

Inglés sin Barreras

El Video-Maestro de Inglés Conversacional

3 Números, Horas y Citas

— Cuaderno de ejercicios

Números, Horas y Citas

Índice

Lección Uno

Vocabulario.....	5
Clase	7
Diálogo	9
Examen	10
Respuestas	11

Lección Dos

Vocabulario.....	15
Clase	17
Diálogo	19
Examen	20
Respuestas	21

Lección Tres

Vocabulario.....	25
Clase	27
Diálogo	29
Examen	30
Respuestas	32

Lección Cuatro

Vocabulario.....	37
Clase	39
Diálogo	41
Examen	42
Respuestas	43

Aprendamos Viajando.....	47
Examen Final	53

No se olvide de estudiar las lecciones en el manual antes de hacer los ejercicios de este cuaderno.

Examen Inicial

Antes de comenzar el estudio de este volumen, dedique unos minutos a contestar a las 15 preguntas del examen siguiente. Llene el círculo correspondiente a la respuesta correcta.

1. *How old* _____ *Rafael*?
☐ a) do
☐ b) are
☐ c) have
☐ d) is
☐ e) has
2. *He* _____
☐ a) has 26 years
☐ b) is 26 years old
☐ c) doesn't have 26
☐ d) hasn't 26 years
☐ e) has 26
3. _____ *color is his hair*?
☐ a) How do
☐ b) Who
☐ c) What
☐ d) Where
☐ e) How
4. *It's a quarter past five.* _____
☐ a) 4:45
☐ b) 5:15
☐ c) 5:30
☐ d) 4:50
☐ e) 5:05
5. *He usually* _____ *at 6:30 PM.*
☐ a) go home
☐ b) isn't going
☐ c) going
☐ d) goes home
☐ e) doesn't go
6. *Do they play soccer* _____ *the afternoon*?
☐ a) at
☐ b) like
☐ c) on
☐ d) in
☐ e) usually
7. *It's 1:19.* _____
☐ a) It's twenty to two.
☐ b) It's one one nine.
☐ c) It's one nineteen.
☐ d) It's one and nineteen.
☐ e) It's one o nine.
8. *What is she* _____ *She's running.*
☐ a) doing.
☐ b) running.
☐ c) doing?
☐ d) running?
☐ e) do?
9. *I love TV. I* _____ *it every night.*
☐ a) listen to
☐ b) watch
☐ c) see
☐ d) watching
☐ e) seeing
10. _____ *they studying*?
☐ a) When
☐ b) Is
☐ c) Doesn't
☐ d) Are
☐ e) What
11. *Do you like getting up at 7:00 AM?*
☐ a) No, I do.
☐ b) Yes, you do.
☐ c) Yes, they do.
☐ d) No, we do.
☐ e) No, I don't.
12. *Are they dreaming?* _____
☐ a) No, I'm not dreaming.
☐ b) No, dreaming.
☐ c) Yes, dreaming.
☐ d) Yes, they are.
☐ e) Yes, they do.
13. _____ *you* _____?
☐ a) Does, understand
☐ b) Are, understand
☐ c) Is, understand
☐ d) Have, understanding
☐ e) Do, understand
14. _____ *playing soccer*?
☐ a) We don't
☐ b) Doesn't like
☐ c) Does he
☐ d) Do they
☐ e) Do they like
15. *What time is it?* _____
☐ a) Yes, it's noon.
☐ b) It's noon.
☐ c) Every day at noon.
☐ d) At noon.
☐ e) Afternoon.

Cuando haya estudiado todas las lecciones de este volumen, haga el mismo examen de nuevo. Lo encontrará al final de este cuaderno, en la página titulada "Examen Final".

Compare los resultados obtenidos en este examen con los del examen final. Así comprobará lo que ha aprendido y podrá medir su progreso.

Cuando haya terminado este examen, empiece a estudiar la Lección Uno.

Lección

Vocabulario

1

Encontrará las respuestas en la página 11.

A. Conteste a las preguntas relacionadas con las personas que aparecen en las fotografías. Use las palabras entre paréntesis.

Ejemplo How old is Luisa? (23)

She is 23 years old.

Luisa

1. What color is her hair? (red)

2. Where is she from? (Argentina)

3. How old is Juan? (25)

4. What color is his hair? (black)

5. Where is Juan from? (Mexico)

Juan

1

Vocabulario

Mr. McCarthy

6. What color is Mr. McCarthy's hair? (blond)

7. What color are his eyes? (blue)

8. How old is Mr. McCarthy? (29)

B. Use letras para escribir estos números.

Ejemplo:

twenty-seven

27

11

1. _____

2. _____

19

24

3. _____

4. _____

60

13

5. _____

6. _____

41

12

7. _____

8. _____

57

Encontrará las respuestas en la página 11.

C. Escriba oraciones que indiquen la hora representada en los dibujos.

Ejemplo:

It's 2:40.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

D. Conteste a las preguntas usando la hora indicada en los dibujos.

Ejemplo: Excuse me, do you have the time?

Yes, it's three twenty PM.

1. What time is it?

2. Excuse me. What time is it?

3. Pardon me, do you have the time?

4. Have you got the time?

5. Excuse me, do you have the time?

6. What time is it?

7. Pardon me. What time is it?

8. Do you have the time?

Encontrará las respuestas en la página 12.

Complete el diálogo.

- Maggie Excuse me. _____ time is it?
- Mark Hi, Margot. It's me.
- Maggie Hi, Mark. My _____'s Maggie.
- Mark Oh, sorry. _____ are you?
- Maggie I'm fine. How are _____, Mark?
- Mark Not bad. Aren't you _____ Canada?
- Maggie _____, I'm from Germany.
- Mark Oh, yeah, Germany. Frankfurt?
- Maggie No, Berlin.
- Mark Right, Berlin.
- Maggie Have you got the _____?
- Mark Sure. _____'s eleven forty.
- Maggie Eleven _____! I'm late.
- Mark Oh, sorry. It's eleven twenty.
- Maggie Whew, good. _____ you, Mark.
- Mark Sure. See _____ later, Margot. Uhh...Maggie.
- Maggie Yeah. See you later.

1

Examen

Encontrará las respuestas en la página 12.

Relacione cada dibujo con la oración correspondiente. Escriba la letra del dibujo delante de la oración que indique la misma hora.

___ 1. It's three thirteen.

___ 2. It's noon.

___ 3. It's two fifteen.

___ 4. It's ten thirty.

___ 5. It's midnight.

___ 6. It's six fifty-five.

___ 7. It's seven forty-five.

___ 8. It's four-sixteen.

Vocabulario

- A.**
1. Her hair is red.
 2. She is from Argentina.
 3. He is 25 years old.
 4. His hair is black.
 5. He is from Mexico.
 6. His hair is blond.
 7. His eyes are blue.
 8. He is 29 years old.

- B.**
1. eleven
 2. nineteen
 3. twenty-four
 4. sixty
 5. thirteen
 6. forty-one
 7. twelve
 8. fifty-seven

Clase

- C.**
1. It's 7:10.
 2. It's 6:35.
 3. It's 12:00 AM. *or* It's midnight.
 4. It's 8:45.
 5. It's 11:20.
 6. It's 1:49.
 7. It's 4:12.
 8. It's 3:19.

- D.**
1. It's nine fifty.
 2. It's eight o'clock. *or* It's eight.
 3. Yes, it's five thirty.
 4. Yes, it's eleven fifteen.
 5. Yes, it's one forty-five.
 6. It's six eighteen.
 7. It's three thirty-five.
 8. Yes, it's one twenty-three AM.

1

Respuestas

Diálogo

Maggie Excuse me. What time is it?
 Mark Hi, Margot. It's me.
 Maggie Maggie. My name's Maggie.
 Mark Oh, sorry. How are you?
 Maggie I'm fine. How are you, Mark?
 Mark Not bad. Aren't you from Canada?
 Maggie No, I'm from Germany.
 Mark Oh, yeah. Frankfurt?
 Maggie No, Berlin.
 Mark Right, Berlin.
 Maggie Do you have the time?
 Mark Sure. It's eleven forty.
 Maggie Eleven forty! I'm late.
 Mark Oh, sorry. It's eleven twenty.
 Maggie Whew, good. Thank you, Mark.
 Mark Sure. See you later, Margot. Uhh...Maggie.
 Maggie Yeah. See you later.

Examen

1. c
2. a
3. e
4. d
5. a
6. f
7. b
8. g

Lección

Encontrará las respuestas en la página 21.

A. Dibuje las agujas del reloj para representar la hora indicada en cada oración, o escriba los números correspondientes a la hora indicada en cada oración.

Ejemplo: It's 2:40.

1. It's ten to seven.

2. It's half past six.

3. It's midnight.

4. It's a quarter to three.

5. It's a quarter past seven.

6. It's eleven nineteen.

7. It's twenty to ten.

8. It's nine oh seven.

2

Vocabulario

B. Escriba oraciones que describan los dibujos y que incluyan la palabra "usually".

Ejemplo: She usually goes home at 6:30 PM.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Encontrará las respuestas en la página 21.

C. Llene los espacios en blanco usando "in" o "at".

Ejemplo: She works in the morning.

1. He usually goes home _____ midnight.

2. We get up every day _____ 8:00 AM.

3. They play soccer _____ the afternoon.

4. We usually talk _____ night.

5. I study _____ the evening.

6. You usually eat _____ 8:15.

7. Let's meet _____ noon.

8. I get up at 7:30 _____ the morning.

D. Escriba las preguntas correspondientes a estas respuestas usando las palabras entre paréntesis.

Ejemplo: (7:20 PM) Do you go home at 7:20 PM?
No, I go home at 7:30 PM.

1. _____
Yes, they play soccer in the afternoon.
2. (8:20) _____
No, she usually gets up at 8:10 AM.
3. (you) _____
Yes, I study every evening.
4. (you) _____
Yes, we usually eat at noon.
5. _____
Yes, they talk every night.
6. _____
No, he doesn't work on Sunday.
7. (you) _____
I usually eat at 6:00 PM.
8. _____
He usually goes home in the evening.

Diálogo

2

Encontrará las respuestas en la página 22.

Ponga estos párrafos en el orden correcto.

_____ Walter 9:15?

Leo No, a quarter to nine. Eight forty-five.

Walter OK. 8:45.

_____ Walter Let's meet at 7:30.

Leo No, I get up at 7:30.

_____ Walter OK. Let's meet at 8:30.

Leo 8:30? How about a quarter to nine?

2

Examen

Encontrará las respuestas en la página 22.

Escriba oraciones que describan estos dibujos. Use la palabra "usually" y las palabras entre parentésis.

Ejemplo: (8:11) He usually listens to the radio at 8:11.

1. (3:45) _____

2. (afternoon) _____

3. (7:15 AM) _____

4. (3:10 PM) _____

5. (evening) _____

6. (morning) _____

Vocabulario

A.

- B.**
1. They usually talk at 9:41 AM.
 2. He usually works at 2:00 PM.
 3. She usually studies at 11:53 PM.
 4. They usually eat at 9:00 AM.
 5. He usually plays (soccer) at 2:00 PM.
 6. He usually gets up at 7:00 AM.

Clase

- C.**
1. at
 2. at
 3. in
 4. at
 5. in
 6. at
 7. at
 8. in
- D.**
1. Do they play soccer in the afternoon?
 2. Does she usually get up at 8:20 AM?
 3. Do you study every evening?
 4. Do you usually eat at noon?
 5. Do they talk every night?
 6. Does he work on Sunday?
 7. What time (or When) do you usually eat?
 8. When does he usually go home?

2

Respuestas

Diálogo

3 Walter 9:15?
Leo No, a quarter to nine. Eight forty-five.
Walter OK. 8:45.

1 Walter Let's meet at 7:30.
Leo No, I get up at 7:30.

2 Walter OK. Let's meet at 8:30.
Leo 8:30? How about a quarter to nine?

Walter Let's meet at 7:30.
Leo No, I get up at 7:30.
Walter OK. Let's meet at 8:30.
Leo 8:30? How about a quarter to nine?
Walter 9:15?
Leo No, a quarter to nine. Eight forty-five.
Walter OK. 8:45.

Examen

1. She usually works at 3:45.
2. She usually plays in the afternoon.
3. They usually eat at 7:15 AM.
4. They usually play soccer at 3:10 PM.
5. They usually talk in the evening.
6. He usually walks in the morning.

Lección

Encontrará las respuestas en la página 32.

A. Escriba oraciones que describan estos dibujos siguiendo el ejemplo indicado a continuación.

Ejemplo: He is running.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Vocabulario

B. Escriba las preguntas correspondientes a estas respuestas.

Ejemplo: What is she doing?
She is working.

1. _____
They are kissing.

2. _____
They are playing soccer.

3. _____
He is sitting.

4. _____
She is going home.

5. _____
He is watching TV.

6. _____
They are reading.

Encontrará las respuestas en la página 32.

C. Llene los espacios en blanco con las expresiones siguientes.

every evening

at noon

at 8:00 AM

at 11:00 PM

every afternoon

~~in the morning~~

Ejemplo: When do you eat breakfast?

I eat breakfast in the morning.

1. What time does he go to bed?

He goes to bed _____ every evening.

2. When do you play soccer?

I love soccer. I play soccer _____

3. What time does she get up?

She usually gets up _____

4. When do you watch TV?

We watch TV _____

5. What time do you eat lunch?

I eat lunch _____ every day.

D. Sopa de letras

Encuentre las palabras de la lista siguiente en el cuadro de abajo.
Las palabras se leen de arriba abajo y de izquierda a derecha.

cooking, dinner, early, kissing, late, lunch, nosy,
reading, running, ~~sleeping~~, studying, walking, writing

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

Encontrará las respuestas en la página 33.

Llene los espacios en blanco.

Ron I'm _____.

Sidney _____ tired? Why?

Ron _____ exercising. Are you tired?

Sidney No, I'm watching _____.

Ron _____ are you watching?

Sidney A movie.

.....

Julie What _____ you doing?

Ruth I ' _____ cooking.

Julie What's your husband _____?

Ruth He's _____ the newspaper.

Julie What' _____ your son doing?

Ruth _____'s doing homework.

What are _____ doing?

Julie I'm _____ on the phone!

Encontrará las respuestas en la página 34.

Escriba preguntas y respuestas que describan los dibujos.

Ejemplo: *What's he doing?*
He's sleeping.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

Respuestas

Vocabulario

- A.**
1. She is shopping.
 2. He is listening.
 3. He is thinking.
 4. He is working.
 5. She is writing.
 6. He is sleeping.
 7. They are talking.
 8. They are eating.
- B.**
1. What are they doing?
 2. What are they doing?
 3. What is he doing?
 4. What is she doing?
 5. What is he doing?
 6. What are they doing?

Clase

- C.**
1. at 11:00 PM
 2. every afternoon.
 3. at 8:00 AM.
 4. every evening.
 5. at noon

D.

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

Diálogo

Ron I'm tired.
 Sidney You're tired? Why?
 Ron I'm exercising. Are you tired?
 Sidney No, I'm watching TV.
 Ron What are you watching?
 Sidney A movie.

.....

Julie What are you doing?
 Ruth I'm cooking.
 Julie What's your husband doing?
 Ruth He's reading the newspaper.
 Julie What's your son doing?
 Ruth He's doing homework.
 What are you doing?
 Julie I'm talking on the phone!

Respuestas

Examen

1. What's she doing?
She's shopping.
2. What's he doing?
He's running.
3. What's she doing?
She's working.
4. What's she doing?
She's studying.
5. What's he doing?
He's watching TV.
6. What are they doing?
They're reading.
7. What's he doing?
He's sitting.

Lección

Encontrará las respuestas en la página 43.

**A. Escriba las preguntas correspondientes a estas respuestas.
Use las palabras entre paréntesis.**

Ejemplo: They are shopping.

Are they shopping?

1. He is watching TV.

2. We are studying English.

(you) _____

3. She is cooking.

4. They are talking.

5. I am drinking.

(you) _____

6. They are shopping.

7. We are sitting.

(you) _____

8. She is playing soccer.

4

Vocabulario

B. Conteste a las preguntas usando respuestas cortas.

Ejemplo: Does he like to play soccer?

Yes, he does.

1. Do they like getting up at 6:00 AM?

No, _____

2. Is he listening?

Yes, _____

3. Does she like shopping?

Yes, _____

4. Are you dreaming?

Yes, I _____

5. Does he like watching TV every evening?

No, _____

6. Do they like studying English every day?

Yes, _____

7. Are you cooking dinner?

No, we _____

8. Is he sleeping?

Yes, _____

Encontrará las respuestas en la página 43.

C. Llene los espacios en blanco usando las palabras entre paréntesis.

Ejemplo: (not, see) She doesn't see the book.

1. (run) He _____ every day in the morning.

2. (not, know) I _____ the answer.

3. (eat) They _____ breakfast every morning at 7:30 AM.

4. (watch) _____ you _____ TV now?

5. (understand) We _____.

6. (no, go home) She _____
at 6:00 PM every day.

7. (usually, study) We _____
English in the afternoon.

8. (like, exercise) They _____
in the morning.

D. Convierta las palabras siguientes en palabras que terminen en "ing".

Ejemplo: sit sitting

1. write _____

2. read _____

3. run _____

4. go home _____

5. get up _____

6. listen _____

7. study _____

8. joke _____

9. shop _____

10. cook _____

Encontrará las respuestas en la página 44.

Elija la respuesta correcta.

1. Good morning. Is Mr. Thomas there?
 - a. No, good morning.
 - b. No, may I take a message?
2. Hello. This is Marcus.
 - a. Hi, Marcus. This is Ana.
 - b. Hi, Ana. This is Marcus.
3. Is Tony in?
 - a. May I speak to Greg?
 - b. No. Can I take a message?
4. Good afternoon. Wallace Office Supplies. May I help you?
 - a. This is Bruce Williamson of Ace Supply.
 - b. This is Bruce.
5. No, I'm sorry. Janet isn't here.
 - a. May she take a message?
 - b. May I leave a message?
6. It was nice talking to you.
 - a. Yes.
 - b. Yes. It was nice talking to you, too.

4

Examen

Encontrará las respuestas en la página 44.

Escriba las preguntas correspondientes a las respuestas indicadas a continuación. Use las palabras en paréntesis.

Ejemplo: *Do they like playing soccer?*
Yes, they like playing soccer.

1. _____
Yes, he likes reading.

2. _____
No, he isn't watching TV.

3. _____
No, they don't understand.

4. _____
She is cooking.

5. (you) _____
No, I'm not listening.

6. (you) _____
No, we don't like running.

7. (you) _____
Yes, I see the children.

8. _____
No, he doesn't like going home at 8:00 PM.

Vocabulario

- A.**
1. Is he watching TV?
 2. Are you studying English?
 3. Is she cooking?
 4. Are they talking?
 5. Are you drinking?
 6. Are they shopping?
 7. Are you sitting?
 8. Is she playing soccer?

- B.**
1. No, they don't.
 2. Yes, he is.
 3. Yes, she does.
 4. Yes, I am.
 5. No, he doesn't.
 6. Yes, they do.
 7. No, we aren't.
 8. Yes, he is.

Clase

- C.**
1. runs
 2. do not know *or* don't know
 3. eat
 4. Are, watching
 5. understand
 6. doesn't go home
 7. usually study
 8. like exercising

4

Respuestas

- D.**
1. writing
 2. reading
 3. running
 4. going home
 5. getting up
 6. listening
 7. studying
 8. joking
 9. shopping
 10. cooking

Diálogo

1. b
2. a
3. b
4. a
5. b
6. b

Examen

1. Does he like reading?
2. Is he watching TV?
3. Do they understand?
4. What is she doing?
5. Are you listening?
6. Do you like running?
7. Do you see the children?
8. Does he like going home at 8:00 PM?

Aprendamos Viajando

Aprendamos Viajando

Encontrará las respuestas en la página 49.

Texas

Antes de completar este ejercicio, vea la sección “Aprendamos Viajando” incluida en el video y lea la misma sección en el manual.

Si la información contenida en la oración es verdadera, haga un círculo alrededor de la palabra **True**. Si la información es falsa, haga un círculo alrededor de la palabra **False** y escriba una oración con la información correcta.

True False

1. The Texas border with Mexico is 50 miles long.

True False

2. It rains a lot in El Paso.

True False

3. In Dallas, everything is green.

True False

4. Dallas is the capital of Texas.

True False

5. Dallas and Austin are large cities.

Aprendamos Viajando

True False 6. The Texas state capital building is the largest in the US.

True False 7. San Antonio is built along a river.

True False 8. Many people in San Antonio speak English and Spanish.

True False 9. River Walk is the most famous site in San Antonio.

True False 10. Mission San Francisco de la Espada was built in the 1800s.

True False 11. It rains 47 inches every year in Houston.

True False 12. NASA is another name for Houston.

1. False. The Texas border with Mexico is 750 miles long.
2. False. El Paso is one of the driest cities in Texas.
3. True.
4. False. Austin is the capital of Texas.
5. False. Dallas is a large city. Austin is a small city.
6. True.
7. True.
8. True.
9. False. The Alamo is the most famous site.
10. False. The Mission was built in the 1700s.
11. True.
12. False. NASA is a space center.

Examen Final 3

Llene el círculo correspondiente a la respuesta correcta.

1. How old _____ Rafael?

- ☐ a) do
- ☐ b) are
- ☐ c) have
- ☐ d) is
- ☐ e) has

2. He _____.

- ☐ a) has 26 years
- ☐ b) is 26 years old
- ☐ c) doesn't have 26
- ☐ d) hasn't 26 years
- ☐ e) has 26

3. _____ color is his hair?

- ☐ a) How do
- ☐ b) Who
- ☐ c) What
- ☐ d) Where
- ☐ e) How

4. It's a quarter past five. _____

- ☐ a) 4:45
- ☐ b) 5:15
- ☐ c) 5:30
- ☐ d) 4:50
- ☐ e) 5:05

5. He usually _____ at 6:30 PM.

- ☐ a) go home
- ☐ b) isn't going
- ☐ c) going
- ☐ d) goes home
- ☐ e) doesn't go

6. Do they play soccer _____ the afternoon?

- ☐ a) at
- ☐ b) like
- ☐ c) on
- ☐ d) in
- ☐ e) usually

7. It's 1:19. _____

- ☐ a) It's twenty to two.
- ☐ b) It's one one nine.
- ☐ c) It's one nineteen.
- ☐ d) It's one and nineteen.
- ☐ e) It's one o nine.

8. What is she ____ She's running.

- ☐ a) doing.
- ☐ b) running.
- ☐ c) doing?
- ☐ d) running?
- ☐ e) do?

9. I love TV. I _____ it every night.

- ☐ a) listen to
- ☐ b) watch
- ☐ c) see
- ☐ d) watching
- ☐ e) seeing

10. _____ they studying?

- ☐ a) When
- ☐ b) Is
- ☐ c) Doesn't
- ☐ d) Are
- ☐ e) What

11. Do you like getting up at 7:00 AM?

- ☐ a) No, I do.
- ☐ b) Yes, you do.
- ☐ c) Yes, they do.
- ☐ d) No, we do.
- ☐ e) No, I don't.

12. Are they dreaming? _____

- ☐ a) No, I'm not dreaming.
- ☐ b) No, dreaming.
- ☐ c) Yes, dreaming.
- ☐ d) Yes, they are.
- ☐ e) Yes, they do.

13. _____ you _____?

- ☐ a) Does, understand
- ☐ b) Are, understand
- ☐ c) Is, understand
- ☐ d) Have, understanding
- ☐ e) Do, understand

14. _____ playing soccer?

- ☐ a) We don't
- ☐ b) Doesn't like
- ☐ c) Does he
- ☐ d) Do they
- ☐ e) Do they like

15. What time is it? _____

- ☐ a) Yes, it's noon.
- ☐ b) It's noon.
- ☐ c) Every day at noon.
- ☐ d) At noon.
- ☐ e) Afternoon.

3 Números, Horas y Citas

	Manual	Fecha en la que se completó la sección	Cuaderno de ejercicios	Fecha en la que se completó la sección
Examen Inicial			2	
Lección Uno				
Vocabulario	5-8		5-6	
Clase	9-11		7-8	
Diálogo	12-13		9	
Examen			10	
Lección Dos				
Vocabulario	17-22		15-17	
Clase	23-26		17-18	
Diálogo	28-29		19	
Examen			20	
Pronunciación				
Vocabulario	32			
Clase	33			
Lección Tres				
Vocabulario	37-40		25-26	
Clase	41-43		27-28	
Diálogo	44-45		29	
Examen			30-31	
Lección Cuatro				
Vocabulario	49-51		37-38	
Clase	52-55		39-40	
Diálogo	56-57		41	
Examen			42	
Aprendamos Viajando	60-65		47-48	
Aprendamos Cantando	69-73			
Curso de Audio	76-80			
Examen Final			53	

¡Felicidades! ¡Ya ha terminado el volumen 3!