
Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Flash Cards 7A 213

Nombre Hora

Fecha

Realidades

Vocabulary Flash Cards, Sheet 1

B

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Flash Cards 7A 213

Realidades

Write the Spanish vocabulary word below each picture. If there is a word or phrase,
copy it in the space provided. Be sure to include the article for each noun.

Nombre Hora

Fecha Vocabulary Flash Cards, Sheet 1

REL111se_GPA07A_213-222.indd 213REL111se_GPA07A_213-222.indd 213 1/6/09 4:04:52 PM1/6/09 4:04:52 PM

Capítulo 7A

© Pearson Education, Inc. All rights reserved.

214 Guided Practice Activities Vocabulary Flash Cards 7A

Nombre Hora

Fecha

Realidades

Vocabulary Flash Cards, Sheet 2

 .

 .

REL111se_GPA07A_213-222.indd 214REL111se_GPA07A_213-222.indd 214 1/6/09 4:04:55 PM1/6/09 4:04:55 PM

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Flash Cards 7A 215

Realidades

buscar la
tienda

comprar la tienda
de ropa

entrar
¿En qué
puedo

servirle?
llevar

Nombre Hora

Fecha Vocabulary Flash Cards, Sheet 3

 .

.

REL111se_GPA07A_213-222.indd 215REL111se_GPA07A_213-222.indd 215 1/6/09 4:04:57 PM1/6/09 4:04:57 PM

Capítulo 7A

© Pearson Education, Inc. All rights reserved.

216 Guided Practice Activities Vocabulary Flash Cards 7A

Realidades

nuevo,
nueva

 ,

Me queda(n)
mal.

¡Vamos!

¿Cómo
te queda(n)?

quizás costar

Me queda(n)
bien.

Perdón. ¿Cuánto
cuesta(n)...?

Nombre Hora

Fecha Vocabulary Flash Cards, Sheet 4

REL111se_GPA07A_213-222.indd 216REL111se_GPA07A_213-222.indd 216 1/6/09 4:04:58 PM1/6/09 4:04:58 PM

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Flash Cards 7A 217

Realidades

el
precio

trescientos,
trescientas

seiscientos,
seiscientas

tanto cuatrocientos,
cuatrocientas

setecientos,
setecientas

doscientos,
doscientas

quinientos,
quinientas

ochocientos,
ochocientas

, ,

,,

, ,,

Nombre Hora

Fecha Vocabulary Flash Cards, Sheet 5

REL111se_GPA07A_213-222.indd 217REL111se_GPA07A_213-222.indd 217 1/6/09 4:04:59 PM1/6/09 4:04:59 PM

Capítulo 7A

© Pearson Education, Inc. All rights reserved.

218 Guided Practice Activities Vocabulary Flash Cards 7A

Nombre Hora

Fecha

Realidades

Vocabulary Flash Cards, Sheet 6

novecientos,
novecientas

los
dos

mil las
dos

tener
razón

estos,
estas

ese,
esa

este,
esta

esos,
esas

,

,

,,

,

REL111se_GPA07A_213-222.indd 218REL111se_GPA07A_213-222.indd 218 1/6/09 4:05:00 PM1/6/09 4:05:00 PM

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Check 7A 219

Nombre Hora

Fecha

Realidades

Vocabulary Check, Sheet 1

buscar

comprar

el dependiente,
la dependienta

entrar

la tienda de ropa

el abrigo

la blusa

las botas

los calcetines

la camiseta

la chaqueta

la falda

la gorra

los jeans

los pantalones
cortos

la sudadera

el suéter

Tear out this page. Write the English words on the lines. Fold the paper along
the dotted line to see the correct answers so you can check your work.

F
o

ld
 In

REL111se_GPA07A_213-222.indd 219REL111se_GPA07A_213-222.indd 219 1/6/09 4:05:00 PM1/6/09 4:05:00 PM

Capítulo 7A

© Pearson Education, Inc. All rights reserved.

220 Guided Practice Activities Vocabulary Check 7A

Realidades

to look for

to buy

salesperson

to enter

clothing store

coat

blouse

boots

socks

T-shirt

jacket

skirt

cap

jeans

shorts

sweatshirt

sweater

Tear out this page. Write the Spanish words on the lines. Fold the paper along
the dotted line to see the correct answers so you can check your work.

F
o

ld
 In

Nombre Hora

Fecha Vocabulary Check, Sheet 2

REL111se_GPA07A_213-222.indd 220REL111se_GPA07A_213-222.indd 220 1/6/09 4:05:01 PM1/6/09 4:05:01 PM

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities Vocabulary Check 7A 221

Realidades

el traje de baño

el vestido

los zapatos

llevar

nuevo, nueva

costar

el precio

doscientos

trescientos

cuatrocientos

quinientos

seiscientos

setecientos

ochocientos

novecientos

mil

tener razón

Tear out this page. Write the English words on the lines. Fold the paper along
the dotted line to see the correct answers so you can check your work.

F
o

ld
 In

Nombre Hora

Fecha Vocabulary Check, Sheet 3

REL111se_GPA07A_213-222.indd 221REL111se_GPA07A_213-222.indd 221 1/6/09 4:05:02 PM1/6/09 4:05:02 PM

Capítulo 7A

© Pearson Education, Inc. All rights reserved.

222 Guided Practice Activities Vocabulary Check 7A

Nombre Hora

Fecha

Realidades

Vocabulary Check, Sheet 4

swimsuit

dress

shoes

to wear

new

to cost

price

two hundred

three hundred

four hundred

five hundred

six hundred

seven hundred

eight hundred

nine hundred

a thousand

to be correct

Tear out this page. Write the Spanish words on the lines. Fold the paper along
the dotted line to see the correct answers so you can check your work.

F
o

ld
 In

To hear a complete list of the vocabulary for this chapter,
go to www.realidades.com and type in the Web Code jcd-0789.
Then click on Repaso del capítulo.

REL111se_GPA07A_213-222.indd 222REL111se_GPA07A_213-222.indd 222 1/6/09 4:05:02 PM1/6/09 4:05:02 PM

• Web Code: jcd-0704

Capítulo 7A

Stem-changing verbs: pensar, querer, and preferir (p. 330)

• Like the other stem-changing verbs you’ve learned (jugar, poder, and dormir),
pensar, querer, and preferir use the regular present-tense endings. These endings
attach to a new stem for all forms except for the nosotros and vosotros forms,
which use the existing stem.

• Here are the forms of pensar, querer, and preferir. Note that in all cases, the e in
the stem changes to ie.

A. Circle the forms of pensar, querer, or preferir in each sentence. Then underline the
stem in each verb you circled. The first one has been done for you.

 1. Prefieren comprar unos zapatos. 5. Pienso comprar una sudadera.

 2. Queremos ir de compras. 6. ¿Quieres hablar con la dependienta?

 3. Pensamos ir a la tienda de ropa. 7. Preferimos ir a una tienda grande.

 4. ¿Prefiere Ud. el vestido o la falda? 8. Quieren entrar en la tienda.

B. Now, write the forms of pensar, querer, and preferir that you circled in part A next
to each subject pronoun.

 1. ellos (preferir) ______________________ 5. yo (pensar) _______________________

 2. nosotros (querer) ____________________ 6. tú (querer) _______________________

 3. nosotros (pensar) ___________________ 7. nosotros (preferir) _________________

 4. Ud. (preferir) _______________________ 8. ellos (querer) _____________________

yo pienso nosotros/nosotras pensamos

tú piensas vosotros/vosotras pensáis

usted/él/ella piensa ustedes/ellos/ellas piensan

yo quiero nosotros/nosotras queremos

tú quieres vosotros/vosotras queréis

usted/él/ella quiere ustedes/ellos/ellas quieren

yo prefiero nosotros/nosotras preferimos

tú prefieres vosotros/vosotras preferís

usted/él/ella prefiere ustedes/ellos/ellas prefieren

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities 7A-1 223

Nombre Hora

Fecha

Realidades

Guided Practice Activities 7A-1

REL111se_GPA07A_223-228.indd 223REL111se_GPA07A_223-228.indd 223 1/6/09 4:05:40 PM1/6/09 4:05:40 PM

• Web Code: jcd-0704

Capítulo 7A

224 Guided Practice Activities 7A-2

Stem-changing verbs (continued)
C. Circle the correct form of pensar, querer, or preferir to complete each sentence.

 1. Yo (quiere / quiero) comprar unas botas nuevas.

 2. Ella (prefiere / prefieren) los pantalones cortos a la falda.

 3. Nosotros (prefieren / preferimos) ir de compras en una tienda grande.

 4. Ellos (pienso / piensan) comprar dos abrigos nuevos.

 5. Tú y yo (pensamos / piensas) buscar una tienda con precios buenos.

 6. Ustedes (quieres / quieren) hablar con la dependienta.

 7. Nosotros (queremos / quieres) entrar en la tienda de ropa.

 8. Tú y yo no (piensan / pensamos) comprar ropa hoy.

D. Complete the sentences with forms of pensar, querer, or preferir. Follow the models.

Modelos Tú (pensar) comprar un suéter.

 Tú piensas comprar un suéter.

 Tú y yo (preferir) comprar el vestido azul.

 Tú y yo preferimos comprar el vestido azul.

 1. Elena (pensar) comprar una sudadera.

 Elena _______________________ comprar una sudadera.

 2. Sandra y yo (querer) ir a una tienda de ropa grande.

 Sandra y yo _______________________ ir a una tienda de ropa grande.

 3. Yo (preferir) hablar con un dependiente.

 Yo _______________________ hablar con un dependiente.

 4. Nosotras (pensar) que es un precio bueno.

 Nosotras _______________________ que es un precio bueno.

 5. Tú (querer) entrar en una tienda de ropa grande.

 Tú _______________________ entrar en una tienda de ropa grande.

 6. Tú y yo (querer) comprar unas camisetas nuevas.

 Tú y yo _______________________ comprar unas camisetas nuevas.

 7. Tomás y Sebastián (preferir) no comprar ropa hoy.

 Tomás y Sebastián _______________________ no comprar ropa hoy.

 8. Yo (pensar) comprar una gorra y un suéter.

 Yo _______________________ comprar una gorra y un suéter.

© Pearson Education, Inc. All rights reserved.
Nombre Hora

Fecha

Realidades

Guided Practice Activities 7A-2

REL111se_GPA07A_223-228.indd 224REL111se_GPA07A_223-228.indd 224 1/6/09 4:05:41 PM1/6/09 4:05:41 PM

• Web Code: jcd-0703

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities 7A-3 225

Nombre Hora

Fecha

Realidades

Demonstrative adjectives (p. 332)

• Demonstrative adjectives are the equivalent of this, that, these, and those in
English. You use them to point out nouns: this hat, those shoes.

• In Spanish, the demonstrative adjectives agree with the noun they accompany in
both gender and number.

A. Circle the demonstrative adjective in each sentence below. Write C next to the
sentence if the object referred to is close (este, esta, estos, estas). Write F if the object
referred to is farther away (ese, esa, esos, esas).

 1. Me gustan estos zapatos. ______

 2. Quiero comprar esas camisetas. ______

 3. ¿Prefieres esta falda? ______

 4. Esa camisa es muy bonita. ______

 5. No me gustan esos vestidos. ______

 6. ¿Te gustan estas chaquetas? ______

B. Circle the correct demonstrative adjective in each sentence.

 1. ¿Cómo me quedan (esto / estos) pantalones?

 2. Me gustan (esas / esos) sudaderas.

 3. ¿Prefieres (esta / este) chaqueta?

 4. Pienso comprar (estos / este) calcetines.

 5. No me gusta (ese / esa) abrigo.

 6. ¿Cómo me queda (este / esta) traje?

 7. (Eso / Esas) botas son muy bonitas.

 8. ¿Vas a comprar (esos / esas) pantalones cortos?

Guided Practice Activities 7A-3

 Close Farther away

Singular masculine este suéter (this sweater) ese suéter (that sweater)

Singular feminine esta falda (this skirt) esa falda (that skirt)

Plural masculine estos suéteres (these sweaters) esos suéteres (those sweaters)

Plural feminine estas faldas (these skirts) esas faldas (those skirts)

REL111se_GPA07A_223-228.indd 225REL111se_GPA07A_223-228.indd 225 1/6/09 4:05:42 PM1/6/09 4:05:42 PM

• Web Code: jcd-0703

Capítulo 7A

226 Guided Practice Activities 7A-4

Demonstrative adjectives (continued)
C. Choose the correct form of the demonstrative adjective and write it next to each
noun. Follow the models.
Close: este, esta, estos, estas Farther: ese, esa, esos, esas

Modelos calcetines (close): estos calcetines

 camisa (farther): esa camisa

 1. abrigo (farther): _______________________________ abrigo

 2. botas (farther): _______________________________ botas

 3. jeans (close): _______________________________ jeans

 4. falda (close): _______________________________ falda

 5. traje de baño (close): _______________________________ traje de baño

 6. zapatos (farther): _______________________________ zapatos

 7. chaquetas (farther): _______________________________ chaquetas

 8. pantalones (close): _______________________________ pantalones

 9. vestido (farther): _______________________________ vestido

 10. suéter (close): _______________________________ suéter

D. In each drawing below, the item of clothing that is larger is closer to you. The one
that is smaller is farther away. Write the correct demonstrative adjective to indicate the
item that is marked with an arrow. Follow the model.

Modelo

 esta camisa

 1. ___________ pantalones 4. ____________ zapatos

 2. ___________ sudaderas 5. ____________ abrigo

 3. ___________ vestido

© Pearson Education, Inc. All rights reserved.
Nombre Hora

Fecha

Realidades

Guided Practice Activities 7A-4

REL111se_GPA07A_223-228.indd 226REL111se_GPA07A_223-228.indd 226 1/6/09 4:05:42 PM1/6/09 4:05:42 PM

• Web Code: jcd-0705

Capítulo 7A

©
Pe

ars
on

 Ed
uc

ati
on

, In
c.

All
 rig

ht
s r

ese
rve

d.

Guided Practice Activities 7A-5 227

Nombre Hora

Fecha

Realidades

Lectura: Tradiciones de la ropa panameña (pp. 336–337)
A. You will find out a lot about the contents of the reading in your textbook by looking
at the title and the photos. In the spaces below, write three main topics that you would
expect a reading on Panamanian culture to cover.

 1. ___

 2. ___

 3. ___

B. Read the paragraph below on polleras and answer the questions that follow in
Spanish.

Una tradición panameña de mucho orgullo (pride) es llevar el vestido
típico de las mujeres, “la pollera”. Hay dos tipos de pollera, la pollera
montuna y la pollera de gala, que se lleva en los festivales.

 1. Según la lectura, ¿cómo se llama el vestido típico de las mujeres en Panamá?

 2. ¿Cuáles son los dos tipos de pollera?

 _________________________________ y _______________________________________

 3. ¿Cuándo se lleva la pollera de gala? ___

C. Look through the reading in your textbook again to find whether the following
statements are true or false. Then, circle cierto for true or falso for false.

 1. cierto falso Hay un Día Nacional de la Pollera en la ciudad de Las Tablas.

 2. cierto falso Las Tablas es famosa por ser el mejor lugar para celebrar los
carnavales.

 3. cierto falso El canal de Panamá conecta el océano Pacífico con el lago Titicaca.

 4. cierto falso Panamá es un istmo.

 5. cierto falso El segundo tipo de ropa auténtico de Panamá que se menciona es la
gorra de Panamá.

Guided Practice Activities 7A-5

REL111se_GPA07A_223-228.indd 227REL111se_GPA07A_223-228.indd 227 1/6/09 4:05:45 PM1/6/09 4:05:45 PM

Capítulo 7A

228 Guided Practice Activities 7A-6

Presentación oral (p. 339)
Task: You and a partner will play the roles of a customer and a salesclerk. The customer
will look at various items in the store, talk with the clerk, and then decide if he or she
would like to buy anything.

A. Work with a partner to prepare the skit. You will be the customer. You and your
partner will need to discuss what type of clothing your store is selling. You will then
need a name for your store and some samples of merchandise to use in your skit. You
may bring in clothes or use cutouts from a magazine. Complete the following in the
spaces below:

 Type of clothing: __

 Store name: __

B. Now, make a list below of five different expressions and questions that will help you
play your role. You may want to look back in the A primera vista and Videohistoria
sections in your textbook for ideas to help you get started.

 1. ___

 2. ___

 3. ___

 4. ___

 5. ___

C. Work with your partner to put together and practice your presentation. Keep in mind
the following things:

 ______ to answer questions using complete sentences

 ______ to speak clearly

 ______ to keep the conversation going

 ______ to finish the conversation at a logical point

D. When you present your skit, the clerk will begin the conversation. That means that
you will need to respond as your first action. As your last action, you will need to decide
whether or not to buy something. Your teacher will grade you based on the following:

• how well you keep the conversation going

• how complete your presentation is

• how well you use new and previously learned vocabulary

© Pearson Education, Inc. All rights reserved.
Nombre Hora

Fecha

Realidades

Guided Practice Activities 7A-6

REL111se_GPA07A_223-228.indd 228REL111se_GPA07A_223-228.indd 228 1/6/09 4:05:46 PM1/6/09 4:05:46 PM

