
Realidades 1- Capitulo 3A

Desayuno o almuerzo?

Nombre

Hora
Los objetivos:

To recognize and produce food vocabulary in
Spanish
To conjugate —er and —ir verbs

To identify the pronoun and ending to be used with
gustar in a sentence
To use vocabulary, -er and —ir verbs, and gustar to
talk about food preferences and practices.

To use vocabulary, -er and —ir verbs, gustar, and
idiomatic phrases to order and pay for food in a
restaurant

I. Vocabulary

Breakfast foods

Organizer

Lunch foods

Beverages Words to express likes/dislikes

-d
a)

a,

I)

-C

U
C

C
C

Co
Li
C

C
C

a)
0

II. Grammar

CapItulo 3A Fetha Practke Workbook 3A—9

1. The -er verb endings are: - -

Now conjugate the verb beber:

______________ _______________

2. The -ir verb endings are: - -

Now conjugate the verb compartir:

3. To use me gusta and me encanta to talk about plural nouns, you add the letter

to the end of the verb.

1-Go nhne WEB CODE jcd-0306 ,?‘ Repaso del capliulo _ Vocabulorio U grniiiatica -

PHSchooI.com

Calentamiento 1

Escribe lafrase en espanol.

1. 1 eat pizza with mushrooms and onions______________

2. I don’t drink coffee with milk________________________

3. My family doesn’t eat dinner together (juntos)

4. 1 love strawberry jelly

5. 1 buy popcorn with butter at the movie theater (el cine)

Calentamiento 2

Escribe lafrase en español.

1. 1 like green grapes.

2. 1 don’t like bread without butter.

3. 1 love tomato soup.

4. I eat my ice cream with a fork. —

5. Do you like green eggs and ham?

Calentamiento 3
Escribe el artIculo definido (el/Ia/Ios/Ias)y Ia traducción a! inglés.

1. cena =

2. _pan=

3. verduras=

4. __sopa=

5. agua de lirnón =

6. jamón =

7. ______pollo=

8. __pudfn=

Calentamiento 4

Escribe el artIculo indejinido (un/una/unos/unas)y la traduccion 01 inglés.

9. hamburguesa =

10. galletas =

11. huevo=

12. — merienda

13. postres =

14. refresco =

15. comida=

café =

16.

A. Escribe el verbo tener en Ia conjugación correcta. Traduce el verbo al inglés.

1.TCi

2. Lids.

3.Yo

4. Ella -

5. Tiyyo.

6. Vosotros______________________

B. Escribe Ia expresión en espaiol.

7. I’m cold.

8. Paco is hot.

9. The kids are sleepy.

10. We feel like playing.

11. The students have to study.

12. Are y’all thirsty?

Traduce las frases al inglés.

1. Qué comes en Ia cena?

3. A ml familia le gusto beber el aqua de limón.

(y. It’s cold.

(y. It’s hot. z

(corner)

(beber)

(leer)

(comprender)

(leer)

- (corner)

— (leer)

(beber)

(comprender)

(correr)

(deber)

(beber)

2. A ml me gusto corner una ensalada y el arroz con polio.

4. A ml no me gustan los frijoles para nada. iQué asco!

b. Conjugate each verb in the present tense for the subject indicated in parentheses.

I
yo

L

.
elicis

{
nosotros {

Repaso

3 I I I I

Across

[H

10

r: L

II

:ziiiii•

1. always
3. El Monstruo Cookie

come muchas
6. el__tostado
9. Me gusta ci sandwich

de jamón y —.

1o.

12.@
1 3. Muchas personas

comen cereales coo
leche en ci

‘ZLZ i::

15. Te gusta __ei
almuerzo con tus
amigos?

18. Me gusta la __de
frutas, no de lechuga.

21. unyogurde__

22.

23.L
24. ci perro

Down

2. máso__
4. 1Que __! No me

gustan los guisantes.

5.

7. elté__
8. las ___ fritas

11. food

14.

16.
17. No como came. Me

gusta la sopa de
19. En America ci

es un sandwich y
algo de beber.

20. un __de naranja

Realidades Nombre

jz_j
—- .——— —

Capitulo 3,A I Fecha

Hora

Ii

Practke Workbook 3A—8

. I I I I 1

7

5

6

8

iTi

15

17 i: HH

22 I I

-o

=
n

p

(1,
CD

CD

Repaso del capltalo Crucigriinia

J1z[J

_x__,
Realidades Nombre Hora

FechaCapItulo 3A Prueba 3A-1, Page 1

a. la ensalada de frutas

b. el yogur de fresas

c. los huevos

d. el sandwich de jamón y queso

e. el café

Pr’ueba 3A-1

Vocabulary recognition
A. Match the pictures of food items on the left with their names on the right by writing
the corresponding letters in the spaces provided.

_2.

‘9

_3.__

4

6.!:

7.’.

a 8.OQ

I 9.

12.

cj)

f. la pizza

9. los plátanos

h. el jugo de rnanzana

I. el queso

j. la hamburguesa

k. el tocino

I. los perritos calientes

Chapter Assessment Prueba 3A-1

L11
--

Realidades Nombre

I FechaCapitulo 3A Practice Workbook 3A—1

b. la sopa.

Tus comidas favoritas
You are getting ready to travel as an exchange student to Spain and you are e-mailing your
host family your opinions on different foods. Circle the name of the food item that best
completes each sentence below.

1. En el desayuno, yo corno ——

a. cereal. b. un sandwich.

2. Mi cornida favorita es

a. el té. b. Ia pizza.

3. Mi fruta favorita es

a. la fresa.

4. Para beber, yo prefiero

a. los huevos. 1,. los refrescos.

5. A ml me gusta el jugo de

a. manzana. b. saichicha.

6. En ci almuerzo, yo como ——

a. un sandwich. b. cereal.

7. Cuando hace frIo, yo bebo

a. té helado. b. té.

8. Un BLT es un sandwich de verduras con

a. jamón. b. tocino.

9. Cuando voy a on partido de béisbol, yo como

© a. la sopa. b. un perrito caliente.

10. En un sandwich, prefiero

a. ci queso. b. ci yogur.

1G0 n1ine WEBCODEjCd-0301

PHSchooI.com
A priniera z’isfa Vera bulario y grainatica en con texto

B. The Rivera family is discussing foods and beverages. Circle the word or phrase that
best completes each sentence.

1. Me encanta el desayuno, especialmente

a. las papas fritas b. las salchichas

2. Como cereal en el desayuno

a. todos los dIas b. más o menos

3. Me ericanta el queso. Mi cornida favorita es

a. los plátanos b. la pizza

4. Te gusta corner un sandwich de jamón y queso en

___________________?

a. el almuerzo b. el desayuno

5. _____________________ comida te gusta más, una hamburguesa o una ensalada?

a. Qué b. Quién

6. Cuando hace calor, me gusta beber

a. téhelado b. café

7. Bebes muchos refrescos, ?

a. por supuesto b. verdad

8. LQué te gusta más beber, jugo de manzana o

a. galleta b. limonada

C
Capitulo 3A A Fecha Prueba 3A-1, Page 2

2

0
0

a

=
n
C)

a

=
n

‘1,

I

Zitapter Assessnient Prueba 3A-1

Desayuno o almuerzo?

Your aunt owns a restaurant and is making her breakfast and lunch menus for the day. Help
her by writing the foods and beverages that you think she should serve for each meal in the
right places on the menus. Some words may be used more than once.

4n1ine WEB CODE jed-DaBI

PHSchooI. corn

ReaHdades

CapItulo 3A I Fecha Practice Workbook 3A2

bgbe,

—--4.’i

-o

0
C
n

=1

2

(0

(0

(p

A. prinlera aista Vacabularia y graiiiatica en conlexta

Piueba 3A-2

Vocabulary production
A. The Cruz family has just sat down to an enormous lunch. Look at the picture of their
table below and write the name of each food item in the corresponding space. The first
one is done for you.

cii

ci)

‘-3
=

I

Realidades

Capitulo 3A Fecha Prueba 3A-2, Page 1

1. Ics ensaladczcie frutas 6.

Chapter AssL’ssllleat Prueba 3A-2

.
.

©
Pearson

Education,Inc.Allrightsreserved.

.

0)DC>C
-

0)C0)D

C.-)

0)C
G

)

C
O

OL)

0)
.2

c
-

_C
0

COV
)

C
,,

.2D
C

C
.)’,,

COC
—

-
y
.

C
u

C
’”C>C,,
0)0)ci)C,,
ci)C‘0)

oz

C’.-.
CCOC

,,
0)ci)ci)C

,,
ci)ci)

‘ci)zDz

COCO
1-flCC-)

C
,,

ci)C
-

COCCC-)

‘ci)

0’z

C
-CNC
-

ci)COci)0)COC-)

-
J

C
,,

ci)

-CCC‘ci)

0’

—

z
<

CNC
-

ci)-CCOci)0)CO

-CcrjCC-cC0)CC.)

‘ci)z0’z
<

I
,;

N-c‘-C1)

II

I‘C

U

-d
a-)

a-)
a-)

La.

Li

C,
La

C

a-,

©

Tus preferencias

You are asking Corazón, an exchange student from Venezuela, about various food items that
she likes to eat. Use the pictures to help you complete Corazón’s answers. Follow the model.

CapItulo 3A I Fecha Practice Workbook 3A—3

Modelo

0

el café.

TO: Tü comes galletas?

CORAZON: No. Yo como huevos

TO: Tü comes saichichas?

CORAZON: No.

TO: aTe gusta más

CORAZON:

iO: aTü bebes mucha limonada?

CORAZON: No.

TO: JO comes mucha sopa de verduras?

CORAZON: No.

TO: JO bebes té helado?

CORAZON: No.

TO: JO compartes ci desayuno con amigos?

CORAZON: No.

1.

2.

3.

4.

5.

6.

1-GO n1ine WEB CODE jcd-0302

-PHSchooI.com
A priii u’ma vista Videohistm’ia

Me gustan, me encan tan

r To say you like one thing, use me gusta (I like) or me encanta (I love).

. To say you like more than one thing, use me gustan or me encantan.

• Put no in front of me gusta or me gustan to say you don’t like one or more
things:

: No me gusta el café. No me gustan los huevos.

r
One thing (singular) More than one thing (plural)

Me gusta Ia leche. Me gustan las manzanas.

Me encanta el té. Me encantan los jugos.

A. Look at each noun. Write S if the noun is singular. Write P if it is plural.

5.

las saichichas

6.

las papas

7.

el pan

8.

la pizza

B. Now, look at sentences using the same nouns from part A. Complete the verbs by
writing a for the singular nouns and an for the plural nouns. Follow the models.

Me encant a ci café.

Me encant ar las fresas.

1. Me gust____ elcereal.

2. Me gust_____ el tocino.

3. Me encant_____ los huevos.

4. Me gust_____ las manzanas.

C. Complete the following exchanges by circling the correct word in parenthesis.

1. ELENA: Te (gusta / gustan) ci helado?

ENRIQUE: SI! Me (encanta / encanta) ci helado.

2. 13ERTA: No me (gusta I gustan) las fresas.

ANA: No? Me (encanta I encantan) las fresas!

3. josE: Me (encanta / encantan) la pizza.

LUIS: i,SI? A ml no. Pero me (encanta I encantan) las hamburguesas!

CGO n1ine WEO CODE jcd-0304 - Guided Puict ice Activities — 3A-3
PHSchool.com 12

Realidades

CapItulo 3A I Fecha Guided Practice Activities 3A-3

1.

ei cereal

2.

el tocino

3.

los huevos

4. las manzanas

Modelos

0)

a)
a.,

0

0

0

a-,
0

5. Me encant_____ las salchichas.

6. Me gust_____ las papas.

7. Me encant_____ ci pan.

8. Me gust_____ Ta pizza.

L!J

— hL

Realidades Nombre

-v
CD

z
C-,

CD

CD

F-

Capitulo 3A I Fecha

Hora

Guided Practice Activities 3A-4

Me gustan, me encantan (continued)

D. Complete the following sentences by writing encanta or encantan.

1. Me

el queso. 4. Me

ci pan.

2. Me

los plátanos. 5. Me

el yogur.

3. Me

los jugos. 6. Me

las galletas.

E. Complete the following sentences by writing gusta or gustan.

1. Te

las sopas? 4. No me

el tocino.

2. No me

ci queso. 5. Te

las naranjas?

3. No me

Ia leche. 6. aTe

las papas fritas?

F. Choose words from the list to complete each sentence about what you like or don’t like.

el cereal ei desayuno los huevos las saichichas el yogur
las hamburguesas €1 jamón el queso el café ci té

los perritos calientes lasopa de verduras Ia pizza las galletas el jamón

1. Me gusta

2. No me gusta

3. Me gustan

C. Look at each drawing.
the models.

__________________________•

4. No me gustan

5. Me encanta

__

6. Me encantan

Then write a sentence to say whether you like it or not. Follow

Modelos ,Me gustan los huevos

/‘e gusto ici pizza

OR No me gus tar los huevos

OR No me gustaJcipizza

-

LI

4.

Guided Practice Activities 3A-4 [GO n1ine WEB CODE jcd-0304

PHSchool. corn

20 Like it or not

A. Remember that the form of gustar depends on what is liked not who likes it. Read the

following and choose the word that matches the form of qustor.

1. Qué te gusta corner? Me gustari (las papas, el rnaiz).

2. A Pepe LQué le gusto hacer? Le gusto (nodar, los coches).

3. Nos guston los deportes? SI, especialmente nos gusto

(el béisbol, los jugadores).

4. A ti te gustan los anirriales? Si, me gusta

(este perro, estos gatos).

5. A Elena y a Paco les gusto (Ia ploya, los montaFias).

6. (LA los estudiantes les gusto Ia escuela? No, no les gustan

(Ia tarea, los excimenes).

7. Me gusto (las ciudades, el compo).

8. A mi modre le gusto trabajar en el verano. Le gustan

(el jardin, las flores).

9. A nosotros nos gusto Ia television, pero no nos gustan
(los anuncios, Ia violencia).

10. (LTe gusto Ia ropo? 51, me gusto (los zopatos, Ia camiseta).

B. Now write the correct form of gustar.

1. Me los zopatos. 7. Me

las flores.

2. Nos

lacomida. 8. Le

cantor.

3. Me

Ia ployo. 9. Les

el coche.

4. Le

Ia limonada. 10. Nos

las fresas.

5. Te

los rosas. 11. Te

las piPiatas.

6. Les

correr. 12. Le laescuelo.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

She likes to cook.

We like the party.

bo you like the presents?

I don’t like the vegetables.

They like the trip.

They like the restaurants.

boes he like the toys?

She likes the pen.

I like to sing.

We like the food.

They like the rain.

I don’t like the words.

gusto cocinar.

gusto Ia fiesta.

gustan los regalos?

No_____ gustan los vegetales.

gusta el viaje.

gustan los restaurantes.

gustan los juguetes?

gusto el boligrafo.

gusto cantor.

gusta Ia cornida.

gusto Ia Iluvia.

No_____ gustan los palabras.

I we

you y’aII

s/he, you (formal) they, you all

b. What’s Your Opinion?

1. Te gustan los deportes? Qué deporte te gusto mOs?

2. cTe gusto escuchar mtsica? be qué tipo (La mi.sico rock, latina, hip-hop, country, cldsica)?

3. cQué te gusto corner? Qué no te gusto corner?

4. Te gustan las vacaciones? cQué te gusto hocer?

C. Now practice deciding Lh2. likes certain things.

B. Now, write your opinions of the foods below using the verbs (no) gustar and
(no) encantar. Follow the model.

A_ml_me_austa,i_los_huevos

(i

4.]

Iuipter Assessment Pru’ba •3A—4

CapItulo 3A Fecha Prueba 3A-4

Prueba 3A-4

Me gustan, me encantan

A. Maria and Cristina are talking about the foods that they like. Complete their sentences
by writing the correct form of the verb gustar or encantar given in parentheses.

1. A ml me

mucho el queso. (gustar)

2. Te

los huevos? (gustar)

3. A ti te

la ensalada de frutas, ano? (encantar)

4. A ml me

las hamburguesas. (encantar)

5. Que asco! No me

las saichichas. (gustar)

6. A ml tampoco me

ci tocino. (gustar)

7. Te

los perritos calientes? (gustar)

8. Me

el pan. (encantar)

9. A ml no me

las manzanas. (gustar)

10. A ml también me

ci pan tostado. (encantar)

Modelo -o
CD

n

C

cm

CD

CD

CD

Fecha

Qué te gusta?
A. List your food preferences in the blanks below.

Me gusta

5.

Me gustan Me encanta Me encantan

los sandwiches

-o
ro

0

0
C
n

C
C

C
2

cC

0

0

\4UiIOS a Ia obra Gramdtica (L Go 4n1ine WEB CODE frd-o3o4
PHScIiooI. corn

CapItulo 3A
C Realidades Nombre

Practice Workbook 3A—6

Modelo

B. No organize your preferences into complete sentences. Follow the model.

Me enccrntan los sandwiches.

1.

2.

3.

4.

Modelo

6.

7.

8.

C. Using the words given, write a sentence about each food. Follow the model.

El té (encantar) Me encarita el tê.

1. los plátanos (gustar)

2. Ia pizza (encantar)

3. las papas fritas (encantar)

4. el pan (gustar)

B. Now, using the verbs from Part A, write the missing verb to complete each

1. Antonio

sus papas fritas con Amelia.

2. UcIs.

los sandwiches de queso.

3. Yo

las saichichas en el desayuno.

4. Nosotros

el té helado.

5. Ana

la tarea.

6. Tü

una carta al profesor.

7. Yo

el pan con Jorge.

8. El jugo de naranja en el desayuno.

9. Nosotros

con un lápiz.

10. Paula y Guillermo hablan y español.

tü leche en el desayuno?

12. Manolo y Federico

las galletas con Susana.

GO n1ine WEB COflEjcdO3O3

PHSchooI. corn

Realidades

Capitulô 3A I Fetha

El verbo correcto

A. Fill in the chart below with all the forms of the verbs given.

Practke Workbook 3A-S

yo ti éI/eJIa/Ud. nosotros/ vosotros/ ellos/
nosotras vosotras ellas/Uds.

corner come camels

beber bebes bebéls

comprender cornprendo cornprendéls

escribir escribirnos escribIs

compartir cornpartIs cornparten

sentence below.

-d
I)a
a)

0)

• =

‘-3

c

C,

a)
0

©

11.

A1t1n)s a In ibra Granitica

Mini-conversaciones

Fill in the blanks in the mini-conversations below with the most logical question or answer.

1. —<.Comparten Uds. ci sandwich de jamón y queso?

—Si, nosotros

2. —.‘.

el sandwich.

tü todos los dias?

—No, nunca corro. No me gusta.

3. en el desayuno?

—jQue asco! No me gustan los plátanos.

4.— ?

—Si, profesora. Comprendernos Ia lección.

?

—Mi jugo favorito es el jugo de manzana.

6.—a ?

—Más o menos. Me gusta más la pizza.

7.—c ?

—Por supuesto! Me encanta el cereal.

[GO 4n1ine WEB CODE jcd-0305

—PHSchool. corn
A4aiios a Ia obra Gran,dtica

Reahdadesl

Capitulo 3A 1 Fecha

Hora

Practice Workbook 3A7

-d
a)

a)
a)

0

C)

0
czJ

0
0

a)

Present tense of -er and -ir verbs

• Like the -ar verbs you learned previously, regular -er and -ir verbs follow a similar
pattern in the present tense.

• For -er and -ir verbs, drop the -er or -ir from the infinitive (corner, escribir, etc.)
and add the appropriate endings. The endings are the same for -er and -ir verbs
except for in the nosotros and vosotros forms.

Present tense of -er verbs: corner

Present tense of -ir verbs: escribir

yo: add -0: escribo nosotros/nosotras: add -imos: escribimos

tü: add -es: escribes vosotros/vosotras: add -is: escribIs

usted/él/ella: add -e: escribe ustedes/ellos/ellas: add -en: escriben

yo: add -o:como

tü: add -es: comes

usted/él/ef Ia: add -e: come

nosotros/nosotras: add -emos: comemos

vosotros/vosotras: add -éis: coméis

ustedes/ellos/ellas: add -en: comen

A. Circle the ending in each verb form below.

1. escribimos

2. comparten

3. bebes

4. corre

5. yen

1. (ustedes I nosotros) escribirnos

2. (ustedes I ella) comparten

3. (nosotros / tü) bebes

4. (yo I ella) corre

5. (ellos I nosotros) yen

6. (yo / éI)leo

7. (usted / tü) escribes

8. (nosotras I ellos) comprenclernos

9. (usted / yo) comparto

10. (usted I ustedes) ye

CapitUlo 3A I Fecha Guided Practice Activities 3A-1

6. leo

7. escribes

8. comprendemos

9. comparto

10. ye
a)

a)
a)

U

0

L)

0

0
0

a)
C

B. Now, look at the list of verbs in part A. Circle the correct subject pronoun for
each verb.

PHSchooI. corn
co (n1ine WEB COOE jcd-0303 Guided Practice Activities 3A-l

Realidadesi

C. Complete each sentence by writing the correct -er verb ending for each word.

1. Yobeb____ agua.

2. Nosotras corr_____

3. Ella comprend_____ todo.

4. TtI le_____ una revista.

5. Ustedes corn_____

6. Nosotros le_____ unos libros.

D. Now, complete each sentence by writing the correct -ir verb ending.

1. Tü escrib_____ una carta.

2. El compart_____ la cornida.

3. Ellas escrib_____ cuentos.

4. Nosotros escrib_____ poemas.

5. Yocompart

6. Nosotras cornpart

F. No write complete sentences using the words provided. Follow the model.

4. nosotros / corner / papas fritas 8. ustedes / escribir / cuentos

Guided Practice Activities 3A—2 Go (n1ine wEBcoDEjcd-o3o3

PHScIiooI.com

Capitulo 3A I Fecha

Present tense of -er and -ir verbs (continued)

Guided Practice Activities 3A-2

Modelo

E. Complete each sentence with the correct verb form of the infinitive in parenthesis.
Follow the models.

Tü (escribir) escribes

Ella (corner) come

1. Yo (leer) 5. Nosotros (escribir)

2. Ella (escribir) 6. Ellos (beber)

3. Nosotros (ver) 7. Usted (compartir)

4. Tü (compartir) 8. Ellas (leer)

Modelo

tü / ver / la / tele

Ta yes Ia ide.

1. yo / leer / una / revista

2. tü / compartir / el / cuarto

5. ella / escribir / una / carta

3. ellos / beber / té / helado

6. nosotros / compartir / la / cornida

CD
Da

0

Cl

C

=
Cl

CD

CD

CD
7. usted / correr / 10 kilórnetros

Prueba 3A-3

Present tense of -er and -ir verbs

a)

a)

a)

L)

c

0

In

II)

A. Using the pictures to
item.

3.’

help you, tell whether the subject provided eats or drinks each

Raül

Maria y yo

Los profesores

Tii y Raquel —

Capitulo 3A I Fecha Prueba 3A-3

5. Yo

B. You are writing an e-mail to a friend about the cafeteria food in your school. Choose
the most logical verb from the choices in parentheses, and write the correct form of the
verb in the space provided.

Estimada Luisa:

Todos los dias yo

(correr / corner) en la cafeteria. Elena y yo

(escribir / corner) perritos calientes y

(beber / leer)

limonada. Carlos y Miguel

(beber / corner) pizza o harnburguesas y

(cornpartir / beber) urias galletas. Los profesores no

(escribir / corner) en la cafeteria con los estudiantes. fTd

(conpartir / corner) en la cafeteria con los profesores? fQué

(beber / corner) ellos, agua o refrescos? Me encantan los jugos, pero nunca

(beber / correr) refrescos. f Qué comida te gusta más? Mi comida

favorita es el queso.

Adios,

Chapter Assessment Prueba 3A-3

Realidades Nombre I-bra

CapItulo 3A I Fecha Guided Practice Activities 3A-5

FRUITS VEGETABLES

Lectura: Frutas y verduras de las Americas

A. As you can see by its title, the reading in your textbook is about fruits and vegetables.
Think about some fruits and vegetables that you eat. Write the names (in English) of
three fruits and three vegetables in the spaces below.

B. Below are some Spanish words from the reading, categorized by whether they are a
fruit or a vegetable. Choose the English word from the bank that you think is the best
meaning for each example and write it in the blank.

potato beans corn pineapple avocado papaya

Frutas: Verduras:

1. papaya

4. papa

2. pifia

5. frijoles

3. aguacate

6. mafz —

C. On the first page of the reading you see pictures of an avocado, a mango, and a
papaya. Read the information below about each fruit and answer the questions that follow.
Aguacate: Mango: Papaya:

La pulpa es fuente de • Es originalmente de Asia. • Contiene mucha agua.
energIa y proteInas. • Tiene calcio y vitaminas • Tiene mâs vitamina C

• Tiene vitaminas A y B. A y C. que Ia naranja.

1. Which fruits have vitamin A?

________________________ _______________________

2. Which fruits have vitamin C?

_______________________ _______________________

3. Which fruit is not originally from the Americas?

D. Look at the recipe for a Licuado de plátano on the second page of the reading in
your textbook. If the following statements are true, circle C for cierto (true); if they are
false, circle F for falso (false).

1. C F The licuado is a hot beverage. 4. C F The blender is called a licuadora.

2. C F A plátano is a banana. 5. C F You should blend the ingredients for
2 minutes.

3. C F Milk is used in the recipe.

CG0 n1ine WEB CODE jcd-0305 Guided Practice Activities 3A-.5
PHSchooI.com

A priniera ista Videoleistaria 4n1ine WEB CODE jcd-0302

PHScIiool. corn

-o
CD
Di

nfl

=
n
Di

C
Z3

=

cC

CD

CD

CD

ReaIidades

CapItulo 3A I Fecha Practice Workbook 3A—4

LQUe comes?

Carolina, the new exchange student, is having a hard time figuring out the kinds of foods that
people like to eat. Answer her questions in complete sentences, using jQué asco1 and Por
supuesto! in at least one answer each.

1. Cornes hamburguesas con plátanos?

2. aComes el sandwich de jamón y queso en el almuerzo?

3. 4Bebes leche en el desayuno?

4. Te gusta la pizza con la ensalada de frutas?

5. Comes papas fritas en el desayuno?

6. Compartes la comida con tu familia?

7. Cornes un perro caliente toclos los dIas?

8. aTe encantan las galletas con leche?

Actividad 13
The school nurse is teaching a class on nutrition and asks everyone to fill out a survey about
what he or she eats. Using complete sentences, write your responses below.

1. ,Que comes y bebes en el desayuno?

Realidades

CapItulo 3A i Fecha WRITING

2. aQué come y bebe tu familia en el almuerzo?

3. Qué comida te encanta?

-d
0)

a)
0)

C)
C

C
C

C,

=
C

0)
C

Writing Activities — Ca1tu1o 3A

Actividad 12

In anticipation of your arrival in Spain next week, your host sister writes to ask you about your
favorite foods. Complete your response below with sentences using the verbs gustar and
encantar.

Estim Mrgrit:

GrcLs por su carts. Hay muohas comidas ue me gustan. Fars el desayuno,

• 1amE2in

Fero no

Fero me eticanta ms el alniuerzo. For ejemplo,

. 1amL’in

Fero no

a ti? Te gustan las haml’urguesas?

-v
a,

=

=

(Is

(Is

(I’

9-

CapItulo 3A 1 Fecha WRITING

Nos vemos en uris semana.

Un fuerte aL’razo,

7V[etiijda

Writing Activitics CapItulo 3A

Actividad 10
You have decided to help your parents by doing the food shopping for the week. Your friend

Rodrigo is helping you make the shopping list. Complete the conversation below using the

picture and your own food preferences.

RODRIGO:

TI):

,Qué hay de beber?

RODRIGO: aY qué frutas necesitan?

1’U:

Realidades

CapItuo 3A I Fecha WRITING

RODRIGO: Quieres (do you want) algo más?

TV:

RODRIGO: Qué hay de corner para el desayuno?

TU:

RODRIGO: aQué más quieres, entonces?

TV:

RODRIGO: Qué hay para el alrnuerzo?

TV:

RODRIGO: Y quieres algo rnás?

TV:

CD

cTh

CD

CD

CD

9-

14’ritiuç Activities Cup1tu1 14

a)

C)

U

Actividad Ii

Describe each of the following scenes using as many -er and -ir verbs as you can. Use complete
sentences.

CapItulo 3A I Fecha WRITING

yo

tü

a

C)

-a

a
a

C)

Ana y yo

los estudiantes

Writing Activities CapItulo 3A

Actividad 6
While working at the Hotel Buena Vista, you need to record breakfast orders for room service.
Use the grid to make your report. First, listen carefully for the room number and write it in the
appropriate box. Then write in the time requested. Finally, put a check mark next to each item
ordered by the person in that room. You will hear each set of statements twice.

HOTEL BUENA VISTA

Nümero de
habitación
(room number)

Hora de
servicio

Jugo de
naranja

Jugo de
manzana

Cereal

Audio Actiz’itit’s Co,uIfulo 3/1 cZ

CD

z
m
C
n

C

2

(C

CD

CD

CD

9-

Realidades

CapItulo 3A I Fecha AUDIO

Pan tostado

Huevos

Jamón

Toci no

Saichichas

Yogur de
fresas

Café

Café con
leche

Té

Actividad 5
You are helping out a friend at the counter of Restaurante El Gaucho in Argentina. Listen to
the orders and record the quantity of each item ordered by each customer in the appropriate
box of the chart. You will hear each conversation twice.

RESTAURANTE EL GAUCHO

Actividad 9

El almuerzo Cliente 1 Cliente 2 Cliente 3 Cliente 4

Ensalada

Hamburg u esa

Hamburguesa con queso

Sandwich de jamón y queso

Perro caliente

Pizza

Papas fritas

Refresco

Té helado

Gal leta S

Listen as the woman at the table next to you tries to help a child order from the menu. As you
listen, check off the items on the menu that the child says he likes and those he dislikes. Then
in the space provided, write what you think would be an “acceptable” lunch for him. You will
hear this conversation twice.

_

I
le gusta

no le
gusta

Un alrnuerzo bnno para Beto es

Realidades Nombre

11SJ 1ZJ
‘-—.——

CapItulo 3A I Fecha

Hora

AUDIO

(10 3,1

Actividad 7

AUDIO

You are waiting in line at a restaurant counter. You hear people behind you talking about your
friends. Listen carefully so you can figure out whom they’re talking about. Pay close attention
to verb and adjective endings. Put a check mark in the column after each conversation. You
will hear each set of statements twice.

Carlos

1.

Gabriela
Carlos y

sus amigos
Gabriela y
sus amigas

a)
2:
0)

0)

U

C)

0

a)
C..

©

2.

3.

4.

5.

6.

7.

Actividad 8
Listen as actors from a popular Spanish soap opera are interviewed on the radio program
called “Las dietas de los famosos” (Diets of the Famous). As you listen, write sI if the person
mentions that he or she eats or drinks something most days. Write no if the person says that
he or she never eats or drinks the item. You will hear this conversation twice.

(i)

Audio Activities CapItulo 3A

Capitulo 3A

Realidades Nombre

I Fecha

Lana Lote Oscar Oso Pepe Pluma Tita Trompo

c

.

