[image: Macintosh HD:Users:micahjohnson:Desktop:23970_logo.png]

Discover Spanish Lesson 33: The Restaurant		Nombre:

· Begin with the “explore” tab. Listen and repeat the phrases

· Continue with the “learn” tab. Click next to the words to hear them, then repeat

· Use the button on the far right to move to the next “learn” page. Continue to read and repeat on each page

· Go on to the “practice” tab. Complete the activities and play the game.
 Complete the questions for comprehension found below

· Copy your answers into a googledoc. Share completed answers with me at micahjohnson@claytonschools.net

Comprehension questions:
A. Explore

1. ¿Qué pide (order) la señorita de la camisa morada?
2. ¿Tiene mucha hambre la pelirroja? ¿Por qué?
3. ¿Cómo se dice? Enjoy your meal:
B. Learn
1. Escribe en español:
vegetable soup:		juice:		chicken with rice:
2. How would you order two glasses of juice?
3. ¿Cómo se dice? I would like a bacon sandwich.
4. ¿Cómo se dice? Bring me the check, please.
5. What are three things a waiter may ask you? (en español)
6. ¿Qué pides tú cuando vas a un restaurante?

image1.png
Discover
Spanish’

B T ——

T ————

Compit the s o comprenenion found below’ :

it g

R s

[-

ke

