


iEs primavera!

Jennifer Brunk


iEs primavera!

A Spanish Playground Ebook
www.spanishplayground.net
Jennifer Brunk

Contents copyright 2012 by Jennifer Brunk. All rights reserved. No part of this document or the related files may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without prior written permission.


Es primavera.


Veo la lluvia.


Veo la hierba verde.


Veo flores amarillas.


Veo flores rojas.


Veo un pájaro con un gusano.


Veo tres huevos en un nido.


Veó un conejito.


Veo seis patitos.


¡Es primavera!

A Guide for Parents and Educators

¡Es primavera!

- Uses vibrant photographs to make the meaning of Spanish words clear.

As you read

- Point to the pictures.
- Use gestures and actions to help your child understand. For example, to help her understand colors point to something of the same color in your surrounding and repeat the color word.
- When there are numbers in the text, count what is in the picture with your child.
- Use phrases like these:
 - ¡Qué flores bonitas! / What pretty flowers!
 - ¿Cuántos patitos hay? / How many ducks are there?
 - Vamos a contarlos. / Let's count them.
 - Uno, dos, tres, cuatro, cinco, seis – Hay seis patitos. / One, two, three, four, five, six – There are six baby ducks.

Language notes

- Diminutives are very common in Spanish. They are used to talk about small things, like baby animals, and also as a sign of affection.

Diminutives are formed with the ending *-ito/ita*.

¡Es primavera! uses the words *conejito* (little rabbit) and *patitos* (little ducks). Children will understand these words because they associate them with the pictures. They will also understand the words *conejo* (rabbit) and *pato*, (duck) when they hear them because they recognize the root of the word.

¡Es primavera! / It's spring!

¡Es primavera! / It's spring!

Veo la lluvia. / I see the rain.

Veo la hierba verde. / I see the green grass.

Veo flores amarillas. / I see yellow flowers.

Veo flores rojas. / I see red flowers.

Veo un pájaro con un gusano. / I see a bird with a worm.

Veo tres huevos en un nido. / I see three eggs in a nest.

Veo un conejito. / I see a little rabbit.

Veo seis patitos. / I see six little ducks.

¡Es primavera! / It's spring!

Photograph credits

Photographs are listed in the order they appear in the book.

1. The cover photo, “vibrant summer patterns 2” is copyright © 2009 by webtreats and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://webtreats.mysitemyway.com/vibrant-summer-photoshop-patterns/>
- 2 . The photo “spring fling is copyright © 2011 by rkramer62” and is made available under a Attribution 2.0 Generic (CC BY 2.0) license. <http://www.flickr.com/photos/jezarnold/146149877/>
3. The photo “Rain Rain Go away” is copyright © 2008 by Tom Grundy Photo and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/tomgrundyphoto/2637179746/sizes/z/in/photostream/>
4. The photo “Oak Tree Base Trunk Green Green Grass Lawn” is copyright © 2011 by cdsessums and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/csessums/4750887346/>
5. The photo “Yellow daffodils” is copyright © 2011 by Col Ford and Natasha de Vere and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
http://www.flickr.com/photos/col_and_tasha/5564811283/
6. The photo “Red Tulips 01” is copyright © 2009 by Barb Manning and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/barbmanning/3493577407/>
7. The photo “Robin with a Worm” is copyright © 2011 by Doug Hay and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/doughay/5830217051/>
8. The photo “Robins Eggs” is copyright © 2006 by Apuch and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/apuch/174191375/>
9. The photo “baby rabbit ” is copyright © 2010 by jans canon and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/43158397@N02/4514113429/>
10. The photo “Baby Ducks” is copyright © 2006 by Karin Dalziel and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/nirak/204416484/>
- 11.The photo “Boy in a Cherry Blossom tree” is copyright © 2008 by Tony Fischer and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/tonythemisfit/2415187056/>