Name_	
Date	

Advanced Dialogues – "I'm Hungry"

Patricio: Dad, what time is supper? I'm really hungry.

Norma: Dad, I'm really hungry too. What can I munch on?

Raoul: Supper will be awhile. Why don't you have some peanuts while you wait?

Patricio: Okay. Yum, those are delicious! But I'm still hungry.

Norma: Yeah, me too.

Raoul: You can get some grapes out of the fruit bowl.

Patricio: Okay. Mmmm, these are really good. But I'm still hungry.

Norma: I am, too.

Raoul: Still hungry? You must have been *famished*. There's some macaroni and cheese

in the fridge.

Patricio: This tastes great! But I'm still a little hungry.

Norma: Me too.

Raoul: You two are *ravenous* tonight! Why don't you have a piece of toast while you

wait? I don't want to spoil your appetite.

Patricio: Okay. I love toast with butter and jam. It really hits the spot.

Norma: I like my toast with peanut butter and a glass of milk.

Raoul: All right! Supper is ready! Come and get it!

Patricio: Aw, Dad, I'm not really that hungry. I feel full.

Norma: Me too!

Questions:

- 1) What is Patricio waiting for?
 - A. Breakfast
 - B. A snack
 - C. Supper
 - D. Lunch
- 2) What does Norma want?
 - A. Supper
 - B. A snack
 - C. Peanuts
 - D. A drink
- 3) What happens when supper is ready?
 - A. Patricio gets upset.
 - B. Patricio feels full.
 - C. Norma feels full.
 - D. B and C.
- 4) What is one difference between Patricio and Norma?
 - A. Norma likes apples, but Patricio doesn't.
 - B. Patricio likes peanuts, but Norma doesn't.
 - C. Norma likes peanut butter on her toast, but Patricio doesn't.
 - D. Patricio likes macaroni and cheese, but Norma doesn't.

Vocabulary:

- 1) A good synonym for famished is...
 - A. preoccupied.
 - B. elated.
 - C. starved.
 - D. surprised.
- 2) If you are *ravenous*, you are...
 - A. very noisy.
 - B. very hungry.
 - C. very annoying.
 - D. very agreeable.
- 3) *Hits the spot* means:
 - A. satisfies my hunger.
 - B. hurts my stomach.
 - C. falls on the floor.
 - D. tastes odd.
- 4) *Come and get it* means:
 - A. You should wake up.
 - B. I will punish you.
 - C. It's time to eat.
 - D. Let's fight.