

DAR

I give you the wine, LUCIE.

Doy el vino, …

You give me the money, GEORGE.

Usted me da el dinero, ….

What do you give me, LUCIE?

D`acuerdo, …!

Everything ...

TAKE

TOMAR

I take that, GEORGE!

Tomo ese, …!

And you take that, ALFRED!

Y usted toma ese, …!

Then we take it all, GEORGE.

Tomamos todo, ….

And we run like hell ...!

D`acuerdo, …!

KNOW

SABER

Do you know where we are, BILL?

 Sabe-usted donde estamos, … ?

No. Do you know, HILARY?

No. Lo sabe usted, …?

No! But I know how to get home, BILL.
No! Pero se como podemos llevar a la casa,….

OK. You win again ...!

Soberbio, …!

COME

VENIR

Come here please, JOHN.

Viene aqui, por favor, ….

Why, JANE?

Por que, …?

Because I love you , JOHN!

Porque yo quiero, …!

No, first I drink my tea, JANE.

No, primero bebo mi té, … Oh dear. The English are impossible ...!

D`acuerdo,…!

GO

IR

Will you go to bed, NAPOLEON.

Va usted a la cama, …?

No, not tonight, JOSEPHINE.

No, …

Then you go to hell, NAPOLEON.

Va usted al infierno , ….

But, I just got back, JOSEPHINE!

Oh mi dio, …!

Well, now go to Waterloo ...

EAT

COMER

I eat elephants, MIGUEL.

Como elephantes, ….

You eat tigers, SANCOS.

Usted come tigres, ….

We are so hungry ...!

Tenemos tanta hambre. …!!

DRINK

BEBER

What will you drink, HEIDI?

Que quiere usted beber, …?

Gin-tonic please, SAM.

Coca por favor, ….

You drink too much, Heidi.

Usted bebe mucho, …

True. But I'm happy ...!

Es verdad, …!

ACCEPT

ACERTAR

Do you accept the money, FLORENCE?

Acerta usted el dinero, …?

No, I do not accept money from strange men, JACK.

No, no lo acerto, ….

I offer you a million dollars, FLORENCE.

Usted ofrecio un millon, ….

Oh well ... just this one time ... JACK.
 O h bien … en ese caso …

REFUSE

NO ACERTAR

Do you refuse the work tomorrow, SANCOS?

No acerta usted el trabajo, …?

No, I always accept tomorrow, XAVIER.

No, lo accepto, …

Start today, Sancos?

Hoy, …?

No I always refuse today, Xavier.

No, no lo acerta, …

Too bad Sancos!

Es í qual, …!

PAY

PAGAR

Please pay the bill please, KHULU.

Pagad la cuenta p.f., ….

 How much please BOB?

Cuanto p.f. …?

Hundred dollars, KHULU.

Perdon, es,ucho, ….

I can not pay, BOB.

No puedo pagar, ….

Too much, KHULU?

Oh, why do women always have to pay ...?

CAN

PODER

Can you do it, LIZA?

Puede usted lo hacer, …?

No I can not do it BOB.

No, no puedo lo hacer, ….

Yes you can, LIZA

No I can'y, BOB

Try harder. Don't be a lazy cow ...

Enforzad mas efuerso, ….

GET

TRAER

Get me the money, TOM.

Trae me el dinero, …

There is no money, CAPTAIN HOOK.

No hay dinero, …

Change me some money, TOM.

There is no bank, CAPTAIN.

Then get me a bottle, TOM.
 Asi trae me una botella ….

Aye aye ...!

Realmente …!

SLEEP

DORMIR

I want to sleep, ALICE.

Quiero dormir, ….

You cannot sleep with me, MIGUEL.

Usted no puede dormir con migo …

I must sleep somewhere, Alice!

Debo dormir en alguna parte, ….

Oh. OK, but don't snore ...!

D`acuerdo, …!

START/FINISH

COMENZAR/ACABAR

I start with a dream, KHULU.

Comenzo con un sueno, ….

I make a commitment, BOB.

Tengo una obligacion, …

I release a vast store of power, energy

Dejo enormemente de poder,

and enthusiasm, KHULU.

de enegia y de enthusiasmo, …

And I finish with another disaster, BOB.

Y acabo con mucho exito, ….

As usual! So just relax and start again ...!

LEARN

APRENDER

I learn this, SANCOS.

aprendo eso, ….

You learn that, MIGUEL.

Usted aprende esto, ….

And we all learn together, SANCOS.
Y aprendemos todos juntos …

Yes, computer games are cool ...l.

Continuamos …

CAN (repeated)

PODER

Can you speak French, CHARLES?

Puede usted hablar Frances,...?

No, I can not speak, MAMA.

No, puedo hablar, ….

Yes you can do it, CHARLES.

Si usted puede hacer.

No I cannot do it, MAMA.

No, puedo hacer, …

Try harder, CHARLES!

Enforzarse más, …

OK, I speak a little slowly, MAMA.

 Si, hablo un poco, …

Great!! Just like Charles de Gaulle ...!!!

Maravilloso …!!!

Please speak slowly, Constance.

Hablad lentamente, p.f.

OK, George!!

Bien, …!!

GREETINGS

SALUTOS

Good morning, BENNY HILL.

Buenos dias, …

Hello, CHARLIE.

Hola, …

How are you, BENNY?

Como va usted, …?

I am well, thank you, CHARLIE.

Voy bien, gracias, …

You been dead a long time, BENNY.

D acuerdo, …?

Yes, it's pretty borimng isn't it, CHARLIE.

Si, muy bien …

Yes, but it keeps you cool, BENNY.

Keep it cool, CHARLIE

Bye bye for now ...

Adios, …

Hasta luego, …

MUST

I must find a toilet here, DENNIS

Spanish to put in ...

Why do you ask me, MARGARET?

Because I must go right now, DENNIS!

There it is, MARGARET!

Oh. Thank you. Saved again.

BUY

I buy a elephant, ADOLF.
.

And you buy an tiger, WINSTON.

My elephant eats your tiger, ADOLF.

That is not easy!!

G. HUMOUR – THE KEY TO SELF-CONFIDENCE

 AND COMMUNICATION …
FIRST SOME SHORT STORIES:

1. Success: Behind every succesful man is proud wife

and a surprised mother-in-law.

2. Luck: Gary Player is lucky at golf, and the more

he practices, the luckier he gets!

3. Mexican hotel: The manager has personally

 passed all the water served here.

4. Pension office: I want the pension money

 as quick as you can send it. I have been

 in bed with the doctor all the week ,and it does

 not seem to be doing me any good.

5. Dry cleaners: Drop your trousers here

 for the best results.

6. Employment: I have no children as my husband

 is a bus driver and works all day and night.

7. Charity claim: Mrs. R has no clothes and

 has not had any for a year. The Clergy have been

 visiting her.

8. AGING: Middle age is when narrow hips, and a broad mind,

 seem to change places.

9. Education: With a college education you learn to worry about

 troubles all over the world.

10. Beauty: Wife returns early from the beauty shop, to find

 husband who says: "Was it closed again, dear?"

11. Youth: Wife says: "When we were young, you used to bite

 my ear". Husband leaves immediately with the remark:

 "I'll just go and get my teeth, dear".

12. Love: Wife says: "Will you still love me when I'm old and

 wrinkled?" Husband replies: "But I do, dear!"

13. Goodness: Where can you always be sure to find a good lawyer?

 In the cemetery!

14. Truth: But how can you tell if a lawyer is lying? If his lips are

 moving ...

15. Maturity: Miguel aged four says to his father: " No, no papa,

 I don't take a bath in the morning any more, I have a shower

 like my big brothers".

AND NOW SOME LONGER STORIES:
1. Why did CATHERINE cross the road?
Por qué CATHERINE ha traversado la calle?

Answer: Not important, she should have
Respuesta: No es importante, ella tenia

stayed in the kitchen! que quedarse dentro la casina!

2. At an Irish village funeral, the American
 Dentro de un funeral Irlandes , el visitor

visitor BOB asks a local man … who is dead? americano BOB pregunta a uno

 ciudadano … quien esta muerto?

Answer: I think it’s the man in the box!
 Respuensta: Yo creo el hombre que esta dentro de la caja!

3. The female first year student HEIDI writes to her La nina HEIDI, estutiante del primer ano,

mother JUDITH after three months: the letter says: escribe a su madre JUDITH depues tres

 meses la letra dice:

I love the school; no work to do Me gusta la escuela, no tengo trabajo que

so I joined a Hindu sect and now I am in love hacer, ahora yo soy un miembro de una

 with the sect chief XAVIER; secta hindu, ahora yo estoy enmorada del chef de la secta XAVIER,

I am his sixth wife and pregnant; yo estoy su sexta mujer, yo estoy

 embarazada

 But I plan to give up the beer and hard drugs pero mis planes son de abandonar la drogues dures

 cerveza y las drogas duras

 And work and live in his garage for the y de trabajar y vivir dentro de su garage next six months.

 Por los seis meses siguientes :

Then we send the baby Despues nosotros iremos enviar el bébé

 to the sect in India. Love HEIDI
a una secta en India. Amigablemente HEIDI

Answer: P.S. None of the above is
 Respuesta: P.S. Todo lo de arriva no es

true, but I have failed two courses verdad, pero yo no pase dos cursos en la

 escuelda

 and I want you to get it in perspective y yo quiero que lo tengan presente.

4. Evangelical minister SAMUEL asks the
 El padre evangelista SAMUEL congregation pregunta a la congregacion

 if they know anyone as good as Jesus. Si ellos conocen alguien tambien

que Jesus.

 No response for five minutes!

 No hay ninguna respuesta durante cinco

 minutos.

 Answer: Then a timid man stands up
 Respuesta: despues un hombre timido se

 and says … perhaps levanta y dice … chance el primer marido my wife's late husband … de mi esposa (quien esta muerto) …

5. Doctor SANCOS at the gates of heaven El medico Dr. SANCOS estaba a la

queues up to get in … puerta del paraiso y hacia la cola para

 entrar.

 But sees an old man dressed

 Pero el ve un viejo senor vestido como

 like a doctor with a little bag being un medico con un pequeno saco que esta admitted without waiting.

 metido sin esperar.

 DR. SANCOS protests to St. Peter! DR. SANCOS protesta a Santo Pedro!

 Answer: St Peter replies, oh that was

 Respuesta: Santo Pedro responde:

 God, he likes to go down to earth

 ah, eso el mejor dio. Algunas veces el le

 sometimes and play doctor … gustabo bajar a la tierra para jugar al

 medico…

6. A duck named GILES goes into a bar:

 Un pato que se llama GILES entra

and asks the barman MIGUEL:
dentro un bar y pregunta al jefe del bar MIGUEL:

 MIGUEL, got any grapes? MIGUEL, Tiene usted uvas?

 The barman answers: Grapes?

 El jefe del bar responde: uvas?

 We don`t have any grapes, GILES!
 GILES, nosotros no tenemos uvas.

 This is a bar!
 Aqui es un bar!

 The duck goes off and comes back the next day, El pato parte y regersa al otro dia

 and asks the bar man: Got any grapes? y pregunta al jefe del bar: Tiene

 usted uvas?

The barman already annoyed: I told you yesterday, El jefe del bar todo enojado dice:

that this is a bar and we don`t have any grapes! yo le habia dicho que aqui eso un

 bar y no tenemos uvas.

 GILES says thank you and waddles off.
 GILES dice gracias y se va.

 The next day the duck comes back and asks
 Al otro dia el pato regresa y prengunta al

 the barman: Got any grapes? jefe del bar: Tiene usted uvas?

MIGUEL, the barman, near a fit of rage: MIGUEL, el jefe del bar todo enojado

 dispuesto a pegarle dice:

 If you ever come into this bar again

 Si usted entra una vez mas y pregunta si

 to ask for grapes, I`m going to nail your feet hay uvas yo voy a pegarle sus pies

 to the floor, GILES ! ! !

 subre las planchas con los clavos, GILES!!!

 The duck comes back again the next day
 El pato regresa al otro dia y pregunta :

 And asks: Got any nails, MIGUEL? …. Tiene usted clavos, MIGUEL …?

 No, GILES! No, GILES!

 Then MIGUEL, got any … Grapes …?

 Entonces MIGUEL, tiene usted uvas?

H. PRE-POST TEST

INSTRUCTIONS:

TRY TO SAY THE FOLLOWING IN THE NEW LANGUAGE… WITH A BEAUTIFUL …

BEAUTIFUL … ACCENT… JUST LIKE THE QUEEN … IN ONLY TWO MINUTES …

1. Good morning. How are you?

2. I am well, thank you.

3. Super!!

4. What do you want now? I want to eat.

5. Please, give me some water.

6. I must buy something.

7. How much is that please?

8. Where can I change money?

9. Do you speak English?

10. Yes, just little.

11. Where is the hotel? Please speak slowly.

12. I want a taxi please. When? Now, please.

13. Can you do it? No, I cannot do it.

14. This thing is easy.

15. Excuse me, but do you understand?

16. That is good. I understand.

17. How much is this please?

18. What is that in English?

19. OK. Goodbye.

20. Thank you. See you soon.

H. PRE-POST TEST

IN/STRUCTION:

TRY TO SAY THE FOLLOWING IN THE NEW LANGUAGE… WITH A BEAUTIFUL … BEAUTIFUL … ACCENT… JUST LIKE THE QUEEN …

… IN ONLY TWO MINUTES PLEASE …

1. BUENOS DIAS, COMO VA USTED?

2. YO VOY BIEN. GRACIAS.

3. SOBERBIO!!! ES CORRECTO.

4. QUE QUIERE USTED AHORA? QUIERO COMER.

5. DAD ME AGUA P.F.

6. DEBO COMPRAR ALGUNA COSA.

7. LO PUEDO HACER.

8. DONDE PUEDO CAMBIAR EL DINERO?

9. HABLA USTED INGLES?

10. SI, JUSTO UN POCO.

11. DONDE ESTA EL HOTEL? HABLAB LENTAMENTE P.F.

12. QUIERO UN TAXI, P.F. CUANDO? AHORA P.F.

13. PUEDE USTED LO HACER? NO, LO PUEDO HACER.

14. ESTA COSA ES FACIL.

15. PERDONE USTED. PERO, COMPRENDE USTED?

16. ES BIEN. COMPRENDO.

17. CUANTO P.F.?

18. QUE ES ESE, EN INGLES?

19. D ACUERDO. ADIOS.

20. GRACIAS. HASTA PRONTO.

I . CULTURE TOPICS

1. Human values

2. Greetings

3. Compliments

4. Time & Meetings

5. Facial expressions

6. Food & drink

7. Family

8. Business

9. Friendship

10. Religon

11. Political values

12. Farewells

13. Questions

14. Complexities

15. Critical do's and don’ts

J. FEEDBACK

LEARNING MAINTENANCE: Keep your three commitments for days 1-3; each night, just before sleeping, for just 15 minutes, quickly read aloud with emotion, all of the diary , and do the same again first thing in the morning.

Work through the CAI aloud in about 90 minutes; study the phrase book.

Take every chance to speak the language during the day wihout stress or effort.. Have confidencein your intuitive reactions!

Try to repeat aloud what is said to you before replying, thus continually reinforcing your sub-conscious language capacity.

Then on day 4, please provide the following feedback by email to boland@cur-archamps.fr:

1.
How have your practiced the language so far?

2.
What successes did you have?

3.
What difficulties did you have?

4.
How have you reviewed the materials so far?

5.
What has surprised you about the and language and culture?

6. Now do the pre/post test again in two minutes, to give us

 your score, feelings and comments.

7.
What suggestions can you now offer for your improving the intuitive language/culture experience, in terms of learning materials, method, time etc.

PAGE
II

