
."~

Nombre Clase ___~__ Fecha ______

Level 1/1A pp. 2-5Hola, lque tal? PracticaA

BU. Goal: Practice expressions ofgreeting and farewell.

o Circle the correct word to complete the following expressions .

. HI·' ?1. 0 a, (,que __ . 2. __ maiiana, Esteban.

8. estas 8. Luego

b. ttl b: Hasta

c. tal c. Buenas

d. como d. Gracias

3. Buenos dias, Ana. l __ estas? 4. Mas 0 __ . l Y ttl?

a. Como 8. mas

b. Que b. menos

c. Mas c. mal

d. Ttl d. tardes

• Fill in the blanks with the word that best completesthe expression.

1. jHola! l tal?

2. _____ dias, senor Garcia.

3. Buenas tardes, senora Ramos. l Como __.__ uSted?

4. noches, Diana. l Como estas ?

5. Muy , graCIas.

e Practice the following dialogues with a partner.

Dialogue 1: between friends Dialogue 2: between professionals

-Buenos dias, __ . -Duenas tardes, Sr/a. __.

-lHola! Buenos mas. -Buenas tardes. ;,Como esta usted?'
-;,Que tal? -Muy bien, gracias. ;,Y usted?
-Bien.. ;,Como estas hoy? -Muybien.
-Mas 0 menos. ;,Y tn? -Hasta m~diana, Sr/a __.
-Regular. Hasta luego, __ . -Adios, Sr/a _. Hasta manana.
-,Adios! -Adios.

. . jAvancemos! 1 Leccion preliminar
Unit Resource Book Back to School Resources 1

Nombre 	 Clase ______ Fecha ____________ _

Level1/1A pp. 2-5Hola, lque tal! PracticaB

al,. Goal: Practice expressions of greeting and farewell.

o 	Underline the most logical answer to complete the dialogue.

1. 	 Juan: Hola, i,que tal?

Miguel: (Adios, senorita. / Muy bien, i,y tU?)

2. 	 Esteban: Buenas noches, Sr. Garcia.

Sr. Garcia: (Hasta manana, Esteban. / Regular. i,Y tU?)

3. 	 Diana: Buenas tardes.i,Como esta usted?

Sra. Ramos: (Muy bien, gracias. / Hasta luego, Diana.)

4. 	 Sra.Acevedo: Buenos dias, Ana. (i,Como estas? / Hasta luego.)

Ana: Muy bien. l Y usted?

Complete the dialogue with a logical expression.

1. 	 Miguel: jHola, Juan! i,Como estas?
Juan: __ ___

2. 	 Sra. Ramos: Buenas noches, Sr. Ortega.

S~Ortega:---
3. 	Ana: Adios, Diana.'

Diana:- _____________~___________________________

4. 	 Esteban: ______ ~--
Ana: Mas 0 menos. i,Y tU?

e Practice informal expressions with a partner. Be sure to include a greeting, inquire
about how the other person is doing, and say goodbye in your dialogue.

J

Lecci6n prelimimlr jAvancemos! 1 - .
Back to School Resources Unit Resource Book 2

Nombre 	 Clase ______ Fecha __~___

Levell/1A pp. 2-5Hola, lque tal? PracticaC

b'l4U. Goal: Practice expressions ofgreeting and farewell.

o 	Circle the correct answer to complete the expression.

1. 	 (Hasta / BuelloS) dias, senora Acevedo. ·",Como (esta / estas) usted?

2. 	 Buenos (dias / tardes), Ramon. ",Que {tal / luego)?

3. 	Hasta (luego / adios), senor Ortega.

4. 	 iHola, David! l,(Que / Como) estas (ttl / usted)?

5. 	 Tomas: ",Como estas?

Sofia: Mas 0 (regular / menos). l,Y (usted / ttl)?

6. 	 Hola, senor Ortega. ",(Hasta / Como) esta (usted / ttl)?

e Diana runs into her teacher, Sra. Acevedo, on her way.to the store. Write a brief
dialogue between the two on the lines below.

Sra.Acevedo: __~.___~______________________

Diana:~____________________________________

Sra.Acevedo: _____________~________________~----------------
Diana: __~________

Sra.Acevedo: __________________________~ ______________
~
'" c. Diana: ___________-----------___~______________________
E
o

u
c: Sra.Acevedo: ____________~____________________________

~
::2
c e Practice informal expressions with a' partner. Be sure to include an informal greeting, B

..r::;;

:::J
inquire about how the other person is doing, and say goodbye in your dialogue. "" o

::z:::
'>­

Then find a different partner to practice formal expressions. Be sure to include a
o
c:
o formal greeting, inquire about how the other person is doing, and say goodbye in

'Ci5
:?: your dialogue.
"0

'"
~
::::;
rn
::> "" o o
~
~
©
.E
,S!'

~
o

U

..

jAvancemos! 1 Lecci6n preliminar
Unit Resource Book Back to School Resources 3

Clase __~___ Fecha ______

Level1/1A pp. 6-9iMucho gusto! PracticaA

Goal: Practice making introductions.

o Draw lines to connect the expressions with their correct responses.

1. "Como te llamas? B. 19ualmente.

2. "Como se llama? b. Se llama Esteban.

3. Le presento a Ana Vega. c. EsDiana.

4. Encantado. ,d. Me llamo Miguel Luque.

5. "Quien es? e. Mucho gusto.

Complete the dialogue with the correct expressions.

Rosa: Hola. Me llamo Rosa, "y ttl?

Miguel:

Rosa: Encantada.

Miguel:

Rosa: "Quien es tu amigo?

Miguel: ________..,..-_____--.,-__-'--_______~_____

Rosa: jAdios!

Miguel: ________________~______________

e Practice introducing yourself to four ofyour classmates, then write their names below.

1. Se llama c

~
2. Se llama :2:

c:
B

3. Se llama .c

:::l=
0
:r:

4. Se llama '0
c:
0

'C;;;
<;;
'6
ro

a;
t:::.::;
ro
0>
:::l
0

0
u
:2:
1>
@
.E
0>
.~

c-o u

Lecci6n preliminar jAvancemos! 1
Back to School Resources Unit Resource Book 4

Nombre ______ Clase ______ Fecha ______

iMucho gusto! PnicticaB

&fr4U. Goal: Practice making introductions .

• Draw a line through the response that doesn't belong.

1. lQuienes?

a. Es senorita Machado.

b. Senorita Machado quien es.

2. Me llamo Diana.

a. EI gusto es mio.

b. Mucho gusto.

3. Me llamo Ana. l Y hl? l C6mo te llamas?

a. Te llamas Miguel.

b. Me llamo Miguel.

4. Te presento a Esteban.

a. Encantado.

b. 19ualmente.

5. Mucho gusto.

~ a. EI gusto es mio.

b. Perd6n.
>­c
0..
E
co e Write the appropriate responses.
a

u
c 1. lC6mo te llamas? _________________________
~

~

c 2. Mucho gusto. _____________________________
~
OJ
=> 3. lQuien es? ____________.
o

I

b 4. Encantada. __________________________
c
o

'(i)
.s;: 5. Te presento a Rosa. _________________________
'i3
co e Sit with two other classmates. Classmate A should introduce classmate B to ~

:.::J
ro classmate C. Next, classmate B should introduce classmate C to classmate A.
OJ
:::l
o Finally, classmate C should introduce classmate A to classmate B.
Cl
'-'
~
1:;
@ E~~~ ~

.~

'~

\.";lCtj)Uy\ ",,,,WI'"''''''
jAvancemos! 1 Back to School Resources
Unit Resource Book

5

Clase _______ Fecha ________

Leve/1lfA pp. 6-9jMucho gustO! PracticaC

Goal: Practice making introductions.

1. 	 Me llamo Ana.i,Y tU? i,C6mo te llamas?

a. Ie llamas MigueL b. Me llamo MigueL c. Es Miguel.

2. 	 i,Quien es?

a. Me llamo senorita Machado.

b. Es senorita Machado.

c. 	Senorita Machado quien es.

3. 	Te presento a Esteban.

a. Encantado. 	 b. Se llama Esteban. c. i,C6mo se llama?

4. 	 Me llamo Diana.

a. Ie presento Diana. b. E1 gusto es mio. c. Mucho gusto.

5. 	 i,C6mo se llama?

a. 	Se llama senor Ortega . b. Me llamo senor Ortega. c.'· i,Quien es?

• 	 Esteban and Clara meet for the first time. Write a short dialogue between them on the
lines below ..
Esteban: ______~______________________ . ____________~______________ _
Clara: __ __

Esteban: ____ ~_______________________________________

Clara: __

Esteban:~--
Clara: ______ ~__________~____~___________~_________________________

e Imagine it is your first day ofclass. Practice introducing yourself to your teacher and
at least two other students. Make sure to use the appropriate formal and informal
expressions, depending on whom you are speaking with.

>­c:
co
0..
E
o u
c:
~
~

f \
~

Leccion preliminar jAvancemos! 1
Back to School Resources Unit Resource Book 6

Nombre Clase ___~~_ Fecha ______

Level1/1A pp. 10-11EI'abecedario Pf?cticaA

.U," Goal: Use the alphabet to spell words.

o Underline the vowels and circle the letters that are unique to the Spanish alphabet in
the following sentences. Then write the Spanish name of each letter in the sentence.

1. Hola. Me llamo Tofio.lC6mo te llamas?

2. Buenos dias, sefiora Carreras. Le presento a Guillermo.

e Make a list of at least three English words that begin with the following letters.

~.

ere ele' de I

e Read the sentences to a partner and have your partner copy down the letters to
interpret what you are saying. Then, switch roles so you both have a chance to

.!: practice .
a:;
~
c: 1. Hache-o-ele-a, lcu-u-e pe-a-ese-a?
.s .c
CD
::::!
0,

::c
15 2. lCe-6-eme-o e-ese-te-a-ese?
c: o

'<i;
S
TI
cO

3. jBe-u-e-ene-a-ese te-a-ere-de-e-ese!
:§
:::J

4. jHa,che-a-ese-te-a ele-u-e-ge-o!

i5'
i§
.....
-<=
.!:!'

~
o

u

~

jAvancemos! 1 Lecci6n preliminar
Unit Resource Book Back to School Resources 7

Nombre Clase _____.,- Fecha~_________

Leve/f/1A pp. 10-11EI abecedario PracticaB

•• Goal:. Use the alphabet to spell words.

o Write your name and the names of your school, city, and state. Then write out how to
spell each with Spani~h letter names.

1.

2.

3.

e Write out at least three English words that begin with each of the following letters.

e Ask a partner to spell out three of his or her favorite movies. Write the names on the
lines below.

Favorite movies:

Lecci6n preliminar jAvancemos! 1
Back to School Resources Unit Resource Book 8

Nombre 	 Clase ______ Fecha ______

Level1/1A pp. 10-11EI abecedario Practica C

'(fII~fl" Goal: Use the alphabet to spell words.

o Use letters to rewrite the sentences that are written out in words.

1. Te-e pe-ere-e-ese-~-ene-te-o a Eme-a-ere-i-a Jota-o-s-e.

2. Hache-a-ese-te-a ele-u-e-ge-o, ese-e-ene-o-ere Zeta-u-:ene-i-ge-a.

e Rewrite the sentences spelling out the name ofeach letter.

1. Buenas tardes, Alex. i.,Que tal?

2. Hasta manana, senora Rodriguez.

e Fill in the chart with at least four words that contain the following letters.

,S
:E
~ o Ask a partner to spell out the name of his or her favorite movie, song, food, and sport.

Write the answers on the lines below.

Favorite movie ______________~~_____________
'0
o
'w
c,

Favorite song _________~____________________
':;;
'0
co Favorite food _________

Ci5
::::
:::i Favorite sport ____~"

, ro	0)

=>
o
Cl

~
>­

§

;,
jAvancemos! 1 Lecci6n preliminar
Unit Resource Book Back to School Resources

.0

9

10

'/ '/ / I

"CIase ______ hcha _____~

...It eres'1 Practica A Level "fA pp. 12-15

.~. Goal: Talk about Spanish-speaking countries and where people are from.

Circle the answer that describes where the following people are from.

1. Eres de Colombia.

8. You are from a Central American country.

b. You are from a European country.

c. You are from a South American Country.

2. Ter.esa es de Filipinas, Andres es de Guam y Manuel es de Guinea Ecuatorial.

8. They are from countries where Spanish is spoken, but not as a first language.

b. They are from countries where Spanish is the native language.

c. They are from countries that do not ,speak Spanish.

3. Elena es de Peru, Pedro es de Paraguay y Emilia es de Argentina.

8. They are from Caribbean countries.

b. They are from countries that border BraziL

c. They are from countries where Portuguese is the native language .

• ' Write the names of the countries not labeled on the map.

1.

2.

3.

4.

Honduras
/ Costa Rica

e Ask a partner where he or she is from, then switch roles and have your partner ask
you. Use the countries listed below to answer.

I Estlldi8nte1

i,De d6nde eres?

Soy de: Panama
Mexico

Argentina

Lecci6n prelimina~
Back to School Resources

Estudiante2

Soy de: Bolivia
Republica Dominicana

Honduras

l,De d6nde eres?

jAvancemos! 1
Unit Res6urce Book

>­c: -

'" CL
E
o
u
c:
5§
~

t't
>­c:
i:l
E
o

u
c:
;;
:2:

b
§

';;;;
';;:
'5
co

03
t:::::::;
cti
c::n
::l o
a
u
:2
~
@

!~

Nombre Clase ______ Fecha ______

l De d6nde eres1 Practica B
Level1/1A pp. 12-15

BI~f" Goal: Talk about Spanish-speaking countries and where people are from.

o Place a check next to the people who are from Spanish-speaking countries, then write
a 1 next to those who speak Spanish as their official language and a 2 next to those
who may speak Spanish as a second language.

D Guiliermo es de Guam.

D Alejandro es de Paraguay. __

D .sandra es de Brasil. __

D Cristina es de Honduras. ' __

D Roberto es de Portugal. __

D Natalia e's de Haiti. __ '
<

D Marta es de la Republica Dominicana. __

D Jaime es de Venezuela. __

o Luisa es de Peru. __

D Rolan4o es de Jamaica.

e Write the names of the countries not labeled on the map.

1.

2~

~.

4.

5.

e Ask a partner where the following Spanish-speakers are from. Your partner will
answer with the country listed.

Modelo: l,De dande es Samuel? Es de Peril.

JAvancDmosJ'
Unit Resource Book

••di".~J.··'

1. Samuel

2. Luis

3. Celia

4. Pedro

5. Ana
6. Marisol

E_udiante~

1. Samuel)0 Peru

2. Luis)0 Puerto Rico

3. Celia)0 Nicaragua

4. Pedro)0 Mexico

5. Ana)0 Uruguay

6. Marisol)0 Chile

Lea:itIIp
LirZ.tI~' I!I!II

,e

12

Nombre Clase_~____ Fecha ______

lDe d6nde eres? PracticaG
Leve/1lfA pp. 12-15

1 .ilNijfl> Goal: Talk about Spanish-speaking countries and where people are from. ·1L . ._______

o Cross out the names of countries that don't belong in the categories; then write the
names of the countries that do belong.

C..tr.tAinaWiritt
.SpaJti&ll..S.,..w", CCJQfjtri..

Chile
Argentina
Ecuador

S ..uth American
S.,...isft;.Speaking COl,iJttries

Honduras .
Colombia
Guatemala
El Salvador
Venezuela
Panama

. Republica Dominicana
Uruguay
Colombia
Peru
Filipinas
Mexico

e Identify the countries not labeled on the map..

1. 4.
2.

2. 5. .-­
3.

3. 6.

e Ask a partner to help you clarify where the following Spanish speakers
are from. Follow the model.

rbtudiaQte1IModel..: '.' '.

I,Samuel es de Argetina? . No, Samuel es de Peru.
,

1. Samuel ..,---.... Argentina 1. Samuel --.... Peru

2. Luis --... Costa Rica 2. Luis --... Puerto Rico

3. Celia --.... Honduras 3. Celia --.... Nicaragua

4. Pedro -­.... Espana 4. Pedro -­... Mexico

5. Ami --... Cuba . 5. Ana --... Uruguay

6._M_an_·s_o_l~===_)o..__P_ar_a_g_u_aY_-,-1~6.. Marisol -­..._C_h_i,-le~__

Lecci6n preliminar
Back to School Resources

jAvancemosi 1
Unit Resource Book

Nombre Clase ______ Fecha ______

Level1/1A pp. 16-17Mi numero de telefono PracticaA

II!lUt. Goal: Practice using numbers one through ten and using phone numbers.

o Write in words the numbers missing in each sequence.

1. cinco I cuatro I dos I uno I cero _________

2. uno I tres I sietel nueve _________

3. tres I cuatro I cinco I siete I ocho _________

4. dos I cuatro I seis I diez _________

5. diez I nueve I ocho I seis I cinco ___,--___---:_

e Use the words mas (+) and menos (-=-) to write out the following math problems in
words, then complete them by writing the correct answer.

1. 3 + 2 =
2. 10 -3 =
3. 7 - 1

4. 6 + 3 =

5. 2 + 5 =

~ e Make up a fake telephone number. Then, ask a partner: ;,Cual es tu mimero de
telefono? Switch roles and have your partner ask you. Next, ask your teacher: ;,Cual
es su numero de telerono? Switch roles and have your teacher ask you. Write their
fake numbers below.

c::;

5§
~
c::;

.8
..c:
::;J "" o
:r:
15
c::;
o

'0:;
'S;: 1. El nlimero de telefono de
'is
co 2. El nlimero de telefonode
a;
::::
:.::;
co
CD
=> o

Cl

'-"

:2

1>

@

..c: -
,!2'
>­D­

,
o

U

es _______

es _______

jAvancemos! 1 Lecci6n preliminar
Unit Resource Book Back to School Resources 13

Nombre Clase ______ Fecha

Level 11TA pp. 18-19Los dlas de la semana PracticaA

·0 Fill in "the blanks with the correct day.

1. Hoy es viemes. Manana es

2. Hoy es miercoles. Manana es

3. Manana es lunes. Hoy es

4. Hoy es jueves. Manana es

5. Manana es martes. Hoy es

6. Manana es jueves. Hoyes

7. Hoy es lunes. Manana es

e Answer the following questions by writing the correct day(s) in Spanish.

1. What day is it today? _______________.~___~______

2. What day will it be tomorrow? ___________~________

3. What are the days of the weekend? _________

4. Which days do you have Spanish class?

5. Which is your favorite day of the week? _______.___

e Point to a day on the calender and ask a partner the following question: ;,Que dia
es hoy? He or she will use the calendar to answer you in a complete sentence. Take
turns; each partner should ask about three days.

;

... ; A9ps~ ;. ;;'..<:;;.'. ; > ;. .··.i;

I

I

L I M M DJ I V S
, IL

1 2 3 4 5 6
I

1

11 1127 8 10 I 139
i· -

15 116 1714 18 19 20
I

I-+;; ! 24 2722 25 26

~
 I
 ..29 30 : 3128
~ I II

Leccion preliminar jAvancemos! 1
16 Back to School Resources Unit Resource Book

Nombre Clase -'--_____ Fecha _______

Level1/1A pp. 18-19Los dias de la semana Practica B

Goal: Talk about the days of the week.

o Write the name of the correct day in Spanish.
.> . ..

A~""M-'i,"".. --,~ ./·i3'. ...•.
. :

M M V S DL J
!

1 2 3 4 5 6I

17 8 9 10 11 12 13
! 1

p- 1615 17 18 19 20

23 24 25 2621 122
I

311

28 30t 29 I
-, 1. August 23

2. August 12

3. August 14
~
co
Cl.
E
o

4. August4

u

c 5. August 29 ~

~

c 6. August 6
C)

.E = ::::>
o 7. August 10

:J:

15
o
c e Name the day of the week that best answers each question.

.c;;

.;;
:.c; 1. l,Que ilia es hoy? _______
'"
0;
::= 2. l,Que dia es manana? ----___
:.::;
rn 3. l,Que ilia es despues de (after) lunes? _______

::::>= o
Cl
'-' 4. l,Que dia es antes de (before) viemes? _______::2:
..b
@ e Ask a partner the following questions. Write down your partner's answers on the
.E
.;:: = lines below.
>­
Cl.

U
o

1. i,Que dia es hoy? -Hoyes

2. l,Que dia es mafiana? -Manana es

3. l,Hoy es lunes? . -No or Si, hoyes~
4. i,Mafiana es sabado? -No or Si, manana es

jAvancemos! 1 Leccion preliminar
Unit Resource Book Back to School Resources 17

18

Nombre Clase ______ Fecha ____________ _

Los dras de la semana Practica C
L.8V811/1A pp. 18-19

____~_I
o Fill in the blanks with the word hoy or manana to describe the relationship between

the following pairs of days.

1. es Vlemes. es sabado.

2. es miercoles. eSJueves.

3. es lunes. es domingo.

4. esjueves. es viemes.

5. es martes. es lunes.

6. esjueves. es miercoles.

7. es lunes. es martes.

e Answer the following questions about the days of the week in complete sentences.

1. i,Que dia es hoy? --_

2. i,Que dia es manana? ----_______________________-------­

3. i,Hoyessabado? _________~-----------------------
4. i,11ananaesdomingo? _____________________________________

5. i,Hoye, miercoles? ___________________________________

e Ask a partner the following questions; then write your partner's answers on the lines
~~ .

1. i,Que dia es manana?

2. i,Que dia es hoy?

3. l.11anana es martes?

4. GHoy es lunes? .

5. GHoy es viemes?

Lecci6n preliminar
Backto School Resources

iAvancemos! 1
Unit Resource Book

>­c

'" c.
E
a

U
c

~
:2

Nombre Clase _____. Fecha ______

LeveI1/1App.20-21lQue tiempo hace? PracticaA

14@Ml" Goal: Describe differe~t kinds of weather.

~--------~--------------~-----------------------~------------------~.~

o Match the pictures with their corresponding weather descriptions.

I i
A B c D E F

1. Hace viento. __

2. Llueve. __

3. Hace frio. _'_

4. Hace sol.

5. Nieva. __

6. Hace calor.

e Label each column with the kind of weather in which you would be most likely to
wear the clothes listed .

.~

c::.
~
~
c::.
.8 = CD
::::>
o

:::c

I
.,,...i«Nrevil ,.

I boots

.. 2; 3~ 4. ..

heavy coat sweater bathing suit umbrella sunglasses
gloves Jeans sandals poncho t-shirt

wool cap tank top rubber boots sneakers
--

e With a partner, take turns reading each other the following descriptions and guessing
;,Que tiempo bace? Write your answers on the lines provided.

15
.~ 1. You can go swimming in the ocean. You can walk in the park. You can eat lunch
~ outside. l.Que tiempo hace?

'"

11
:.::;

2. You have to wear gloves and a hat as you make a snowman. l.Que tiempo haee?

@

>­
3. You have to stay inside and read books or play games. i., Que tiempo hace?

+-'
-<=
.2'
>­
o

U

0-

4. You have to wear a sweater before you can go outside. l.Que tiempo hace?

5. You have to wear sunglasses and stay in the shade. i.,Que tiempo hace?

~
jAvancemos! 1 Lecci6n preliminar
Unit Resource Book Back to School Resources 19

.0

20

Nombre Clase ______ Fecha ______

l Que tiempo hace7 Practica B
LeveI1/1A pp. 20-21

Goal: Describe different kinds of weather.

o List in Spanish the types of weather conditions that you might e~pect in the following
seasons.

Spring

Fall

e List in Spanish the items of clothing you would most likely wear during the following.
weather conditions.

I Hacefrio . L.lU:~ ._

i I

e Ask a partner the following questions about the weather.

1. 6 Que tiempo hace hoy?

2. l,Que tiempo hace en Cuba?

3.l,Que tiempo hace en Antartica?

4. 6Que tiempo hace en Chicago?

Leccion preliminar
Back to School Resources

jAvancemos! 1
Unit Resource Book

,
>­c

'" c.
E o

u
.!::
~
::2

15
c
o

'C;;
s;
'5
ro

ro

Nombre Clase. Fecha ____

l Que tiempo hace? Practica C
Levell/1A pp. 20-21

I1flN~D Goal; Describe different kinds of weather.

o Write the corresponding weather description for each illustration in a complete
sentence.

I i~
.~..,,-

~
\

_ :w.
,. .,.,.c. - 'It -

~,----.

1. 2. 3. 4. 5. 6.

1.

2.

3.

4.

5.

6.

e Use weather expressions to answer the following questions in complete sentences.

1,. "Que tiempo hace en el inviemo (the winter)?

2. "Que tiempo hace en el verano (the summer)?

3. "Que tiempo hace donde vives tU (where you live)?

e Ask a partner the following questions about what they do during different types of
weather. Write the answers on the lines provided.

1. "Que haces cuando llueve?

C)
:::!
o
o
~ 2. i,Que haces cuando nieva?
>­

.J::>

@

,
3. iQue haces cuando hace calor?

4. "Que haces cuando hace frio?

jAvancemos!1
Unit Resource Book

Lecci6n preliminar
Back to School Resources 21

Clase _---;--____ Fecha _______

Leve/111A pp. 22-24
PracticaA -n. Goal: Practice using classroom instructions.

o Match the classroom instructions with the illustrations that best correspond to them.

B. c. D.

1. Cierren los libros. __

2. Levanten la mano. __

3. Saquen una hoja de papel. __

4. Escucha. __

e Use Spanish classroom instructions to tell the following stubborn students what to do.

Modelo: Enrique doesn't want to read the book. Enrique, lee ellibro.

1. Maria does not want to ask questions. __________~__________,_-­

2. Pablo and Ramon do not want to sit down. _________________

3. Lupe doesn't want to listen. _______________________

4. Anita and Marcos do not want to open their book. ________~-----

5. Samuel doesn't want to answer questions. _________________

e Sit with two or three of your dassmates. Take turns giving the other students
instructions that they must act out. .

1. Abran los libros.

2. Cierren los libros.

3. Levanten la mano.

4. Levantense.

5. Sientense.

6. Escuchen.

7. Escriban.

8. Lean.

9. Saquen una hoja de papel.

Leccion preliminar jAvancemos! 1
22 Back to School Resources Unit Resource Book

~ ..

>­c
co
D..
E
a

U

.!:
~
~
c
.8
..c
en
::>
a

::r:
'+­a
c
a.c:;;

:~
"0
co .

Nombre Clase ______ Fecha ______

En la clase Practica B
Leve/f/fA pp. 22-24

li!mt~ Goal: Practice using classroom instructions.

o Draw lines to connect the questions with their logical responses.

1. "C6mo se dice book en espanol? 8. Se escribe e-ese-pe-a-ene-o-ele.

2. "Que qu~ere decir maestro? b. Se dice libro.

3. I,Tienen preguntas? c. Si, l,c6mo se dice thank you?

4. l,C6mo se escribe espaiiol? d. Quiere decir teacher.

e Write down the classroom instructions that the students in each picture are
responding to.

,~

~""-.-(, \) ~

----­1. 2. 3. 4.

/' ~(~ f.~ ,
\,~, ,
~~ ~
~~, ~0 F>­~'" i) '~\\
~-),)

5 .

., 1.

:>­
c:
ctI
c.
E
o

u
c

'0
c: o

'0;;

:~
"C
ctI

]3

2.

3.

4.

5.

8 Ask a fellow student the following questions. He or she should answer you in a
, complete sentence. Write the answers on the lines provided.

1. i,C6mo se escribe tu nombre?

::J 2. l,C6mo se dice It's raining?

.E>
@

~

jAV8acemos! 1
Unit Resource Book

Lecci6n prelininar
Back to School ResoI...

	Unit 1 lesson 1a
	Unit 1 leson 1.pdf

