

Buying food

queso ½ kg

medio kilo

Azúcar
1kg

un kilo

Aceite
de
oliva
1 litro

medio litro

un litro

Vino

una botella

jamón 100g

cien gramos

- 1 **2•23** Berta and Antonio are making a list of groceries. Can you tick off the items as you hear them? Which item do they forget to write?

una botella de vino tinto
un litro de agua mineral
medio litro de aceite de oliva
un kilo de azúcar
cien gramos de jamón
medio kilo de queso
un paquete de mantequilla
una lata de sardinas

un paquete de a packet of
mantequilla butter
una lata de a tin of
una barra de pan a stick of bread

- 2 **2•24** Listen to these key phrases.

Me da .../Póngame ...
¿Algo más?
Nada más.

Could you give me ...
Anything else?
That's all.

- 3 **2•25** Berta meets her neighbour, Félix, doing his shopping. What quantities of cheese and ham does he ask for? How does he ask for a tin of **atún** tuna?

... and shopping in the market

plátanos

melocotones

champiñones

cebollas

manzanas

fresas

patatas

tomates

- 4 **2•26** Listen as Berta buys her **fruta y verdura** fruit and vegetables in the market. How much of each of the following does she buy?

..... peaches bananas onions

En España ...

fruit and vegetables are usually bought by the kilo or half kilo rather than by the unit, except for large fruit such as **el melón** melon, **la sandía** watermelon and **la piña** pineapple.

- 5 **2•27** Félix is also in the market. Listen and make a note in Spanish of the items he asks for.

Póngame ¡Ah! Y me da

How does the stall holder ask if he wants anything else?
What does Félix reply?

- 6 How would you ask for the following?

- a kilo of cheese
- a kilo of apples
- a bottle of red wine
- a tin of tomatoes
- 200 grams of ham
- a litre of olive oil
- a bread stick
- a packet of coffee