
Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 1
Reteaching and Practice 27

¡Avancemos! 3
Unit Resource Book

¡AVANZA! Goal: Learn the vocabulary you need to talk about outdoor activities and camping.

Level 3 pp. 32–33Did You Get It? Presentación de vocabulario

Outdoor activities and equipment

• Many outdoor and camping activities are popular among young people in Mexico
and other parts of the world. Learn how to talk about these activities, the equipment
you need, and what you see.

Outdoor activities hacer una caminata (to take a walk)

encender (to light (a match), to make a fi re, to turn on (a fl ashlight))

escalar montañas (to climb mountains)

hacer una excursión (to go on an excursion or guided tour)

navegar (to navigate, to sail)

navegar por rápidos (to go white water rafting)

remar (to row)

divertirse (to enjoy, to have fun)

Equipment and la tienda de campaña (tent) montar (to put up)

preparation la tarifa (fare) llenar (to fi ll up)

el fósforo (match) conseguir (to get, to fi nd)

la fogata (campfi re) utilizar (to use)

la estufa (de gas) ((gas)stove) ofrecer (to offer)

la olla (pot) ahorrar (to save (money, time))

el saco de dormir (sleeping bag) seguir (to follow)

el kayac (kayak) meterse en (to go into)

el descuento (discount) la guía (guide)

la cantimplora (water bottle, canteen)

el transporte público (public transportation)

Wildlife la naturaleza (nature) la araña (spider)

el árbol (tree) la serpiente (snake)

la fl or (fl ower) el río (river)

el pájaro (bird) el agua dulce (fresh water)

la mariposa (butterfl y) el pez (fi sh)

el sendero (path) al aire libre (outdoors)

el bosque (forest, woods)

• Here are some prepositions you will need to talk about these activities:

 frente a (facing) sin (without) dentro (inside, within)

 con anticipación (in advance) fuera (de) (outside (of)) junto a (next to)

Now you are ready for an experience that will be inolvidable (unforgettable)!

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice

avl3urb_u1_027-047.indd 27avl3urb_u1_027-047.indd 27 5/18/09 8:12:56 PM5/18/09 8:12:56 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book28

Did You Get It? Práctica de vocabulario
Level 3 p. 34

¡AVANZA! Goal: Learn the vocabulary you need to talk about outdoor activities and camping.

1 Match each picture with the word or phrase that describes it.

a. b. c. d.

e. f.

 1. escalar montañas

 2. saco de dormir

 3. tienda de campaña

 4. navegar por rápidos

 5. las mariposas

 6. la fogata

2 Which word or phrase does not belong to the group?

 1. las mariposas los pájaros la estufa

 2. las tarifas la cantimplora llenar

 3. la tienda de campaña los peces el saco de dormir

 4. los árboles las fl ores los fósforos

3 Choose a logical match for each verb.

 1. hacer a. con agua la cantimplora

 2. encender b. el transporte público

 3. montar c. la fogata

 4. llenar d. información sobre las tarifas

 5. conseguir e. una excursión junto al río

 6. ofrecer f. en el lago

 7. utilizar g. descuentos

 8. remar h. la tienda de campaña

U
N

ID
A

D
 1

 L
ec

ci
ón

 1
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 28avl3urb_u1_027-047.indd 28 5/18/09 8:12:58 PM5/18/09 8:12:58 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 1
Reteaching and Practice 29

¡Avancemos! 3
Unit Resource Book

4 Decide whether each sentence describes an outdoor activity (A), equipment (E), or
wildlife (W).

 1. Durante las vacaciones hicimos una caminata. A E W

 2. Vimos árboles, fl ores, mariposas y pájaros exóticos. A E W

 3. ¿Tienes la tienda de campaña? A E W

 4. Llevamos una estufa, ollas y fósforos. A E W

 5. Por la noche encendimos una fogata. A E W

 6. Julio tiene un saco de dormir nuevo. A E W

 7. Caminamos por los senderos del bosque y vimos A E W
arañas y serpientes.

5 Complete each sentence with a word from the box.

cantimplora frente a transporte público arañas

fósforos dentro de al aire libre agua dulce

 1. En una tienda de campaña abierta pueden entrar .

 2. una tienda de campaña es mejor estar sin zapatos.

 3. Para encender una fogata es necesario llevar .

 4. Me gusta hacer actividades .

 5. Decidimos montar la tienda de campaña un lago.

 6. Si vas a hacer una caminata es importante que llenes de agua tu .

 7. Para llegar al lugar de la excursión usamos el .

 8. En los ríos de hay muchas variedades de peces.

6 Alejandro is planning a trip to Mexico. Write four sentences to describe his
preparations and what he will do there. Include at least one word or expression
from the box in each sentence.

con anticipación remar en el río inolvidable al aire libre

navegar por rápidos conseguir la naturaleza senderos del bosque

divertirse descuentos fogata tienda de campaña

saco de dormir hacer una caminata peces escalar montañas

 1.

 2.

 3.

 4.

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice

avl3urb_u1_027-047.indd 29avl3urb_u1_027-047.indd 29 5/18/09 8:13:02 PM5/18/09 8:13:02 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book30

Did You Get It? Presentación de gramática

¡AVANZA! Goal: Review the conjugations of regular verbs in the preterite.

Level 3 p. 37

Review of preterite tense of regular verbs

• You have already learned that you use the preterite to talk about actions that you or
others completed in the past. Read the following sentences to review this use.

Ayer remé en el río. Salimos para la montaña a las seis de la mañana.
(I rowed in the river yesterday.) (We left for the mountain at six o’clock in the morning.)

EXPLANATION: Spanish has different endings for the preterite, depending on whether
the infi nitive ends with -ar, -er, or -ir. Review and study the forms in the chart. Note
that -er and -ir verbs take the same group of endings. Also note that the preterite
and present of -ar verbs in the nosotros form is the same, and that the preterite and
present of -ir verbs in the nosotros form is the same.

Preterite of regular verbs

remar correr partir

yo remé corrí partí

tú remaste corriste partiste

usted/él/ella remó corrió partió

nosotros(as) remamos corrimos partimos

vosotros(as) remasteis corristeis partisteis

ustedes/ellos(as) remaron corrieron partieron

• Read the following sentences to review the preterite of verbs ending in -car, -gar,
and -zar.

Busqué un mapa en la guía. Almorcé a la una de la tarde.
(I looked for a map in the guide.) (I ate lunch at one o’clock in the afternoon.)

EXPLANATION: Verbs ending in -car, -gar, and -zar have a spelling change in the yo
form to keep the sound of the infi nitive. All other forms are regular.

Verbs with spelling changes in the preterite yo form

(c qu) (g gu) (z c)

buscar llegar cruzar

yo busqué llegué crucé

tú buscaste llegaste cruzaste

U
N

ID
A

D
 1

 L
ec

ci
ón

 1
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 30avl3urb_u1_027-047.indd 30 5/18/09 8:13:04 PM5/18/09 8:13:04 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 1
Reteaching and Practice 31

¡Avancemos! 3
Unit Resource Book

Did You Get It? Práctica de gramática
Level 3 pp. 38–39

¡AVANZA! Goal: Review the conjugations of regular verbs in the preterite.

1 Rewrite each sentence in the preterite. Follow the model.

Modelo: Hoy voy a escalar montañas. Ayer escalé montañas.

 1. Hoy voy a desayunar en la cafetería.

 2. Hoy Hilda va a cantar en el festival.

 3. Hoy Julia y yo vamos a comprar una estufa.

 4. Hoy ustedes van a remar en el lago.

 5. Hoy voy a correr en la competencia

 6. Hoy Tomás y Pedro van a vender refrescos.

 7. Hoy vamos a beber jugo de frutas.

 8. Hoy usted va a encender la fogata.

 9. Hoy Cecilia va a escribir una carta.

 10. Hoy Leticia y Urbano van a repartir los dulces.

 11. Hoy vas a recibir una sorpresa.

 12. Hoy voy a salir para México.

2 Write the correct preterite form of the underlined verb for each of the given subjects.

 1. Nosotros organizamos la fi esta.

 a. Ella la fi esta. c. Yo la fi esta.

b. Ellos la fi esta. d. Tú la fi esta.

 2. Ellos navegan por rápidos.

 a. Usted por rápidos. c. Yo por rápidos.

 b. Ulises y yo por rápidos. d. Clara y Mario
por rápidos.

 3. Nilda busca en la guía.

 a. Delia y yo en la guía. c. Zoilo y Juan Pablo
 en la guía.

b. Yo en la guía. d. Nené en la guía.

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice

avl3urb_u1_027-047.indd 31avl3urb_u1_027-047.indd 31 5/18/09 8:13:07 PM5/18/09 8:13:07 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book32

3 Answer the questions based on the model.

Modelo: ¿Pagaste con tarjeta de crédito? Sí, pagué con tarjeta de crédito.

 1. ¿Sacaste la cantimplora de la mochila?

 2. ¿Utilizaste el transporte público?

 3. ¿Almorzaste comida típica mexicana?

 4. ¿Llegaste hasta el pico (peak) de la montaña?

 5. ¿Practicaste la navegación por rápidos?

 6. ¿Cruzaste el río en kayac?

 7. ¿Jugaste al fútbol con tus amigos?

4 Complete each sentence in the preterite tense, using an appropriate verb from
the box.

jugar llegar buscar almorzar tocar practicar apagar organizar

 1. El domingo me levanté temprano y enseguida (at once) mi
bate y mi pelota.

 2. Antes de salir de la casa, la luz de la cocina y de la sala.

 3. Cuando al campo de juego, vi a Darío, Enrique, Sebastián,
César y Miguel.

 4. Ellos practicaron con los guantes y yo con el bate.

 5. Durante el juego yo bateé un hit pero no la base y fui out.

 6. Yo creo que bien, pero César y Enrique jugaron mejor.

 7. Después del juego almorzamos. Todos almorzaron pizza, pero yo
 un sándwich.

 8. Cuando regresé a casa, hice la tarea y mi mochila para
el lunes.

5 Think about an outdoor activity you did recently. Write four sentences telling what
you did and the equipment you used. Include at least one different verb from the box
in each sentence.

sacar llegar buscar tocar pescar comenzar

utilizar practicar cruzar organizar jugar navegar

 1.

 2.

 3.

 4.

U
N

ID
A

D
 1

 L
ec

ci
ón

 1
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 32avl3urb_u1_027-047.indd 32 5/18/09 8:13:10 PM5/18/09 8:13:10 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 1
Reteaching and Practice 33

¡Avancemos! 3
Unit Resource Book

¡AVANZA! Goal: Review the forms of irregular verbs in the preterite.

Level 3 p. 42Did You Get It? Presentación de gramática

Review of preterite tense of irregular verbs

• You have already learned how to form the preterite of irregular verbs. Review and
study some of these verbs.

i- stem verbs u- stem verbs uv- stem verbs Preterite endings

hacer hic-/hiz-* haber hub- andar anduv- -e -imos

querer quis- poder pud- estar estuv- -iste -isteis

venir vin- poner pus- tener tuv- -o -ieron

saber sup-

* Note that the stem of hacer is hiz- for the él/ella/usted form only.

j- stem verbs Preterite endings

decir dij- -e -imos

traer traj- -iste -isteis

conducir conduj- -o -eron

Other irregular verbs in the preterite

ser and ir dar ver

fui di vi

fuiste diste viste

fue dio vio

fuimos dimos vimos

fuisteis disteis visteis

fueron dieron vieron

EXPLANATION: The verbs ser and ir have the same irregular preterite forms.
Note that these two verbs are completely irregular. The verbs dar and ver have
regular -er/-ir preterite endings but with no written accent marks.

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice

avl3urb_u1_027-047.indd 33avl3urb_u1_027-047.indd 33 5/18/09 8:13:13 PM5/18/09 8:13:13 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book34

Level 3 pp. 43–44

¡AVANZA! Goal: Review the forms of irregular verbs in the preterite.

Did You Get It? Práctica de gramática

1 Write the correct preterite form of the verb to complete the sentences.

 1. El año pasado, mi familia y yo (ir) a Costa Rica y navegamos
por rápidos.

 2. Mi hermano Pepe escaló montañas y (ver) muchos pájaros.

 3. Yo no escalé montañas, pero (hacer) una excursión muy
bonita con mis padres.

 4. Nosotros (andar) durante cuatro horas y vimos muchas fl ores
y mariposas.

 5. El guía nos (conducir) muy bien por los senderos del bosque.

 6. También (estar) en San José, la capital, donde visitamos a
mis primos.

 7. Yo crecí en Estados Unidos, pero entiendo bien el español, ¡así que yo
(traducir) todo lo que mi familia no entendía!

 8. Mi mamá (traer) muchas fotos del viaje.

2 Tell what the following people saw and did while vacationing in Mexico. Follow
the model.

Modelo: Rebeca y Roberto / estar / en la pirámide de Chichén Itza.
 Rebeca y Roberto estuvieron en la pirámide de Chichén Itza.

 1. Atilio / poder / practicar surf en Puerto Escondido.

 2. Josefa y Gustavo / tener / una experiencia inolvidable en las ruinas arqueológicas.

 3. Patricia y yo / ver / el Museo Nacional de Antropología en el Distrito Federal.

 4. ¿Y usted, Sr. Pando, / traer / muchas fotos de Yucatán para mostrarnos?

 5. A Fernanda y a mí / unos amigos mexicanos nos / dar / una pequeña escultura maya.

 6. ¿Y tú / conducir / o usaste el transporte público?

 7. Flora / decir / que ella practicó deportes acuáticos en la Bahía de Campeche.

U
N

ID
A

D
 1

 L
ec

ci
ón

 1
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 34avl3urb_u1_027-047.indd 34 5/18/09 8:13:16 PM5/18/09 8:13:16 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 1
Reteaching and Practice 35

¡Avancemos! 3
Unit Resource Book

3 Write complete sentences based on the model.

Modelo: Jorge quiso ir a la fi esta, pero yo quise ir al concierto. (querer)

 1. Maruja la película en el cine, pero yo la
en video. (ver)

 2. Ernesto y Sergio a la playa, pero Selena
a casa de sus abuelos. (ir)

 3. Nosotros en autobús, pero ellas en taxi.
(venir)

 4. Elena tarjetas postales de México, pero nosotros
 fotos. (traer)

 5. Ustedes en la fi esta, pero Viviana no .
(estar)

 6. Yo no cómo responder esa pregunta, pero tú sí
 . (saber)

 7. Carolina no la tarea, pero Armando sí la .
(hacer)

 8. Linda ir a la excursión, pero Gabriela y yo no
 . (poder)

 9. Ramón en el viaje de ida, pero yo en el
viaje de vuelta. (conducir)

 10. Nosotros no cuál era la sorpresa, pero Carla y Luis lo
 . (decir)

4 Think about the last birthday party you gave or attended. Answer the questions in
complete sentences.

 1. ¿Quién dio la fi esta de cumpleaños?

 2. ¿Dónde fue la fi esta y quiénes fueron?

 3. ¿Quién no pudo ir o quién no quiso ir?

 4. ¿Qué hubo de comer en la fi esta? ¿Y de beber?

 5. ¿Quién llevó discos compactos a la fi esta?

 6. ¿Quién bailó y quién no quiso bailar?

 7. ¿Quién fue acompañado y quién fue solo?

 8. ¿Quién se fue primero y quién estuvo hasta el fi nal?

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice

avl3urb_u1_027-047.indd 35avl3urb_u1_027-047.indd 35 5/18/09 8:13:18 PM5/18/09 8:13:18 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book36

 ¿Recuerdas?
Irregular Present Tense

• You have learned how to form the present tense of several irregular verbs. Review
and study some of the more common irregular verbs that are listed in alphabetical
order in the chart below.

conocer (to know) conozco conoces conoce conocemos conocéis conocen

decir (to tell) digo dices dice decimos decís dicen

estar (to be) estoy estás está estamos estáis están

hacer (to do) hago haces hace hacemos hacéis hacen

ir (to go) voy vas va vamos vais van

poner (to put) pongo pones pone ponemos ponéis ponen

saber (to know) sé sabes sabe sabemos sabéis saben

tener (to have) tengo tienes tiene tenemos tenéis tienen

traer (to bring) traigo traes trae traemos traéis traen

venir (to come) vengo vienes viene venimos venís vienen

Práctica

1 Answer the following questions in complete sentences.

 1. ¿Vas mucho al cine?

 2. ¿Traes muchos libros a la escuela?

 3. ¿Dónde estás ahora?

 4. ¿Haces tu tarea todos los días?

 5. ¿Sabes tocar el piano?

2 Translate the following sentences into Spanish.

 1. I’m coming to the baseball game on Sunday.

 2. You put too much sugar in the cake.

 3. Do they always tell the truth?

 4. I’m 18 years old. How old are you?

 5. We know your best friend.

Level 3 p. 36

U
N

ID
A

D
 1

 L
ec

ci
ón

 1
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 36avl3urb_u1_027-047.indd 36 5/18/09 8:13:21 PM5/18/09 8:13:21 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 37

¡Avancemos! 3
Unit Resource Book

Family vacations, activities, places and climates

• Read the paragraphs to learn about families and how they spend time together.

Families come in different shapes and sizes. Some relatives (parientes) may have the
same last name (apellido). Others may not. Some look alike (se parecen). Others
not at all (¡en absoluto!)! Besides mothers, fathers, sisters, brothers, aunts, uncles,
cousins, and grandparents, family members include the husband (el esposo), and the
wife (la esposa), the father-in-law (el suegro) and the mother-in-law (la suegra),
the son-in-law (el yerno) and the daughter-in-law (la nuera) and, of course,
grandchildren (los nietos)!

Families everywhere get together (se reúnen) to spend fun time together. Some
gatherings can last for a week or more. Others are shorter, more like getaways
(escapadas), lasting for only a weekend or even a day! How do families spend time
together? Doing many things. For example, some families like to go on a cruise
(hacer un crucero). From the ship they can enjoy the breeze (la brisa) of the ocean
and can have a snack (merendar) on the deck (la cubierta). They can dine at the
port (el puerto) and enjoy the sunset (la puesta del sol). Though it might be warm
during the day, in the evening it’s cool (hace fresco). A cruise is a wonderful idea as
long as you don’t get seasick (marearse)!

Other families get together (se juntan) at the beach. While some like to lie down
(recostarse) under an umbrella (una sombrilla), others like to play beach volleyball
(voleibol playero) on the sand (la arena) . Children always like to pick up shells
(recoger caracoles). Sometimes, it can get very hot on the beach. To take refuge
(refugiarse) and cool down (refrescarse) from the stifl ing heat (el calor agobiante),
people head to the water. Some like to ride the waves on their jet skis (motos
acuáticas). Others prefer a canoe (una canoa) or a sailboat (un velero). Still others
take their surf boards (tablas de surf) and head for the waves. Surfers (Los surfi stas)
sometimes struggle to keep their balance (mantener el equilibrio). Except for the
surfers, everyone in the water wears a life jacket (un chaleco salvavidas). Some
stand (se paran) on the shore (la orilla) taking it all in.

No matter where they decide to meet, the families have to get to their destinations.
Those who like to drive (conducir) arrive by car (carro). Others come in their RVs
(casas rodantes). Everyone has fun!

Level 3 pp. 58–59

¡AVANZA! Goal:
Learn vocabulary needed to talk about activities during a family reunion
and vacation.

Did You Get It? Presentación de vocabulario

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 37avl3urb_u1_027-047.indd 37 5/18/09 8:13:23 PM5/18/09 8:13:23 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book38

1 Match each picture with the word or phrase that describes it.

a. b. c. d.

e. f. g. h.

 1. el voleibol playero

 2. la moto acuática

 3. la tabla de surf

 4. la sombrilla

 5. el carro

 6. el chaleco salvavidas

 7. el surfi sta

 8. la casa rodante

2 Which word or expression does not belong?

 1. la tabla de surf los nietos el surfi sta

 2. el yerno el suegro el velero

 3. la sombrilla la arena el apellido

 4. la puesta del sol el pariente la esposa

 5. parecerse refrescarse refugiarse

 6. reunirse recostarse juntarse

3 Match the two columns to form logical phrases.

 1. la puesta a. del barco

 2. conducir b. del sol

 3. hacer c. el carro

 4. la cubierta d. agobiante

 5. un calor e. un crucero

¡AVANZA! Goal:
Learn vocabulary needed to talk about activities during a family reunion
and vacation.

Level 3 p. 60Did You Get It? Práctica de vocabulario

U
N

ID
A

D
 1

 L
ec

ci
ón

 2
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 38avl3urb_u1_027-047.indd 38 5/18/09 8:13:26 PM5/18/09 8:13:26 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 39

¡Avancemos! 3
Unit Resource Book

4 Complete each sentence with a choice from the box.

hace fresco se para calor agobiante

canoa apellido puerto marearte

 1. Pérez es un muy común en España y América Latina.

 2. La señora en la orilla porque no le gusta nadar.

 3. Si te quedas mucho rato en la cubierta del barco, puedes .

 4. En el hay muchos barcos.

 5. La tarde está bien para caminar porque .

 6. No tengo ganas de jugar. Hoy hace un .

 7. A Lucía le gusta más montar en que en motos acuáticas.

5 Match the columns to form logical sentences.

 1. El voleibol playero a. se reúnen una vez al año.

 2. El surfi sta mantiene b. se juega en la arena.

 3. Daniel llegó de México c. se parecen mucho a mi papá.

 4. Todos mis parientes d. pero no se parecen en absoluto.

 5. Es bueno tener un carro e. el equilibrio sobre una tabla.

 6. Mis dos hermanos f. para una escapada de fi n de semana.

 7. Dalia y Nidia son hermanas g. conduciendo su carro.

6 Read the paragraph. Then use these words to describe the family relationships:
los parientes, el apellido, la esposa, el yerno, el suegro, la suegra, los nietos.
Follow the model.

Alfredo y Estela son los padres de Ana Gutiérrez. Miguel Muñoz es el esposo de Ana.
Carlos y Emilia son los hijos de Ana y Miguel. El tío de Miguel se llama Ernesto y
sus primos se llaman Gonzalo y Catalina.

 Modelo: Ana / Alfredo Ana es la hija de Alfredo.

 1. Miguel / Alfredo y Estela

 2. Alfredo / Miguel

 3. Estela / Miguel

 4. Ana / Miguel

 5. Carlos y Emilia / Alfredo y Estela

 6. Ernesto, Gonzalo y Catalina / Miguel

 7. Gutiérrez / Alfredo y Ana

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 39avl3urb_u1_027-047.indd 39 5/18/09 8:13:28 PM5/18/09 8:13:28 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book40

¡AVANZA! Goal:
Review the conjugations of regular and irregular verbs in the
imperfect tense.

Review of Imperfect Tense

• Regular Verbs Read the sentence below, paying attention to the boldfaced verb.

Siempre pasábamos las vacaciones en la playa.
(We always spent (used to spend) vacations at the beach.)

EXPLANATION: The imperfect tense is used to talk about actions that were ongoing,
recurring, or incomplete in the past. Use the chart below as a quick reference for the
conjugation of regular verbs.

 Regular Verbs in the Imperfect

 pasar recoger conducir
yo pasaba recogía conducía
tú pasabas recogías conducías
usted/él/ella pasaba recogía conducía
nosotros(as) pasábamos recogíamos conducíamos
vosotros(as) pasabais recogíais conducíais
ustedes/ellos(as) pasaban recogían conducían

• Irregular Verbs Read the sentences below, paying attention to the boldfaced
words.

Éramos muchos para ir todos en un solo carro.
(We were too many to go in only one car.)

EXPLANATION: Only ir, ser, and ver are irregular in the imperfect. Review the chart
below and use it as a quick reference for all forms of the three verbs.

 Irregular Verbs in the Imperfect

 ir (to go) ser (to be) ver (to see)

yo iba era veía
tú ibas eras veías
usted/él/ella iba era veía
nosotros(as) íbamos éramos veíamos
vosotros(as) ibais erais veíais
ustedes/ellos(as) iban eran veían

Level 3 p. 63Did You Get It? Presentación de gramática

U
N

ID
A

D
 1

 L
ec

ci
ón

 2
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 40avl3urb_u1_027-047.indd 40 5/18/09 8:13:30 PM5/18/09 8:13:30 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 41

¡Avancemos! 3
Unit Resource Book

¡AVANZA! Goal:
Review the conjugations of regular and irregular verbs in the
imperfect tense.

1 Answer the questions based on the model.

Modelo: ¿Tu papá conducía el carro? Sí, mi papá conducía el carro.

 1. ¿Jugaban ustedes al voleibol playero?

 2. ¿Te refrescabas para quitarte el calor?

 3. ¿Hacía usted un crucero de dos horas?

 4. ¿Conducían ellos motos acuáticas?

 5. ¿Crees que me mareaba en la cubierta del barco?

 6. ¿Vivías antes en México?

2 Rewrite each sentence in the imperfect tense. Follow the model.

Modelo: Amalia disfruta de sus vacaciones. Amalia disfrutaba de sus vacaciones.

 1. La reunión dura varios días.

 2. Nosotros viajamos en carro.

 3. Otros parientes llegan en casas rodantes.

 4. Yo juego al voleibol playero

 5. Los abuelos se paran en la orilla.

 6. Mi familia hace un crucero.

 7. Mantienes bien el equilibrio en la canoa.

 8. En la orilla del mar hace fresco.

 9. Ana y Ángela se parecen muchísimo.

 10. Esteban conduce el carro.

 11. Los surfi stas se divierten en el agua.

 12. Siempre salimos con la puesta del sol.

 13. Las dos familias se reúnen una vez al año.

Level 3 pp. 64–65Did You Get It? Práctica de gramática

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 41avl3urb_u1_027-047.indd 41 5/18/09 8:13:32 PM5/18/09 8:13:32 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book42

3 Write the correct imperfect form of the italicized verb for each of the subjects given.

 1. Nosotros vamos en casas rodantes.

 1. Ellos en casas rodantes.

 2. Ustedes en casas rodantes.

 3. Nosotros en casas rodantes.

 4. Ella en una casa rodante.

 5. Tú en una casa rodante.

 2. Usted es un gran surfi sta.

 1. Nosotros grandes surfi stas.

 2. Germán y Andrés grandes surfi stas.

 3. Lola y tú grandes surfi stas.

 4. Felipe y yo grandes surfi stas.

 5. Yo un gran surfi sta.

 3. Ellos nos veían desde la orilla.

 1. Yo os desde la orilla.

 2. Paula y Ramiro nos desde la orilla.

 3. Tú los desde la orilla.

 4. Carla me desde la orilla.

 5. Sergio y yo te desde la orilla.

4 Luisa just returned from a recent family gathering at the beach or ocean. Write six
sentences describing her trip, using the imperfect tense. Use at least one verb from
the box in each sentence.

conducir juntarse hacer ir recoger pararse mantener

reunirse ver ser jugar recostarse refrescarse marearse

 1.

 2.

 3.

 4.

 5.

 6.

U
N

ID
A

D
 1

 L
ec

ci
ón

 2
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 42avl3urb_u1_027-047.indd 42 5/18/09 8:13:34 PM5/18/09 8:13:34 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 43

¡Avancemos! 3
Unit Resource Book

¡AVANZA! Goal:
Review the differences between the preterite and the imperfect and how they
are used to narrate a situation in the past.

Review of preterite vs. imperfect

• Preterite Read and study the following example on the use of the preterite.

Julio y Samuel llegaron en una casa rodante, pero el resto de la familia viajó
en carro.
(Julio and Samuel arrived in an RV, but the rest of the family traveled by car.)

EXPLANATION: The preterite tense is used to describe an action or series of actions
completed in the past.

• Imperfect Read and study the following examples of the use of the imperfect
tense.

 Antes jugábamos mucho al voleibol playero.
 (We used to play beach volleyball very often.)

Eran las tres de la tarde y hacía un calor agobiante.
 (It was three o’clock in the afternoon and it was stifl ing.)

EXPLANATION: The imperfect is used to (1) describe ongoing actions or states of
being in the past. It is always used to (2) talk about time and weather in the past.

• Preterite vs. Imperfect Read and study the following example of the use of both
the imperfect and the preterite in the same sentence.

Salíamos para la playa cuando empezó a llover.
(We were leaving for the beach when it began to rain.)

EXPLANATION: Use the imperfect (salíamos) to tell what was going on in the
background. Use the preterite (empezó) for the interrupting action or main event.

Level 3 p. 68Did You Get It? Presentación de gramática

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 43avl3urb_u1_027-047.indd 43 5/18/09 8:13:36 PM5/18/09 8:13:36 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book44

¡AVANZA! Goal:
Review the differences between the preterite and the imperfect and how they
are used to narrate a situation in the past.

1 Choose the correct verb to complete the sentences.

 1. Cuando _______ a la playa, Camilo jugaba al voleibol con unos amigos.

a. llegamos b. llegábamos c. lleguemos

 2. Mercedes y Clara __________ caracoles cuando me vieron.

a. recogieron b. recogían c. recogen

 3. _______ un calor agobiante y decidimos recostarnos bajo una sombrilla.

a. Hace b. Hizo c. Hacía

 4. Veíamos la puesta del sol y de pronto _______ a llover.

a. empezó b. empezaba c. empezamos

 5. Los abuelos se pararon en la orilla porque el agua _______ muy fría.

a. va a estar b. estaba c. estuvo

 6. ____________ las nueve de la mañana cuando salimos en el velero.

a. Son b. Eran c. Fueron

 7. Mi hermano y yo _______ a surfear cuando mi familia vivía en Miami.

a. aprendí b. aprendíamos c. aprendimos

 8. Gustavo _________ cuando estábamos en la cubierta del barco

a. se mareó b. se mareaba c. se marea

2 Write sentences based on the model.

Modelo: Ana / hacer la tarea / llamar (su prima)

 Ana hacía la tarea cuando llamó su prima.

 1. Eva / jugar en la arena / llegar (yo)

 2. Tú / navegar en velero / verte (yo)

 3. El juego / acabarse / empezar a llover

 4. Usted / descansar bajo la sombrilla / empezar a jugar (nosotros)

 5. Juanita y yo / remar / caerse de la canoa (José)

Level 3 pp. 69–70Did You Get It? Práctica de gramática

U
N

ID
A

D
 1

 L
ec

ci
ón

 2
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 44avl3urb_u1_027-047.indd 44 5/18/09 8:13:38 PM5/18/09 8:13:38 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 45

¡Avancemos! 3
Unit Resource Book

3 Follow the model to complete the sentences.

Modelo: Mateo conducía cuando nosotros llegamos a casa de nuestros parientes.
(conducir / llegar)

 1. Marta aún cuando los demás . (dormir /
despertarse)

 2. Alicia y Sergio al voleibol, cuando sus padres los
 para almorzar. (jugar / llamar)

 3. Cuando el sol, todos en la cubierta del
barco. (ponerse / estar)

 4. Cuando a la playa al hotel. (llegar (tú) /
regresar (nosotros))

 5. Ustedes parados en la orilla cuando Ignacio y Mina
 corriendo. (estar / pasar)

 6. Cuando mi familia el año pasado, casi todos
 en la misma ciudad. (reunirse / vivir)

 7. las diez de la mañana cuando ustedes a
jugar. (ser / empezar)

 8. No buen tiempo cuando a la playa.
(hacer / llegar (nosotros))

 9. Pablo no el chaleco salvavidas cuando
de la moto acuática. (llevar / caerse)

 10. Leticia y Mateo en el agua cuando Omar y Ester
 . (refrescarse / irse)

4 Write six sentences describing what you or someone was doing when something else
happened. Use the hints to help you think of preterite actions. Follow the model.

Modelo: Yo hacía la tarea cuando me llamó José.

 1. (hint: it began to snow)

 2. (hint: someone called)

 3. (hint: someone arrived)

 4. (hint: someone left)

 5. (hint: an event began)

 6. (hint: an event ended)

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 45avl3urb_u1_027-047.indd 45 5/18/09 8:13:41 PM5/18/09 8:13:41 PM

Nombre Clase Fecha

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice

¡Avancemos! 3
Unit Resource Book46

Saber and Conocer

• Study the following examples of the use of saber and conocer in the preterite
tense.

Ayer supimos que iremos a Acapulco durante las vacaciones de verano.
(Yesterday we learned that we’ll go to Acapulco during our summer vacation.)

Durante las vacaciones, conocimos a una familia que tiene un yate muy bonito.
(During our vacation we met a family who owns a very beautiful yacht.)

EXPLANATION: The verbs saber (to know a fact, to know something) and conocer (to
know a person, to be familiar with something or someone) have different meanings in
the preterite. Saber in the preterite means to fi nd out or to learn and conocer means
to meet.

Práctica

Complete each sentence with saber or conocer in the preterite. Follow the model.

Modelo: Yo nunca conocí a mi prima Fela.

 1. Nosotros nunca por qué Fabián no fue a la excursión.

 2. Yo a Félix en la escuela primaria.

 3. ¿ ustedes por fi n quién ganó la competencia de kayac?

 4. ¿ tú a alguien nuevo durante las vacaciones?

 5. Ayer Paula y yo que ustedes van a jugar al voleibol playero
esta tarde.

 6. ¿ usted que hicimos una fi esta para todos los profesores?

 7. Mi hermana más pequeña no a nuestros abuelos.

 8. Esteban me hace mucho tiempo.

 9. Yo que a Ramón le regalaron una tabla de surf.

 10. La semana pasada Ana y Víctor a mis padres.

 ¿Recuerdas? Level 3 p. 62

U
N

ID
A

D
 1

 L
ec

ci
ón

 2
Re

te
ac

hi
ng

 a
nd

 P
ra

ct
ic

e

avl3urb_u1_027-047.indd 46avl3urb_u1_027-047.indd 46 5/18/09 8:13:43 PM5/18/09 8:13:43 PM

Nombre Clase Fecha
Co

py
rig

ht
 ©

 b
y

M
cD

ou
ga

l L
itt

el
l,

a
di

vi
si

on
 o

f H
ou

gh
to

n
M

iffl
 in

 C
om

pa
ny

.

Unidad 1, Lección 2
Reteaching and Practice 47

¡Avancemos! 3
Unit Resource Book

Expressions of Emotions

• Read and study the following list of expressions of emotions.

 estar contento(a) (to be happy)

 estar aburrido(a) (to be bored)

 estar deprimido(a) (to be depressed)

 estar enojado(a) (to be angry)

 estar nervioso(a) (to be nervous)

 estar tranquilo(a) (to be calm)

 estar cansado(a) (to be tired)

 estar preocupado(a) (to be worried)

 estar triste (to be sad)

Práctica

Complete each sentence with a logical emotion for each situation.

 1. Siempre estoy un poco cuando tengo examen de
matemáticas.

 2. Carla está muy porque sacó notas excelentes en todos los
exámenes.

 3. Atilio y Manuel están porque su equipo favorito perdió en la
Copa Mundial.

 4. ¿Ustedes no están después de jugar al voleibol todo el día?

 5. El fi n de semana estuvo un poco porque se rompió el
televisor.

 6. Rebeca está porque se perdió su mascota.

 7. Creo que no debes estar tan por el resultado de la
competencia. Lo más importante es participar.

 8. Manuelito es un niño muy inquieto, pero hoy está porque
tiene sueño.

 9. La profesora está porque muchos no hicieron la tarea.

 ¿Recuerdas? Level 3 p. 70

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice

avl3urb_u1_027-047.indd 47avl3urb_u1_027-047.indd 47 5/18/09 8:13:45 PM5/18/09 8:13:45 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice Answer Key

¡Avancemos! 3
Unit Resource Book48

PRÁCTICA DE VOCABULARIO

OUTDOOR ACTIVITIES AND
EQUIPMENT, p. 28

1

 1. b

 2. d

 3. a

 4. c

 5. f

 6. e

2

 1. la estufa

 2. las tarifas

 3. los peces

 4. los fósforos

3

 1. e

 2. c

 3. h

 4. a

 5. d

 6. g

 7. b

 8. f

4

 1. A

 2. W

 3. E

 4. E

 5. A

 6. E

 7. W

5

 1. arañas

 2. Dentro de

 3. fósforos

 4. al aire libre

 5. frente a

 6. cantimplora

 7. transporte público

 8. agua dulce

6 Answers will vary.

Did You Get It? Answer Key

Re
te

ac
hi

ng
 a

nd
 P

ra
ct

ic
e

A
ns

w
er

 K
ey

U
N

ID
A

D
 1

 L
ec

ci
ón

 1

avl3urb_u1_048-054.indd 48avl3urb_u1_048-054.indd 48 5/18/09 8:13:50 PM5/18/09 8:13:50 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice Answer Key 49

¡Avancemos! 3
Unit Resource Book

Did You Get It? Answer Key
PRÁCTICA DE GRAMÁTICA

REVIEW OF PRETERITE TENSE OF
REGULAR VERBS, p. 31

1

 1. Ayer desayuné en la cafetería.

 2. Ayer Hilda cantó en el festival.

 3. Ayer Julia y yo compramos una estufa.

 4. Ayer ustedes remaron en el lago.

 5. Ayer corrí en la competencia.

 6. Ayer Tomás y Pedro vendieron
refrescos.

 7. Ayer bebimos jugo de frutas.

 8. Ayer usted encendió la fogata.

 9. Ayer Cecilia escribió una carta.

 10. Ayer Leticia y Urbano repartieron los
dulces.

 11. Ayer recibiste una sorpresa.

 12. Ayer salí para México.

2

 1. a. organizó b. organizaron c. organicé
d. organizaste

 2. a. navegó b. navegamos c. navegué
d. navegaron

 3. a. buscamos b. busqué c. buscaron
d. buscó

3

 1. Sí, saqué la cantimplora de la mochila.

 2. Sí, utilicé el transporte público.

 3. Sí, almorcé comida típica mexicana.

 4. Sí, llegué hasta el pico de la montaña.

 5. Sí, practiqué la navegación por rápidos.

 6. Sí, crucé el río en kayac.

 7. Sí, jugué al fútbol con mis amigos.

4

 1. busqué

 2. apagué

 3. llegué

 4. practiqué

 5. toqué

 6. jugué

 7. almorcé

 8. organicé

5 Answers will vary.

PRÁCTICA DE GRAMÁTICA

REVIEW OF PRETERITE TENSE OF
IRREGULAR VERBS, p. 34

1

 1. fuimos

 2. vio

 3. hice

 4. anduvimos

 5. condujo

 6. estuvimos

 7. traduje

 8. trajo

U
N

ID
A

D
 1 Lección 1

Reteaching and Practice
A

nsw
er Key

avl3urb_u1_048-054.indd 49avl3urb_u1_048-054.indd 49 5/18/09 8:13:52 PM5/18/09 8:13:52 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 1
Reteaching and Practice Answer Key

¡Avancemos! 3
Unit Resource Book50

Did You Get It? Answer Key

2

 1. Atilio pudo practicar surf en Puerto
Escondido.

 2. Josefa y Gustavo tuvieron una
experiencia inolvidable en las ruinas
arqueológicas.

 3. Patricia y yo vimos el Museo Nacional
de Antropología en el Distrito Federal.

 4. ¿Y usted, Sr. Pando, trajo muchas fotos
de Yucatán para mostrarnos?

 5. Unos amigos mexicanos nos dieron a
Fernanda y a mí una pequeña escultura
maya.

 6. ¿Y tú condujiste o usaste el transporte
público?

 7. Flora dijo que ella practicó deportes
acuáticos en la Bahía de Campeche.

3

 1. vio, vi

 2. fueron, fue

 3. vinimos; vinieron

 4. trajo, trajimos

 5. estuvieron, estuvo

 6. supe, supiste

 7. hizo, hizo

 8. pudo, pudimos

 9. condujo, conduje

 10. dijimos, dijeron

4 Answers will vary.

 ¿RECUERDAS?
IRREGULAR PRESENT TENSE, p. 36

Práctica

1 Answers will vary.

2

 1. Vengo al juego de béisbol el domingo.

 2. Pones demasiado azúcar en el pastel.

 3. ¿Siempre dicen la verdad?

 4. Yo tengo dieciocho años. ¿Cuántos años
tienes?

 5. Conocemos a tu mejor amigo.

Re
te

ac
hi

ng
 a

nd
 P

ra
ct

ic
e

A
ns

w
er

 K
ey

U
N

ID
A

D
 1

 L
ec

ci
ón

 1

avl3urb_u1_048-054.indd 50avl3urb_u1_048-054.indd 50 5/18/09 8:13:55 PM5/18/09 8:13:55 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice Answer Key 51

¡Avancemos! 3
Unit Resource Book

Did You Get It? Answer Key
PRÁCTICA DE VOCABULARIO

FAMILY VACATIONS, ACTIVITIES,
PLACES AND CLIMATES, p. 38

1

 1. e

 2. a

 3. h

 4. c

 5. f

 6. b

 7. d

 8. g

2

 1. los nietos

 2. el velero

 3. el apellido

 4. la puesta del sol

 5. parecerse

 6. recostarse

3

 1. b

 2. c

 3. e

 4. a

 5. d

4

 1. apellido

 2. se para

 3. marearte

 4. puerto

 5. hace fresco

 6. calor agobiante

 7. canoa

5

 1. El voleibol playero... se juega en la
arena.

 2. El surfi sta mantiene... el equilibrio
sobre una tabla.

 3. Daniel llegó de México... conduciendo
su carro.

 4. Todos mis parientes... se reúnen una
vez al año.

 5. Es bueno tener un carro... para una
escapada de fi n de semana.

 6. Mis dos hermanos... se parecen mucho
a mi papá.

 7. Dalia y Nidia son hermanas... pero no
se parecen en absoluto.

6

 1. Miguel es el yerno de Alfredo y Estela.

 2. Alfredo es el suegro de Miguel.

 3. Estela es la suegra de Miguel.

 4. Ana es la esposa de Miguel.

 5. Carlos y Emilia son los nietos de
Alfredo y Estela.

 6. Ernesto, Gonzalo y Catalina son los
parientes de Miguel.

 7. Gutiérrez es el apellido de Alfredo
y Ana.

Reteaching and Practice
A

nsw
er Key

U
N

ID
A

D
 1 Lección 2

avl3urb_u1_048-054.indd 51avl3urb_u1_048-054.indd 51 5/18/09 8:14:00 PM5/18/09 8:14:00 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice Answer Key

¡Avancemos! 3
Unit Resource Book52

Did You Get It? Answer Key
PRÁCTICA DE GRAMÁTICA

REVIEW OF IMPERFECT TENSE, p. 41

1

 1. Sí, jugábamos al voleibol playero.

 2. Sí, me refrescaba para quitarme el calor.

 3. Sí, hacía un crucero de dos horas.

 4. Sí, ellos conducían motos acuáticas.

 5. Sí, creo que te mareabas en la cubierta
del barco.

 6. Sí, vivía antes en México.

2

 1. La reunión duraba varios días.

 2. Nosotros viajábamos en carro.

 3. Otros parientes llegaban en casas
rodantes.

 4. Yo jugaba al voleibol playero.

 5. Los abuelos se paraban en la orilla.

 6. Mi familia hacía un crucero.

 7. Mantenías bien el equilibrio en
la canoa.

 8. En la orilla del mar hacía fresco.

 9. Ana y Ángela se parecían muchísimo.

 10. Esteban conducía el carro.

 11. Los surfi stas se divertían en el agua.

 12. Siempre salíamos con la puesta del sol.

 13. Las dos familias se reunían una vez
al año.

3

 1. 1. iban 2. iban 3. íbamos 4. iba 5. ibas

 2. 1. éramos 2. eran 3. eran 4. éramos
5. era

 3. 1. veía 2. veían 3. veías 4. veía
5. veíamos

4 Answers will vary.

REVIEW OF PRETERITE VS.
IMPERFECT, p. 44

1

 1. a

 2. b

 3. c

 4. a

 5. b

 6. b

 7. c

 8. a

Re
te

ac
hi

ng
 a

nd
 P

ra
ct

ic
e

A
ns

w
er

 K
ey

U
N

ID
A

D
 1

 L
ec

ci
ón

 2

avl3urb_u1_048-054.indd 52avl3urb_u1_048-054.indd 52 5/18/09 8:14:03 PM5/18/09 8:14:03 PM

Co
py

rig
ht

 ©
 b

y
M

cD
ou

ga
l L

itt
el

l,
a

di
vi

si
on

 o
f H

ou
gh

to
n

M
iffl

 in
 C

om
pa

ny
.

Unidad 1, Lección 2
Reteaching and Practice Answer Key 53

¡Avancemos! 3
Unit Resource Book

Did You Get It? Answer Key

2

 1. Eva jugaba en la arena cuando yo
llegué.

 2. Tú navegabas en el velero cuando yo
te vi.

 3. El juego se acababa cuando empezó
a llover.

 4. Usted descansaba bajo la sombrilla
cuando empezamos a jugar.

 5. Juanita y yo remábamos cuando José
se cayó de la canoa.

3

 1. dormía, se despertaron

 2. jugaban, llamaron

 3. se puso, estábamos/estaban

 4. llegaste, regresábamos

 5. estaban, pasaron

 6. se reunió, vivíamos/vivían

 7. Eran, empezaron

 8. hacía, llegamos

 9. llevaba, se cayó

 10. se refrescaban, se fueron

4 Answers will vary.

 ¿RECUERDAS?
SABER AND CONOCER, p. 46

Práctica
 1. supimos

 2. conocí

 3. Supieron

 4. Conociste

 5. supimos

 6. Supo

 7. conoció

 8. conoció

 9. supe

 10. conocieron

 ¿RECUERDAS?
EXPRESSIONS OF EMOTIONS, p. 47

Práctica

Answers will vary.

U
N

ID
A

D
 1 Lección 2

Reteaching and Practice
A

nsw
er Key

avl3urb_u1_048-054.indd 53avl3urb_u1_048-054.indd 53 5/18/09 8:14:05 PM5/18/09 8:14:05 PM

	Did You Get It? Copymasters
	Lección 1����������������
	Lección 2����������������
	Answer Key�����������������

