

Express Basic Needs

Draw a line from the picture to the matching Spanish phrase.
(If the students cannot read, the teacher can say the phrase and ask the students to point to the visual.)

Tengo hambre.

El baño, por favor.

Tengo sed.

Maestro/a...

Express Basic Needs

Circle the phrase that matches the picture above the Spanish phrases.
(If the students cannot read, the teacher selects two of the choices to read, one the correct one and one not. The students say which choice is the correct one.)

- a) Tengo hambre.
- b) Tengo sed.
- c) El baño, por favor.
- d) Maestro/a...

- e) Tengo hambre.
- f) Tengo sed.
- g) El baño, por favor.
- h) Maestro/a...

- i) Tengo hambre.
- j) Tengo sed.
- k) El baño, por favor.
- l) Maestro/a...

- m) Tengo hambre.
- n) Tengo sed.
- o) El baño, por favor.
- p) Maestro/a...

Express Basic Courtesies

Por favor.
De nada.
Adiós.
Hasta luego.

Hola.
Perdón.
Gracias.

Write these phrases in the blanks that make sense in the following five dialogues.

Persona A

Persona B

#1: _____

No importa.

#2: _____

¿Cómo estás?

#3: Gracias.

#4: _____

Gracias.

#5: Adiós.

(If the students cannot read, the teacher reads the phrase provided. The students decide what phrase goes together with what the teacher said.)

Express Basic Courtesies

Unscramble the tiles to reveal the Spanish phrase.

EXAMPLE:

M P L E . E X A

--	--	--

H O L A .

--	--

D E A . N A D

--	--	--

P O R F A V O R .

--	--	--	--

G O . T A L U E H A S

--	--	--	--

A D I Ó S .

--	--

P E R . D Ó N

--	--	--

G R A S . C I A

--	--	--

Express State of Being

Unscramble each of the clue words.

Copy the letters in the numbered cells to other cells with the same number.

TOSYE BEIN.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	
	5		
SYOTE LAM.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	
	2 7		
SOETY SAI-SAI.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
	3		
NOTGE RAMHEB.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/>	
	8	6	
GENTO SDE.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	
	1	4	

<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text" value="F"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text" value="U"/>	!	
1 2 3 4	5 6	7 8		

Express Likes & Dislikes

Instruct children to circle the face that indicates whether or not they like the item pictured next to them. The students will then say "Me gusta..." or "No me gusta..." to the teacher.

Express Likes & Dislikes

Match the food with the correct Spanish word. Put a smile on the face if you like the food and a frown if you do not like it. Tell your teacher in Spanish: *Me gusta* or *No me gusta*.

el chicle

el helado

el pudín

la torta/el pastel

Express Likes & Dislikes

Write the word by the phrase that shows whether you like or do not like the food.
(If the students cannot read, the teacher points and says, for example, "El chicle."
The students say, "Me gusta el chicle." or "No me gusta el chicle.")

el chicle

Me gusta _____.

No me gusta _____.

el pay/la tarta

Me gusta _____.

No me gusta _____.

el pudín

Me gusta _____.

No me gusta _____.

la torta, el pastel

Me gusta _____.

No me gusta _____.

el helado

Me gusta _____.

No me gusta _____.

Agreement & Disagreement

Does the animal live in the place shown? Circle Sí or No beneath the picture.

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

“Sí.”

“No.”

Agreement & Disagreement

Have children study the pictures. If the creature belongs in that environment, they leave the picture as it appears. If the creature does not belong in that environment, they draw an "x" on the picture. Then, the children will answer the teacher with "Sí" or "No" when asked if the creature belongs there.

Responses to Topics

Answer the questions by writing or matching the answer with the picture. (If the students cannot read, the teacher says the phrase or asks the question. The students point to the correct visual.)

¿Qué tiempo hace?

Hace calor.

Hace fresco.

Hace frío.

Respond to One-on-One Interactions

Write the Spanish question and response below/next to the picture. (If the students cannot read, the teacher points to the visual and asks the students the question. The students respond according to the visual.)

Simple Requests

D H J O T S J L G V D T K G V
F O N V D R Y I F M B D G D Q
C M T D F G E S C U C H E N C
C A A R C L T D V E D E T Q S
L D U E H T K P P K D T K J I
E R J H S D I O N P L Y U C L
I R K E D T S I E N T E N S E
P O C I S P R C J Z W G Q P N
M B U H D J B O R R M O E P C
M N G V J A N E S I I Y O D I
F S E C N A E L I S A W L D O
R P F Y B H L P L G K C V Q L
Y B D L F I H E D Q M W T Z J
I L E V S A T A J T F G U X D
O Y J D L E V A N T E N S E X

Find the Spanish word in the above word find. Write the English meaning next to the Spanish word.

Levántense.

Siéntense.

Escuchen.

Silencio.

El baño.

Maestro/a.

Make & Respond to Simple Requests

Circle the correct Spanish term that matches the picture.

- a) Escuchen, por favor.
- b) Siéntense, por favor.
- c) Silencio, por favor.
- d) Levántense, por favor.
- e) Maestro/a.

- f) Escuchen, por favor.
- g) Siéntense, por favor.
- h) Silencio, por favor.
- i) Levántense, por favor.
- j) Maestro/a.

- k) Escuchen, por favor.
- l) Siéntense, por favor.
- m) Silencio, por favor.
- n) Levántense, por favor.
- o) Maestro/a.

- p) Escuchen, por favor.
- q) Siéntense, por favor.
- r) Silencio, por favor.
- s) Levántense, por favor.
- t) Maestro/a.

- u) Escuchen, por favor.
- v) Siéntense, por favor.
- w) Silencio, por favor.
- x) Levántense, por favor.
- y) Maestro/a.

Express Basic Needs

Match the picture with the correct Spanish word or phrase as you complete the sentence or answer the question. (If the students cannot read, each student points to the visual and says, "Yo quiero _____, por favor." The teacher checks to be sure the student is correctly saying the visual he/she is indicating.)

Yo quiero _____, por favor.

el libro

las tijeras

el ticket/el boleto

¿Cómo estás?

Estoy enfermo/a.

Estoy cansado/a.

(If the students cannot read, the teacher points to the visual and asks the question. The students use the visual to answer.)

Express Basic Courtesies

Match the Spanish phrase with the appropriate picture.
(If the students cannot read, the teacher says the phrase.
The students point to the correct visual.)

Buenos días.

Me llamo...

Hasta la vista.

¿Cómo te llamas?

Buenas tardes.

Buenas noches.

Express Basic Courtesies

Write the Spanish sentences that go with the picture. Put an "X" beside the picture that best describes how you are. Tell your teacher how you are.

(If the students cannot read, the students point to each face and tell the teacher what the face expresses.)

Express State of Being

Circle the picture that matches the phrase. Put an "X" under the picture that describes you. Tell the teacher how you are. (If the students cannot read, the teacher says the phrase. The students then circle the correct visual.)

Tengo miedo.

Tengo calor.

Tengo frío.

Estoy enfermo/a.

Express Likes & Dislikes

Write in Spanish the answer to the question,

“Te gusta (the food item)?”

You respond, *“Sí, me gusta...”* or *“No, no me gusta....”*

(If students cannot read, the teacher orally asks the question using the various food items. The students say the answer.)

la hamburguesa

la salsa de
tomate

el perro
caliente

la torta/el pastel

la mostaza

el helado

Example:

Teacher: *¿Te gusta (la torta)?*

Student: *Sí, me gusta (la torta).* (or) *No, no me gusta (la torta).*

1. _____.

2. _____.

3. _____.

4. _____.

5. _____.

6. _____.

Respond to One-on-One Interactions

Write or say the question about the weather. Then read or the teacher says the two choices. If the visual matches the statement, circle "Sí." If the statement does NOT match the visual, circle "No."

¿

?

Hace frío.

Sí No

Hace buen tiempo.

Sí No

Hace mal tiempo.

Sí No

Hace buen tiempo.

Sí No

Hace buen tiempo.

Sí No

Hace viento.

Sí No

Hace sol.

Sí No

Hace viento.

Sí No

Respond to One-on-One Interactions Ask and Answer Simple Questions

Answer the following questions in complete Spanish sentences using the word bank below. (If the students cannot read, the teacher reads the question and selects two answers from the Word Bank—one is correct and the other is NOT correct. The students say the correct answer.)

¿Qué tiempo hace?

¿De qué color es?

¿Cómo estás?

Word Bank

Hace sol.	(Muy) Bien.	rojo/a
Mal.	Hace buen tiempo.	Así así.
café	Hace mal tiempo.	Hace viento.
morado	negro/a	amarillo/a

Express Basic Needs

Mi familia-¿Quiénes son?

My grandmother

My grandfather

My mother

My father

My sister

My brother

Express Basic Needs

Match the words in the first column to the best available answer in the second column.

____ mi hermana

1) La esposa de tu abuelo es tu ____.

____ mi abuelo

2) Un hijo de tus padres es tu ____.

____ mi mamá

3) El padre de tu padre es ____.

____ mi hermano

4) La esposa de tu madre es tu ____.

____ mi abuela

5) Una hija de tus padres es tu ____.

____ mi padre

6) La esposa de tu padre es tu ____.

Express Basic Needs

Unscramble the following words.

1) de larma _____

2) pd alree _____

3) rn heamala _____

4) om eelhran _____

5) ji alha _____

6) he oilj _____

7) aa lbluae _____

8) ll aeboeu _____

9) ía lta _____

10) oí tel

11) io lprme

12) ia apmrl

Express Basic Needs

Complete the sentences based on the pictures. Use the words below.

Yo necesito _____.

Yo necesito _____.

Yo necesito _____.

agua	amigo/a
una casa	mi madre
comida	un oso

Express Basic Needs, Courtesies, State of Being, and Likes and Dislikes

Use the phrases below to write a short dialog. Draw a picture of the people talking.

Yo necesito ____.	¡Hola!	¿Cómo estás?
Chao.	¿Cómo te llamas?	Estoy contento/a.
¿Te gusta ____?	Sí, me gusta ____.	

Dibuja!

Express State of Being

Find the Spanish words in the picture above. then, color the picture using the key below.

.....verde

.....blanco

.....rojo

.....amarillo

.....azul

.....anaranjado

.....morado

Express State of Being

Draw a face that shows the emotion described in Spanish. Write an "X" beside the feeling you have now.

¿Cómo estás?

1. Estoy enojado/a.

2. Estoy contento/a.

3. Estoy muy triste.

Express State of Being

Circle the correct answer for how you think these people would respond to the following question:

¿Cómo estás?

- a) muy
- b) Estoy triste.
- c) Estoy enojado/a.
- d) Estoy contento/a.

- e) muy
- f) Estoy triste.
- g) Estoy enojado/a.
- h) Estoy contento/a.

- i) muy
- j) Estoy triste.
- k) Estoy enojado/a.
- l) Estoy contento/a.

Express Likes & Dislikes

Fill in the Spanish words in the blanks on the left. Place the Spanish verb in the blanks on the right according to your response.

¿Te gusta _____?

Sí, me gusta _____.

No, no me gusta _____.

Sí, me gusta _____.

No, no me gusta _____.

Sí, me gusta _____.

No, no me gusta _____.

Sí, me gusta _____.

No, no me gusta _____.

Sí, me gusta _____.

No, no me gusta _____.

Express Likes and Dislikes

What do the children in each picture like doing? Write your complete response, in Spanish, in the space provided.

Respond to One-on-One Interactions

Answer the questions saying that you either like or dislike the food being questioned.

¿Te gusta la sopa?

¿Te gusta la calabaza?

¿Te gusta el pavo?

¿Te gusta el queso?

Respond to One-on-One Interactions

Answer the questions according to your personal life. (The teacher can read the questions as prompts, if necessary.)

La Pregunta

La Respuesta

¿Cuándo es su cumpleaños?

Mi cumpleaños es en _____.

¿Cuántos años tienes?

Tengo _____ años.

¿Te gusta el pollo?

_____.

¿Dónde vives?

(Vivo) en _____.

¿Qué tiempo hace?

_____.

Respond to One-on-One Interactions

Circle the response to the question that best describes you. (Or after the teacher asks the question, the students point and say the response to the teacher or their fellow friends.)

¿Dónde vives?

en el campo

en el pueblo

en la ciudad

¿Qué tiempo hace?

Hace mucho frío.

Hace mucho sol.

Hace mucho calor.

Hace mucho viento.

Respond to One-on-One Interactions

Match the correct month with the symbol.

mayo

noviembre

octubre

marzo

agosto

febrero

enero

julio

abril

septiembre

junio

diciembre

Respond to One-on-One Interactions

Draw a picture of what symbolizes each month in the boxes.

junio	febrero	mayo
abril	septiembre	julio
agosto	marzo	enero
diciembre	octubre	noviembre

Respond to One-on-One Interactions

The following puzzle contains fallen phrases/sentences in Spanish, regarding the weather. Each column contains letters that are to be entered into the boxes in the puzzle's column above. However, the letters may be scrambled. Put them in the right order and discover the phrase you have created. One column has been done for you.

A A C U O E Í R
 H C E M U U C O V F S O O
 H A C E E E U M H C H C I L O T
 H A H C C M M C H H O O A R N L O

Now, draw a picture representing each of the sentences. Be sure to write which sentence you are representing beneath each picture.

Make & Respond to Simple Requests

The table below contains phrases that have been chopped in half. Find the pieces that fit together and write them in the answer area below.

¿Puedo to	r favor.	¿Puedo usa	Alto, po
r el baño?	nos.	mar agua?	Vámo

Match the picture with the Spanish phrase.

Vámonos.

¿Puedo usar el baño?

Alto, por favor.

¿Puedo tomar agua?

Make and Respond to Simple Requests

Look at the visuals and say the phrases that match OR match by letter the phrases written in the box.

- a. Abran sus libros, por favor.
- b. Cierren sus libros, por favor.
- c. Guarden sus cosas, por favor.
- d. Pongan atención, por favor.
- e. Vámonos.
- f. Paren, por favor.
- g. ¿Puedo usar el baño, por favor?
- h. ¿Puedo tomar agua, por favor?
- i. Saquen los lápices, por favor.
- j. Enciende las luces, por favor.
- k. Apaga las luces, por favor.

Express Basic Needs

AL TACFEERÍA

--	--	--	--	--	--	--	--	--	--	--

LA BABCOLTEII

--	--	--	--	--	--	--	--	--	--	--	--

6

EL LETÉNOFO

--	--	--	--	--	--	--	--	--	--

12

8

EL ABÑO

--	--	--	--	--

4

11

LA FINCAOI

--	--	--	--	--	--	--	--

9

16

LE OTAPI DE RERCEO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

10

7

14

15

LE SIIMAONG

--	--	--	--	--	--	--	--	--

1

LA IANIFCO DE

--	--	--	--	--	--	--	--	--	--	--	--

13

5

3

LA MEERANFER

2

--	--	--	--	--	--	--	--	--

17

--	--	--

1 2 3

	U					
--	---	--	--	--	--	--

4 5 6 7 8 9

--	--

10 11

U		
---	--	--

11 12

			U			
--	--	--	---	--	--	--

13 14 15 16 17

Express Basic Needs

Study the school floor plan below. Label the areas in Spanish. Write if you like or do not like each of these places and/or activities.

Express Basic Needs

Using the box below, draw the perfect school. Draw the rooms listed in the box below. Next, work with a friend. Do not let your friend see your diagram. Your friend asks, *¿Dónde está (room)?* Answer in Spanish. Your friend listens and draws on a blank box where he/she understands your rooms are.

- la cafetería
- la biblioteca
- la oficina
- el patio de recreo
- el gimnasio
- la sala de clase
- el auditorio
- el baño
- el laboratorio de computadoras
- la oficina de la enfermera

La escuela

Express Basic Courtesies

Draw a picture of the people being referred to in each sentence.

Ésta es mi amiga,

_____.

Éste es mi amigo,

_____.

Express Basic Courtesies

The table below contains words that have been chopped in half. Find the pieces that fit together and write them in the answer area below.

tal?	o, _____. (male)	Éste es mi amig	ud.
¿Qué	, _____. (female)	Mucho	Ésta es mi amiga
Sal	gusto.		

1. _____

2. _____

3. _____

4. _____

5. _____

Express basic courtesies

You see 3 drawings that show Marta and Juan meeting, having a conversation, and leaving. Choose from the phrases in the box to write a conversation of what the friends are saying. After you have written the conversation, find two classmates and act out each other's conversations.

Hasta luego.
Buenos tardes.
Hasta la vista.
¿Cómo estás?

Estoy bien.
Estoy así así.
Estoy triste.
Éste es mi amigo, ____.

Mucho gusto.
Ésta es mi amiga, ____.
Estoy enojado/a.
Adiós.

#1

#1.: Marta and Juan greet each other.

Marta: _____

Juan: _____

#2: Marta and Juan talk. Marta introduces her friend, Paco. The three talk.

Marta: _____

Juan: _____

Marta: _____

Juan: _____

Paco: _____

Juan: _____

Marta: _____

#2

#3

#3: Marta, Paco, and Juan say good-by to each other.

Marta: _____

Juan: _____

Paco: _____

Express State of Being

Find the Spanish terms in the word search below. Draw a picture for each of the feelings in the space provided..

C K E Y Z J L I L F E L G A R
O V N E R V I O S O J E Y T M
N O J Q U T C S L L W S O G T
F I O B M N A E L D P T S O K
U X E M O C I O N A D O B E H
N B L F E L I Z S F A Y D B D
D S P D E I S X Q B C X O C B
I O P E O P D T Y O N G K O L
D D D F R U S T R A D O O P B
O S P O D X M N R W Q R W E R
P O D X M N R W Q R W E R X I

Spanish Term

Draw a picture for each feeling

CONFUNDIDO

EMOCIONADO

ESTOY

You do not have to draw a picture for
"Estoy."

FRUSTRADO

NERVIOSO

FELIZ

Express State of Being

Circle the emotion that is most likely being expressed.

Estoy nervioso/a.
Estoy feliz.
Estoy emocionado/a.

Estoy nervioso/a.
Estoy feliz.
Estoy emocionado/a.

Estoy nervioso/a.
Estoy feliz.
Estoy emocionado/a.

Tengo calor.
Tengo miedo.
Estoy enojado.

Tengo calor.
Tengo frío.
Estoy nerviosa.

Estoy triste.
Estoy feliz.
Estoy contento.

Express State of Being

Choose a logical feeling related to the different situations below. (The teacher can say the first sentence. The student chooses a logical response to say.)

Bien.	Tengo calor.	Estoy enojado/a.	Estoy feliz.
Mal.	Tengo frío.	Estoy contento/a.	Estoy nervioso/a.
Así así.	Tengo miedo.	Estoy triste.	Estoy emocionado/a.

1. Como chocolate. _____.
2. ¡Ay, no! ¡El tigre está aquí! _____.
3. Es el invierno. _____.
4. Es mi cumpleaños. _____.
5. Es el verano. _____.
6. ¡El león es muy grande! _____.
7. No estoy ni bien ni mal. _____.
8. La mamá está enferma. _____.
9. No puedo (I can't) jugar. _____.
10. ¿Cómo estás? _____.

Express Likes & Dislikes

Write a Spanish sentence stating whether or not you like the activity shown.

Express Likes & Dislikes

Complete the crossword puzzle. Use the clues below.

Across

3.

5.

7.

Down

1.

2.

4.

5.

6.

Express Agreement & Disagreement

Below are a student's answers to a test. Next to each answer, write whether or not the student is right or wrong. (Use "Verdad." and "Falso.").

=

el primer
Presidente de
los EE. UU.

=

la bandera de
los EE. UU.

=

la abeja

=

la motocicleta

=

el teléfono

=

el baño

Respond to One-on-One Interactions

Write the date out for these special occasions. If you do not know the dates, ask your teacher.

¿Cuál es la fecha?

El Año Nuevo

El Día de San Valentín

El Día de St. Patrick

El Día de Independencia

El Día de Independencia
de México

Halloween

La Navidad

¿Cuál es la fecha de hoy?

Respond to One-on-One Interactions

Circle the month that matches the pictures in each box. On the right, draw the weather for that time of year and write a sentence in Spanish describing the weather.

	<p>a. enero b. marzo c. septiembre d. diciembre</p>	
	<p>a. agosto b. noviembre c. junio d. mayo</p>	
	<p>a. enero b. febrero c. octubre d. noviembre</p>	
	<p>a. marzo b. julio c. septiembre d. enero</p>	
	<p>a. mayo b. abril c. diciembre d. noviembre</p>	
	<p>a. junio b. julio c. abril d. febrero</p>	

Respond to One-on-One Interactions

	<ul style="list-style-type: none">a. marzob. mayoc. febrerod. noviembre	
	<ul style="list-style-type: none">a. juliob. eneroc. juniod. mayo	
	<ul style="list-style-type: none">a. septiembreb. diciembrec. juniod. febrero	
	<ul style="list-style-type: none">a. abrilb. mayoc. enerod. noviembre	
	<ul style="list-style-type: none">a. febrerob. octubrec. mayod. julio	
	<ul style="list-style-type: none">a. marzob. abrilc. septiembred. noviembre	

Ask & Answer Simple Questions

How is the meteorologist describing the weather in Spanish?

¿Qué tiempo hace?

Ask & Answer Simple Questions

The table below contains words that have been chopped in half. Find the pieces that fit together and write them in the answer area below.

___ del ____.	Está n	¿Cuál es la	ublado.
Está n	_____.	es hoy?	Hay n
ieve.	Hoy es el ____ de	mpo hace?	evando.
¿Qué tie	fecha de hoy?	Hoy es	Hay una
tormenta.	oviendo.	¿Qué día	Está ll

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Ask & Answer Simple Questions

Circle the best response someone would say after each statement.

- 1) ¿Qué día es hoy?
 - a) Hoy hace frío.
 - b) Hoy es lunes.
 - c) Hay una tormenta.
- 2) Hoy es ____.
 - a) mañana
 - b) el trece de abril
 - c) cerca
- 3) Hay nieve.
 - a) Y hay viento.
 - b) Está lloviendo.
 - c) Me gusta leer.
- 4) Hay una tormenta.
 - a) Sí, está lloviendo.
 - b) Me gusta caminar en bicicleta.
 - c) No está nublado.
- 5) Está lloviendo.
 - a) Y hay nieve.
 - b) No sé.
 - c) Hay huracán.
- 6) ¿Qué tiempo hace?
 - a) Está nublado.
 - b) No es mañana.
 - c) No tengo frío.
- 7) Hoy es el veinticinco de diciembre de 2004.
 - a) Vamos a la escuela.
 - b) Es la Navidad.
 - c) Mañana será el veinticuatro de diciembre.
- 8) Está nublado.
 - a) Hay tornado.
 - b) Hoy es miércoles.
 - c) Hace sol.
- 9) Está nevando.
 - a) ¿Te gusta el calor?
 - b) Y no hay escuela.
 - c) Sí, está lloviendo.
- 10) ¿Cuál es la fecha de hoy?
 - a) Hoy es el dos de febrero.
 - b) Hoy es jueves.
 - c) Mañana será viernes.

Ask & Answer Simple Questions

Make and Respond to Simple Requests

Write the command represented by the picture. (The teacher may tell you the command. Then you write it down.)

Answer Key to Practice Activity Worksheets

Exercise	Answers
Year 1 1.1A #1	Maestro/a... Tengo hambre. El baño. Tengo sed.
#2	c e j p
1.1B #1	Por favor. Gracias. De nada. Adiós. Hasta luego. Perdón. Hola.
#2	Hola. De nada. Hasta luego. Perdón. Gracias. Por favor. Adiós.
1.1C #1	Estoy bien. Estoy mal. Estoy así-así. Tengo hambre. Tengo sed. Good for you!
1.1D #1	el pudín el helado la torta/el pastel el chicle
#2	Me gusta el chicle. No me gusta el chicle. Me gusta el pudín. No me gusta el pudín. Me gusta la torta. No me gusta el pastel. Me gusta el helado. No me gusta el helado.
1.1E #1	Sí. Sí.
Exercise	Answers
1.1E #1 continued	No. No. Sí. No. Sí. No.
1.1F	

Answer Key to Practice Activity Worksheets

#1	Hace frío. Hace sol. Hace calor.
#2	¿Cómo estás? Estoy bien. Tengo hambre. ¿Qué tiempo hace? Hace frío. Hace fresco. Hace calor. ¿De qué color es? Negro. Gracias. Adiós. Por favor. De nada. Hasta luego.
1.1H #1	Stand up. Sit down. Listen. Silence. The bathroom. Teacher.
#2	e f n r v
1.1F & 1.1G #1	Hace buen/mal tiempo/sol/viento. La manzana es roja. Estoy (muy) bien/mal/así-así.
1.2A #1	Alto. Formen una fila, por favor. Formen un círculo, por favor. Repitan. Váyanse. Vengan acá, por favor. ¿Listos? Empiecen.
Exercise	Answers
1.2A #2	b e k p
#3	uno dos tres cuatro cinco seis siete ocho nueve diez

Answer Key to Practice Activity Worksheets

1.2B #1	rojo/a amarillo/a azul verde café/marrón
#2	man-large ball woman-medium ball baby-small ball
#3	la cabeza la boca la nariz los ojos *bonus* las orejas
#4	Hay un chivo. Hay siete perros. Hay cuatro gatos. Hay dos osos.
#6	Across 6. los ojos 8. las orejas 9. el lápiz 10. la cabeza Down 1. el creyón 2. la boca 3. la nariz 4. la escuela 5. el papel 7. el pelo
#9	circle the dog Draw a square around the grizzly bear. Draw a rectangle around the goat.
Exercise	Answers
1.2B #9 continued	Draw a triangle around the cat.
1.2D #1	a f k p
Year 2 1.1A #1	el libro Estoy cansado/a. el ticket/el boleto las tijeras Estoy enfermo/a.
#2	Yo quiero. Estoy cansado/a. Estoy enfermo/a. el libro las tijeras el ticket
1.1B #1	Buenos días. Hasta la vista.

Answer Key to Practice Activity Worksheets

	Buenas tardes. ¿Cómo te llamas? Buenas noches. Me llamo...
#2	¿Cómo estás? Estoy (muy) bien. Estoy mal. Estoy así-así.
1.1C #1	I am sick. It is hot. It is cold.
1.1D #1	Me gusta la hamburguesa. No me gusta la hamburguesa. Me gusta la salsa de tomate. No me gusta la salsa de tomate. Me gusta el perro caliente. No me gusta el perro caliente. Me gusta la torta/el pastel. No me gusta la torta/el pastel. Me gusta la mostaza. No me gusta la mostaza. Me gusta el helado. No me gusta el helado.
Exercise	Answers
1.2A #1	 <p>hombros brazo los dedos pierna la mano las rodillas los pies</p>
#2	Alto, por favor. Tóquense _____. Miren, por favor. Levanten la mano, por favor. Bajen la mano, por favor. Corten, por favor. Peguen, por favor. Doblen, por favor. Coloreen, por favor. Caminen, por favor. Más despacio, por favor. Cuenten de uno hasta veinte, por favor.
#3	los dedos

Answer Key to Practice Activity Worksheets

	los pies la pierna los hombros el brazo las manos las rodillas
1.2B #2	la vaca el caballo el pato la oveja la gallina el cerdo
#4	gris negro/a anaranjado/a blanco/a
Exercise	Answers
1.2B #4 continued	rosado/a morado/a
#5	la camisa las botas el abrigo los jeans los zapatos
#6	1. C 2. E 3. D 4. B 5. F 6. A
1.2D #1	Como los vegetales. Bebo el refresco. Como el pan. Como la carne. Bebo el jugo de naranja. Como la fruta. Bebo el jugo de manzana. Bebo el jugo de uva.
#2	los vegetales la fruta el pan la carne el pan la fruta la fruta los vegetales la carne la carne la fruta la fruta los vegetales el pan los vegetales
#3	el pan

Answer Key to Practice Activity Worksheets

	la fruta los vegetales la carne el refresco el jugo de uva el jugo de manzana el jugo de naranja
1.2E #1	dos
Exercise	Answers
1.2E #1 continued	ocho diez
#2	7 1 26 1 21 49 28 9 19 9 6 46 4 0 20
#3	38 16 16 28 14 26 dinosaurio cebra tigre pingüino elefante león
Year 3 1.1A #1	mi abuela mi abuelo mi mamá mi papá mi hermana mi hermano
#2	5 3 6 2 1 4
#3	la madre el padre la hermana

Answer Key to Practice Activity Worksheets

Exercise	Answers
1.1A #3 continued	el hermano la hija el hijo la abuela el abuelo la tía el tío el primo la prima
#4	Yo necesito comida. Yo necesito agua. Yo necesito una casa.
1.1C #3	c h j
1.1D #1	¿Te gusta _____? comer beber jugar dibujar cantar
#2	Les gusta beber. Les gusta jugar. Les gusta comer. Les gusta dibujar. Les gusta cantar.
1.1F #1	Sí, me gusta la sopa./No, no me gusta la sopa. Sí, me gusta la calabaza./No, no me gusta la calabaza. Sí, me gusta el pavo./No, no me gusta el pavo. Sí, me gusta el queso./No, no me gusta el queso.
#2	Sí, me gusta la pizza. No, no me gusta la pizza. ¿Cuándo es tu cumpleaños? el creyón ¿Cuántos años tienes?
#4	octubre febrero junio abril diciembre julio marzo agosto mayo enero
Exercise	Answers
1.1F #4 continued	noviembre septiembre
#6	Hace mucho calor. Hace mucho frío. Hace mucho sol.

Answer Key to Practice Activity Worksheets

	Hace mucho viento.
1.1H #1	Vámonos. Alto, por favor. ¿Puedo usar el baño? ¿Puedo tomar agua? Alto, por favor. Vámonos. ¿Puedo usar el baño? ¿Puedo tomar agua?
1.2A #1	d d c d c b
1.2B #2	la goma los marcadores los lápices de colores la cola & el pegamento la regla
#3	d b c a
1.2D #1	c a b b a a c
#2	el almuerzo el recreo la clase de música la clase de educación física la clase de arte la clase de matemáticas
Exercise	Answers
1.2D #2 continued	la clase de lectura
#3	primero después último a a b d c
1.2E #1	la cafetería la oficina

Answer Key to Practice Activity Worksheets

	el gimnasio
#2	octubre junio diciembre marzo enero noviembre febrero abril julio agosto mayo septiembre
#3	la cafetería la oficina el gimnasio
#4	Hoy es el cuatro de mayo. Hoy es el cinco de enero. Hoy es el diez de julio. Hoy es el nueve de junio. Hoy es el diecinueve de febrero. Hoy es el veinte y cuatro de septiembre. Hoy es el diecisiete de marzo. Hoy es el primero de abril. Hoy es el treinta y uno de septiembre. Hoy es el veinte y dos de noviembre. Hoy es el trece de agosto. Hoy es el veinte y ocho de diciembre. Hoy es el cinco de marzo. Hoy es el dieciocho de septiembre. Hoy es el once de febrero. Hoy es el diecinueve de junio.
Exercise	Answers
Year 4 1.1A #1	la cafetería la biblioteca el teléfono el baño la oficina el patio de recreo el gimnasio la oficina de enfermera Los Lugares en Una Escuela
#2	d d c c d b a c b
1.1B #2	¿Qué tal?

Answer Key to Practice Activity Worksheets

	<p>Éste es mi amigo, _____. (male) Ésta es mi amiga, _____. (female) Mucho gusto. Salud.</p>
1.1C #2	<p>b d l l n p</p>
1.1D #1	<p>...jugar afuera. ...la red. ...los dulces. ...los libros. ...nadar. ...los deportes. ...mirar la tele. ...las películas.</p>
#2	<p>nadar mirar la tele jugar afuera los libros los deportes</p>
Exercise	Answers
1.1D #2 continued	<p>las películas la red los dulces</p>
#3	<p>Across 3. Nadar 5. Los dulces 7. Mirar la tele Down 1. Jugar afuera 2. Los deportes 4. La red 5. Los libros 6. Las películas</p> <p style="text-align: center;">There are no spaces in the crossword puzzle.</p>
1.1E #1	<p>Verdad. Falso. Verdad. Falso. Falso. Verdad.</p>
1.1G #1	<p>Hay nieve./Está nevando. Hay una tormenta. Está lloviendo.</p>
#2	<p>¿Qué día es hoy? Hoy es _____. ¿Cuál es la fecha de hoy? Hoy es el __ de __ del _____. ¿Qué tiempo hace?</p>

Answer Key to Practice Activity Worksheets

	Hay nieve. Está nublado. Está lloviendo. Está nevando. Hay una tormenta.
#3	a d d d c d d a c b
1.2A #1	derecha izquierda
Exercise	Answers
1.2A #1 continued	adelante
1.2B #1	el mapa el lago el mapa el río el océano la montaña
#2	Across 4. Los lentes 6. Corto 9. La bufanda Down 1. Los mitones 2. Alto 3. Las gafas 4. Lejos 5. Largo 6. Cerca
#3	los mitones la bufanda los lentes/las gafas el gorro
1.2D #1	otoño primavera clockwise from the top verano invierno
#2	invierno/winter verano/summer primavera/spring otoño/fall español/Spanish música/Music educación física/P.E. arte/Art