

Did You Get It? *Presentación de vocabulario*

Level 2 pp. 278–279

¡AVANZA!**Goal:** Learn to identify items in a place setting, describe various dishes, and order in a restaurant.**All about food**• **La mesa**

You have invited a friend for dinner. First you set the table. Here's what you need.

- el plato** (plate)
- el tenedor** (fork)
- el cuchillo** (knife)
- la cuchara** (spoon)
- el vaso** (glass)
- la servilleta** (napkin)

• **La comida**

Every good meal starts off with an appetizer (**un entremés**). If your friend prefers a vegetarian dish (**un plato vegetariano**), you could prepare spaghetti (**los espaguetis**) or cold vegetable soup (**un gazpacho**).

If your friend likes meat, you might think about preparing grilled steak (**el filete a la parrilla**), pork chops (**unas chuletas de cerdo**), or roasted chicken (**un pollo asado**).

If your friend enjoys seafood, consider a traditional Spanish rice dish prepared with any of a variety of items, such as prawns, mussels, shrimp, and sausage (**la paella**).

For dessert, you could prepare custard (**el flan**) or a chocolate cake (**una tarta de chocolate**). Think about serving a cup of tea (**un té**) with dessert. Better yet, you could take your friend to the ice cream parlor (**la heladería**) or pastry shop (**la pastelería**) for sweets.

How do you like your food prepared? Mixed (**mezclado/a**)? Beaten (**batido/a**)? Ground (**molido/a**)? Raw (**crudo/a**)? Cooked (**cocido/a**)? Fried (**frito/a**)? If you are picky about your food, make sure to ask for it the way you want it.

• **El restaurante**

Maybe you don't want to cook at all! You might want to invite your friend to a restaurant where the waiters are very attentive (**muy atentos**) and the house specials (**las especialidades de la casa**) are appetizing. When the waiter asks what you want to eat (**para comer**), you can say *Could you bring...?* (**¿Me puede traer...?**)

Did You Get It? *Práctica de vocabulario*

Level 2 p. 280

¡AVANZA!

Goal: Learn to identify items in a place setting, describe various dishes, and order in a restaurant.

1 Which would you use to eat or drink the following? For some foods you might use more than one item or utensil.

el tenedor	la cuchara	el cuchillo	el vaso
------------	------------	-------------	---------

- | | |
|--------------------------|-------|
| 1. la sopa | _____ |
| 2. la leche | _____ |
| 3. los espaguetis | _____ |
| 4. el helado | _____ |
| 5. el filete | _____ |
| 6. las espinacas | _____ |
| 7. el té | _____ |
| 8. las chuletas de cerdo | _____ |
| 9. las papas hervidas | _____ |

2 Write the name of the food shown in each picture.

1.

2.

3.

4.

5.

6.

7.

8.

- | | |
|----------|----------|
| 1. _____ | 5. _____ |
| 2. _____ | 6. _____ |
| 3. _____ | 7. _____ |
| 4. _____ | 8. _____ |

Nombre _____ Clase _____ Fecha _____

3 Use the words and phrases in the box to complete the paragraph.

muy atenta	los espaguetis	el entremés	el gazpacho
el flan	la tarta	verduras	especialidad de la casa

Mi amigo Andrés y yo estamos en el Restaurante Madrid. La camarera es

1. _____ y enseguida nos trae la carta. De entremés, pedimos 2. _____ . Andrés es vegetariano. Él pide

3. _____ . Una 4. _____

es el filete a la parrilla. Yo no soy vegetariana. Pido el filete. También

pido 5. _____ cocidas. De postre, pido

6. _____ y Andrés pide 7. _____

de chocolate.

4 Imagine that you own a restaurant. Fill in the menu below with the house specials that you would offer.

ESPECIALIDADES DE LA CASA

¿Recuerdas?

Level 2 p. 282

Prepositions of location

- Study the following list of words.

en	<i>(on / in)</i>	enfrente de	<i>(across from / in front of)</i>
entre	<i>(between)</i>	delante de	<i>(in front of)</i>
al lado de	<i>(next to)</i>	detrás de	<i>(behind)</i>
alrededor de	<i>(around)</i>		
lejos de	<i>(far from)</i>	encima de	<i>(on top of)</i>
cerca de	<i>(near, close to)</i>	debajo de	<i>(under, underneath)</i>
		dentro de	<i>(inside of)</i>
a la izquierda de	<i>(to the left of)</i>		
a la derecha de	<i>(to the right of)</i>		

Práctica

State where the following objects and people are based on the picture. Follow the model.

Modelo:

el chico / la chica

El chico está al lado de la chica.

1. el tenedor / el plato

2. el cuchillo / el plato

3. el plato / la mesa

4. el plato / el cuchillo y el tenedor

5. el vaso / las fresas
