

Did You Get It? *Presentación de vocabulario*

Level 2 pp. 254–255

¡AVANZA!

Goal: Learn the terms to discuss foods, their flavors, and how to prepare them.

Foods, flavors, and preparation

- Many people follow a recipe (**una receta**) when they cook. Below is a list of foods and other ingredients (**ingredientes**) you can buy in almost any supermarket (**supermercado**).

<i>Condiments</i>	la sal (<i>salt</i>)	<i>Foods</i>	las espinacas (<i>spinach</i>)
	la pimienta (<i>pepper</i>)		la cebolla (<i>onion</i>)
	la mayonesa (<i>mayonnaise</i>)		la lechuga (<i>lettuce</i>)
	el ajo (<i>garlic</i>)		la zanahoria (<i>carrot</i>)
	el aceite (<i>oil</i>)		la fresa (<i>strawberry</i>)
	el limón (<i>lemon</i>)		
	el vinagre (<i>vinegar</i>)		
	la mostaza (<i>mustard</i>)		
	el azúcar (<i>sugar</i>)		

- Study these words that you can use to describe the flavor (**el sabor**) of the dishes you prepare.

agrio (<i>sour</i>)	dulce (<i>sweet</i>)
salado (<i>salty</i>)	picante (<i>spicy</i>)
caliente (<i>hot</i>)	delicioso (<i>delicious</i>)

- A popular dish in Spain is potato omelette (**la tortilla de patatas**). There are many ways to prepare it, but what is most important is that the ingredients are fresh (**frescos**). Here are some verbs you can use to talk about preparing foods.

freír (<i>to fry</i>)	hervir (<i>to boil</i>)	añadir (<i>to add</i>)
cocinar (<i>to cook</i>)	probar (<i>to taste</i>)	
mezclar (<i>to stir</i>)	batir (<i>to beat</i>)	

Did You Get It? *Práctica de vocabulario*

Level 2 p. 256

¡AVANZA!

Goal: Learn the terms to discuss foods, their flavors, and how to prepare them.

1 Match the following pictures with their Spanish terms.

a.

b.

c.

d.

e.

f.

g.

h.

i.

- | | |
|------------------------|---------------------|
| 1. ____ las espinacas | 6. ____ las fresas |
| 2. ____ el limón | 7. ____ el ajo |
| 3. ____ los huevos | 8. ____ la mayonesa |
| 4. ____ la cebolla | 9. ____ la lechuga |
| 5. ____ las zanahorias | |

2 Complete the chart below to indicate when you use the ingredients in the box below. Some can be placed in more than one column.

el aceite	el ajo	el azúcar	el limón	las espinacas
la cebolla	la lechuga	la mostaza	la pimienta	las fresas
la mayonesa	la sal		el vinagre	las zanahorias

Algunos ingredientes para...		
El sándwich	La cena	El postre

Copyright © by McDougal Littell, a division of Houghton Mifflin Company.

3 Write which foods from the box below are being described.

el ajo el azúcar las fresas las zanahorias la mostaza la tortilla de patatas

1. Es de sabor dulce. _____
2. Son frutas. _____
3. Es una comida típica española. _____
4. Es rica en sándwiches. _____
5. Son de color naranja. _____
6. Tiene sabor agrio. _____

4 Put the steps in this recipe in order by numbering them from 1 to 5.

- | |
|--|
| <input type="radio"/> _____ Freír las patatas con la cebolla. |
| _____ Mientras cocinan las patatas, batir los huevos. |
| <input type="radio"/> _____ Calentar el aceite. |
| _____ Mezclar y freír los huevos con las patatas y la cebolla. |
| <input type="radio"/> _____ Comprar los ingredientes. |

5 Answer in complete sentences the following questions about the foods you like to eat.

1. ¿Qué te gusta más, una tortilla de patatas o unos huevos fritos?

2. ¿Qué ingredientes necesitas para preparar una tortilla de patatas?

3. ¿Cuál es tu comida favorita?

4. ¿Comes las hamburguesas con mostaza o con mayonesa?

5. ¿Te gusta más comer los sándwiches con papas fritas o con espinacas?

6. ¿Prefieres las fresas con o sin azúcar?
