Pobre Ana Chapter 3
Name _____________

1. How much time has passed? __________ When is Ana going to Mexico? _______

2. What day is it? ______________________
3. What does Mrs. Borda tell her about life in Mexico?

Negative ___

Positive

4. Why is it a special day for Ana? Where does she go (name)?

__

5. Who accompanies Ana?

__

6. How is Ana getting to Mexico (name)?

7. How does Ana feel?

8. How long does it take Ana to fly to Guadalajara? Where does she go then?

_________________________________ ____________________________________

9. Who is the family that Ana is going to live with? What about them bothers her (pg 11) ___

10. How does she solve her problem?

__

11. ¿Cómo podrías (could you) resolver el problema si eres (you were) Ana?

12. What is the problem between Ana and José? Who solves the problem? How?

____________________________ ___________ _______________________

13. What do they look for? _____________

14. Why is Ana afraid?

__

15. In the taxi, why does Ana keep saying, “Sí, sí, sí”?

16. How does the taxi driver find the house of Ana’s family?

17. Who answers the door? What is her response on seeing Ana? Why?

______________ ________________________________ _____________________

18. Why doesn’t Ana know why the family didn’t come to pick her up at the airport?

19. Do you think the family understands that Ana doesn’t understand? Explain.

__

20. Why is Ana worried?

__

21. Describe the Sanchez family. (pgs 13-14)

__

__

22. Where is Ana going to sleep?

23. Bienvenida is made up of what two words?
_____________ ________________

14. “Mi casa es tu casa” corresponds to what English phrase (I’M NOT ASKING YOU TO TRANSLATE, BUT TO ASSOCIATE)

__

15. Why can Ana and Susana communicate?

__

16. What KIND of questions does Susana ask? Why?

__________________________________ ________________________________

17. What is different about family cars in the US and Mexico?

18. Describe the Sanchez house.

__
__
19. What is unusual about the hot water and where it’s kept?

__

__
20. Where does the family sleep?

__

__

21. Describe similarities and differences between US and Mexican schools.

Similarities

__

__

Differences

__

