

This is a chance for you to create something that will collect your experiences during the week, as well as enable you to practice your Spanish to describe what you have seen and learnt in real life. Your finished scrapbook could be 10-20 pages long; it depends a lot on the format!

FORMAT

You choose this. As long as it contains the sections listed below, the format is up to you. Here are some suggestions:

- Buy an actual scrapbook (a little one is fine)
- Buy a plain notebook and deck it out after your own personal style!
- Create your own notebook with cardboard for the cover and pages for the inside
- Create a mini booklet simply folding A4s or A3s and carefully stapling the side

One way or the other, it must be **handwritten**, not typed. Everything you add must be stuck with glue or drawn.

SECTIONS

Tick as you complete it section. An actual photo is always better than a drawing. You can get the photos printed at Boots or you can use a home printer. Colour, please!

I. Mi familia de intercambio

- Fotos o dibujos de los miembros de la familia
- Nombres
- Descripción relevante (trabajo / edad / algo sobre ellos)

II. El sitio dónde me quedé

- Foto/Dibujo
- Plano de la casa (dibujo)
- Mi habitación, foto y plano (dibujo)
- Descripción; usa estas frases:

En la habitación hay... / Desde la ventana veo...

III. Comida española

Photos in this section are not essential. Maybe you took some pictures (of a big *paella*, maybe) or maybe you tried something, remember the name and then find a picture online to add to your scrapbook (of an *ensaimada*, for example).

- Mi mejor ... fue ...
desayuno
almuerzo / comida
cena
- Una(s) cosa(s) nueva(s) que no había probado antes

IV. Diario

Make sure you take quick notes in English, otherwise you won't remember what you did!

Photos in this section are not essential – they are if you think they'd be relevant or nice!

For every day:

- Primer día (+ fecha) – then swap *primer* for *segundo, tercer, cuarto, quinto, sexto, séptimo*, etc.
- Hoy por la mañana / por la tarde / hoy por la noche

V. El instituto de mi 'compi' (short for *compañero*)

This is for you to write little paragraphs about:

- What the school is like, what there's in it
- What their day is like (times, breaks, etc.)
- Lessons – are they very different?
- Teachers – are they like your own?
- Canteen food
- Other differences or interesting things you've spotted

VI. Televisión, música y deportes y palabras

Photos in this section are not essential – they are if you think they'd be relevant or nice! You can find pictures online to illustrate the band that you learned about or the team that your exchange partner (or her/his brother supports!)

- Un canal de televisión y un programa que viste o que ven
- Una canción que te gustó o que escuchan
- ¿A qué juegan / de qué equipo son?
- 5 palabras nuevas que aprendiste durante el intercambio

VII. Momentos destacados.

- "Highlights". Here is where you include various photos that you think illustrate nice times or moments. Each one should have a little handwritten comment saying who they are / what is happening / etc.
Aquí estamos en la fiesta de cumpleaños de Pepito

VIII. Miscelánea

Here you can include anything that you couldn't fit in previous sections! Cinema tickets, handwritten note, a picture of their Iguana pet...!