

3Material AICLE. 1º de Primaria: Les aliments

Identificación del material AICLE

CONSEJERÍA DE EDUCACIÓN
Dirección General de Participación e Innovación Educativa

TÍTULO Les Aliments

NIVEL LINGÜÍSTICO
SEGÚN MCER A1.1

IDIOMA Francés

ÁREA / MATERIA Conocimiento del Medio Natural, Social y Cultural

NÚCLEO TEMÁTICO
- Los alimentos
- Clasificación de los alimentos
- La dieta

CORRESPONDENCIA
CURRICULAR 1º de Educación Primaria

TEMPORALIZACIÓN
APROXIMADA 6 sesiones

GUIÓN TEMÁTICO

En esta unidad se va a presentar el vocabulario básico con los alimentos.
Además se trabajarán algunos conceptos importantes para la clasificación de
los mismos según varios criterios. Por último se pretende tratar la importancia
de la dieta equilibrada y variada.

COMPETENCIAS
BÁSICAS

- Competencia para el conocimiento e interacción del mundo: contenidos
específicos de los alimentos, su clasificación y la importancia en la dieta
- Competencia cultural y artística: tomar conciencia de los platos típicos de
otros países. Crear un menú
- Competencia matemática: más cantidad y menos de ciertos alimentos en la dieta
- Competencia Social y ciudadana: adquirir buenos hábitos alimentarios
- Competencia en comunicación lingüística: ampliar el vocabulario en francés
sobre los alimentos así como las estructuras para poder contestar a preguntas
sencillas sobre el tema
- Competencia para aprender a aprender: saber localizar entre la información
presentada, la información demandada
- Competencia para la autonomía e iniciativa personal y competencia
emocional: adquirir buenos hábitos en la mesa

OBSERVACIONES

Atención a la diversidad: las actividades tendrán diferentes grados de ejecución
adaptándose a las necesidades individuales del alumnado. Para ello se utilizarán
ayudas visuales, grupos de nivel y grupos heterogéneos con diferentes niveles
de competencia.

- Fichas con la unidad en formato PDF
- Audiciones para cada uno de los ejerciciosFORMATO

Mª América Pérez InvernónAUTORÍA

4 Material AICLE. 1º de Primaria: Les aliments

Tabla de programación AICLE

OBJETIVOS

- Conocer y nombrar los principales alimentos presentes en nuestra dieta
- Clasificar alimentos: según su origen, según frescos y elaborados,…
- Conocer los alimentos presentes en una dieta equilibrada
- Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica
que les permita expresar y comprender mensajes sencillos y desenvolverse en
situaciones cotidianas

TEMA Los alimentos

TAREAS

- Escucha de las actividades propuestas
- Conceptualización a través de la lectura y comprensión de oraciones
- Interpretación y escritura de conceptos a través de imágenes
- Realización y resolución de fichas teóricas de conocimiento
- Completar textos
- Escucha y discriminación de información
- Realización de un menú
- Autoevaluación

CRITERIOS DE
EVALUACIÓN

- Nombrar los alimentos estudiados
- Diferenciar el origen de los alimentos
- Comprender que hay que tener una dieta variada y equilibrada
- Asociar alimentos al momento del día
- Elaborar menús sencillos y equilibrados
- Nombrar alimentos frescos y elaborados
- Aprender estructuras y vocabulario específico que mejoran su expresión en lengua
francesa

MODELOS
DISCURSIVOS

- Clasificar tipos de alimentos
- Elaborar y plantear dietas equilibradas y elaboradas

CONTENIDOS
DE
CURSO / CICLO

- Alimentos
- Origen de los alimentos
- Dieta equilibrada
- Grupos de alimentos
- Alimentos frescos y elaborados

CONTENIDOS
LINGÜÍSTICOS

FUNCIONES:
- Solicitar y ofrecer información
- Intercambiar datos
- Describir
- Definir
- Narrar
- Comparar

ESTRUCTURAS:
Qu’est-ce que c’est?
C’est un/une…
Ce sont des…
Quelle est l’origine…?
Il mange/je mange du/de la/des
Avec…

LÉXICO:
Aliments, petit déjeuner, déjeuner, goûter, dîner, cuillère, couteau, fourchette,
entrée, plat, dessert,…

5Material AICLE. 1º de Primaria: Les aliments

Que vois-tu sur l’image?
Peux-tu dire les noms de certaines des choses que tu vois?
Qu’est-ce que tu aimes?
Qu’est-ce que tu n’aimes pas?
Est-ce que tu as faim en ce moment?

1. Les aliments
	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_01.mp3

6 Material AICLE. 1º de Primaria: Les aliments

Le matin on prend le petit déjeuner.

On apprend:

2. Les bonnes habitudes

3. Les repas de la journée

Des biscuits Du lait Des tartines Du beurre Des céréales

De la salade Des légumes Du pain De l’eau Du riz

Du poisson De la viande Une glace Un gateau Des fruits

Complete, lis, écoute et répete.

Avant de manger je me lave les

Apres manger je me lave les

L’apres-midi on prend le déjeuner.

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_02.mp3
http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_03.mp3

7Material AICLE. 1º de Primaria: Les aliments

De la salade Des légumes Du pain De l’eau Du riz

 Du chocolat Un sandwich Du jus de fruit

Le soir on prend le diner.

Une soupe Des pates Une omelette Du fromage

 Des saucisses Un yaourt Une pomme Des frites

L’apres-midi on prend le gouter.

8 Material AICLE. 1º de Primaria: Les aliments

Dessine ce que tu as mangé hier:

4. Les groupes d’aliments

On apprend:

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_03bis.mp3
http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_04.mp3

9Material AICLE. 1º de Primaria: Les aliments

Il y a des aliments qui viennent des animaux comme la vache, le
cochon, la poule ou les poissons.

Il y a d’autres aliments qui viennent des plantes.

5. L’origine des aliments

On apprend:

Indique a quel groupe appartiennent les aliments que tu as mangés hier.
Entoure-les avec la couleur appropriée:

- en rouge les fruits et légumes
- en vert les produits laitiers et les graisses
- en jaune les légumes, les pates et le riz
- en violet les viandes, les poissons et les oeufs.

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_05.mp3

10 Material AICLE. 1º de Primaria: Les aliments

Origine
animale

Avec le couteau et la fourchette

Origine
végétale

Indique l’origine des aliments suivants avec une fleche.

6. A table

Par deux, chacun a son tour, vous montrerez l’image d’un aliment,
puis votre camarade dira avec quel couvert on le mange.

Avec la cuillere

Avec la petite cuillere

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_06.mp3

11Material AICLE. 1º de Primaria: Les aliments

Entrée: 			 ou

Plat: 				 ou

Dessert: 			 ou

Flan Omelette Boulettes

Lentilles Pizza Steak frites

Écoute et indique le menu de la cantine de l’école.

7. A la cantine de l’école
 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_07.mp3

12 Material AICLE. 1º de Primaria: Les aliments

Entrée:

Plat:

Dessert:

Entrée:

Plat:

Dessert:

On apprend:

Il y a des produits que l’on mange directement. Ce sont des aliments frais.
Il y en a d’autres qui sont transformés. Ce sont des aliments élaborés.

Regarde les exemples suivants:

Des olives De l’huile Des raisins Du vin

8. Produits frais ou élaborés

	
 	

Maintenant crée toi-meme le menu pour demain.

Demande a ton camarade son menu et écris-le.

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_08.mp3

13Material AICLE. 1º de Primaria: Les aliments

Observe les produits frais et relie-les au
produit élaboré correspondant.

 Des cerises De la charcuterie

 Du lait Du pain

 De la farine De la confiture

 De la viande Du fromage

14 Material AICLE. 1º de Primaria: Les aliments

Entoure les aliments frais en vert

et les aliments élaborés en rouge .

9. Le défi des comptines

Pomme de reinette et pomme
d’api tapis tapis rouge

Pomme de reinette et pomme
d’api tapis tapis gris

Bon Appétit

Mon petit ventre réjouis-toi
ce que je mange, ce que je mange
Mon petit ventre réjouis toi,
ce que je mange c’est pour toi

Peche, pomme, poire, abricot
y’en a une, y’en a une

peche, pomme, poire, abricot
y’en a une qui est de trop
c’est l’abricot qui est en trop

On apprend:

Chaque équipe va apprendre une comptine pendant la semaine.
A la fin de la semaine, chaque équipe présentera aux autres sa comptine.

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_09.mp3

15Material AICLE. 1º de Primaria: Les aliments

On apprend:

Dans chaque pays il y a des repas traditionnels.

Les mangent du

Les francais mangent des

Les espagnols mangent de l’

Les italiens mangent des

Écris la comptine que tu as choisie.

__
__
__
__
__
__
__
__
__
__

10. A l’étranger
 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_10.mp3

16 Material AICLE. 1º de Primaria: Les aliments

En groupes, jouez au jeu des couples.

	 Des biscuits	 Des tartines	 Du lait	 Des céréales

11. Le jeu des couples

Indique ce que mange ...

L’italien Carlo

L’espagnol Pablo

Le chinois Liang

Le francais René

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_11.mp3

17Material AICLE. 1º de Primaria: Les aliments

	 Des légumes	 Des saucisses	 Du chocolat	 Du pain

	 Du beurre	 Des olives	 Des pâtes	 Une omelette

 	 Des crêpes	 De la salade	 Une pomme	 De l’huile

18 Material AICLE. 1º de Primaria: Les aliments

	 Des boulettes	 De la pizza	 Du Steak frites	 Du riz

	 De la confiture	 De la farine	 De la viande	 Du fromage

12. Le jeu de la mémoire

Par groupe, avec les cartes du jeu des couples, mettez votre mémoire au défi.
Les gagnants de chaque groupe participeront a la compétition finale de la classe.

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_12.mp3

19Material AICLE. 1º de Primaria: Les aliments

 Mal s’asseoir Bien s’asseoir Se salir

 S’essuyer avec la serviette Manger avec les mains Manger avec les couverts

__
__

__
__

__
__

13. La politesse a table

Barre ce qui n’est pas poli a table et écris ce qui est poli.

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_13.mp3

20 Material AICLE. 1º de Primaria: Les aliments

14. Les aliments et les friandises

Apprends et écris:

Les aliments sont importants pour la santé.

Les friandises ne sont pas importantes pour la santé.

Entoure les aliments qui sont importants pour la santé et barre les friandises.

__
__

__
__

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_14.mp3

21Material AICLE. 1º de Primaria: Les aliments

15. Trouve l’intrus

Trouve l’intrus

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_15.mp3

22 Material AICLE. 1º de Primaria: Les aliments

16. Un menu équilibré

Regarde la pyramide. Il faut manger en plus grande quantité les
aliments qui sont en bas et en moins grande quantité les aliments
qui sont en haut de la pyramide.

Dessine un menu équilibré

Explique a ton camarade ton menu équilibré.

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/002_16.mp3

23Material AICLE. 1º de Primaria: Les aliments

17. Auto-évaluation

Les aliments
Oui Pas

toujours Non

Je reconnais le nom de beaucoup d’aliments

Je peux parler sur l'origine des aliments

Je sais me tenir correctement a table

Je peux élaborer un menu équilibré

Je connais les aliments qui sont bons
pour ma santé

Je peux réciter une comptine sur les
aliments

24 Material AICLE. 1º de Primaria: Les aliments

CITAS:

1. Alimentos: Good Food Display - NCI Visuals Online.jpg. This
image is a work of the National Institutes of Health, part of the United
States Department of Health and Human Services. As a work of the
U.S. federal government, the image is in the public domain. http://
commons.wikimedia.org/wiki/File:Good_Food_Display_-_NCI_
Visuals_Online.jpg

2. Manos: 5fingers icoline.svg, MT Chemik. Public Domain.
http://commons.wikimedia.org/wiki/File:5fingers_icoline.svg

3. Boca: Girl’s smile.jpg, Garret Charles. This file is licensed under the
Creative Commons Attribution-Share Alike 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:Girl%27s_smile.jpg

4. Biscuits: Pally biscuit 2.jpg, Eric baas. This file is licensed under the
Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Pally_biscuit_2.jpg

5. Leche: Milk glass.jpg, Stefan Kuhn. This file is licensed under the
Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Milk_glass.jpg

6. Tostadas: ToastedWhiteBread.jpg. This image is a work of the
United States Department of Health and Human Services, taken or
made during the course of an employee’s official duties. As a work of
the U.S. federal government, the image is in the public domain. http://
commons.wikimedia.org/wiki/File:ToastedWhiteBread.jpg

7. Mantequilla: Butterdose.jpg, Peter jung. This file is licensed under
the Creative Commons Attribution ShareAlike 3.0 License. http://
commons.wikimedia.org/wiki/File:Butterdose.jpg

8. Cereales: Cereal con yogur.jpg, Warko. Public Domain.
http://commons.wikimedia.org/wiki/File:Cereal_con_yogur.jpg

9. Taza: Coffee cup.svg, Marcus Bengstton. This file is licensed under
the Creative Commons Attribution-Share Alike 1.0 Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 2.0 Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 2.5 Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 3.0 Unported license. http://commons.wikimedia.org/wiki/
File:Coffee_cup.svg

10. Sol: Nicu B. Public Domain.
http://nicubunu.ro/clipart/?gallery=weather

11. Ensalada: 5aday salad.png. This work is in the public domain in
the United States because it is a work of the United States Federal
Government under the terms of Title 17, Chapter 1, Section 105 of the
US Code. http://commons.wikimedia.org/wiki
/File:5aday_salad.png

12. Potaje: Potaje de garbanzos y collejas5.JPG, Xufanc. This file is
licensed under the Creative Commons Attribution-Share Alike 3.0
Unported license. http://commons.wikimedia.org/wiki/File:Potaje_
de_garbanzos_y_collejas5.JPG

13. Pan: Kajzerka.jpg, Julo. Public Domain.
http://commons.wikimedia.org/wiki/File:Kajzerka.jpg

14. Agua: Glass of water and a lemon Stock Photo. The stock photos
on this website are licensed under a Creative Commons Attribution-
Noncommercial-Share Alike 3.0 Unported License.
http://www.stockvault.net/Food_Drink_g16-Glass_of_water_
and_a_lemon_p11029.html

15. Paella: Espe’s paella ready!, Jovike. Creative Common
Reconocimiento No Comercial 2.0 Genérica. http://www.flickr.com/
photos/jvk/53848497/

16. Pescado: Pescado frito diverso.jpg, Tamorlan. This file is licensed
under the Creative Commons Attribution 3.0 Unported license.
http://commons.wikimedia.org/wiki
/File:Pescado_frito_diverso.jpg

17. Carne: Solomillo-Sirloin steak.jpg, Penarc. This file is licensed
under the Creative Commons Attribution-Share Alike 3.0 Unported
license. http://commons.wikimedia.org/wiki/File:Solomillo-Sirloin_
steak.jpg

18. Helado: Baskin31 icecream. Creative Commons Attribution Share
Alike 2.5 Generic. http://opencage.info/pics.e/large_12446.asp

19. Tarta: Basit Cicolakali Kek. Creative Commons Attribution-
NonCommercial-NoDerivs 2.5 License. http://www.yogurtland.com/
turkce/2005/07/

20. Fruta: Een paar fruitschalen van amethist. Creative Commons
Naamsvermelding-Niet-commercieel-Gelijk delen 2.5 Nederland.
ht tp : / /www.vanto lenbreet .n l /s i te /weblog/weblogI tem.
php?ID=2147483647&TYPE=B

21. Icono pastel: Choc cake ill 01.svg, fréderic. Les droits de cette œuvre
sont régis par la licence Creative Commons Attribution ShareAlike
license versions 3.0, 2.5, 2.0, et 1.0. http://commons.wikimedia.org/
wiki/File:Choc_cake_ill_01.svg

22. Chocolate: Bar of Guittard chocolate.jpg, Stu Spivak. This file is
licensed under the Creative Commons Attribution-Share Alike 2.0
Generic license. http://commons.wikimedia.org/wiki/File:Bar_of_
Guittard_chocolate.jpg

23. Bocadillo: Bocata, Criber Photo. Creative Commons Reconocimiento
No comercial sin obras derivadas.
http://www.flickr.com/photos/26116821@N08/2632104202

24. Zumo: Zumo de naranja valenciano.jpg, Eduardo. This file is
licensed under the Creative Commons Attribution-Share Alike 2.0
Generic license. http://commons.wikimedia.org/wiki/File:Zumo_de_
naranja_valenciano.jpg

25. Luna: Nicu B. Public Domain.
http://nicubunu.ro/clipart/?gallery=weather

26. Sopa: Alphabet soup.jpg, Strawberryblues. This file is licensed
under the Creative Commons Attribution 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:Alphabet_soup.jpg

27. Pasta: Pasta 1.jpg, PJ. This file is licensed under the Creative
Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Pasta_1.jpg

28. Tortilla: FoodOmelete.jpg. The copyright holder of this work allows
anyone to use it for any purpose including unrestricted redistribution,
commercial use, and modification. http://commons.wikimedia.org/
wiki/File:FoodOmelete.jpg

29. Queso: Queso fresco.JPG, Geoff. This file is licensed under the
Creative Commons Attribution-Share Alike 3.0 Unported license.
http://commons.wikimedia.org/wiki/File:Queso_fresco.JPG

30. Salchicha: Arabiki saudage… Joel Abroad. Creative Commons
Reconocimiento no comercial compartir bajo la misma licencia
2.0 Genérica. http://www.flickr.com/photos/40295335@
N00/2622135536/

25Material AICLE. 1º de Primaria: Les aliments

31. Yogurt: Soy yogurt image2.jpg, Reiskeks. This file is licensed under
the Creative Commons Attribution-Share Alike 3.0 Unported license.
http://commons.wikimedia.org/wiki/File:Soy_yogurt_image2.jpg

32. Manzana: Pomme Ariane.jpg, INRA Ariane Apple. This file is
licensed under the Creative Commons Attribution-Share Alike 2.5
Generic license. http://commons.wikimedia.org/wiki/File:Pomme_
Ariane.jpg

33. Fritas: Pommes-1.jpg, Rainer Zenz. This file is licensed under the
Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Pommes-1.jpg

34. Vaca: Holstein Cow (PSF).png, Pearson Scott Foresman. This
file has been (or is hereby) donated to the Wikimedia Foundation
and released into the public domain by Pearson Scott Foresman.
This applies worldwide. http://commons.wikimedia.org/wiki/
File:Holstein_Cow_(PSF).png

35. Gallina: http://commons.wikimedia.org/wiki/File:Silver_
Sebright_hen_-_Standard_of_Perfection_1905.png

36. Cerdo: http://commons.wikimedia.org/wiki/File:Davey_Pig_
Logo_Award.jpg

37. Árbol: Broccoli-tree.svg. This image has been released into the
public domain by its author, Dvortygirl. This applies worldwide.
http://commons.wikimedia.org/wiki/File:Broccoli-tree.svg

38. Planta: Blason ville fr Garéoult (Var).svg. Permission is granted to
copy, distribute and/or modify this document under the terms of the
GNU Free Documentation License, Version 1.2.
http://commons.wikimedia.org/wiki/File:Blason_ville_fr_
Gar%C3%A9oult_(Var).svg

39. Cuillère: http://crdp.ac-dijon.fr/Cuillere.html?men=l. Creative
Commons Paternité 2.0 France.

40. Couteau: http://crdp.ac-dijon.fr/Couteau.html?men=l. Creative
Commons Paternité 2.0 France.

41. Fourchette: http://crdp.ac-dijon.fr/Fourchette.html?men=l.
Creative Commons Paternité 2.0 France.

42. Salchicha: Frankfurter.jpg, Tamorlan. This file is licensed under the
Creative Commons Attribution ShareAlike 3.0 License. http://commons.
wikimedia.org/wiki/File:Frankfurter.jpg

43. Cantine: http://crdp.ac-dijon.fr/Cantine.html?men=l. Creative
Commons Paternité 2.0 France.

44. Pollo: uncooked_turkey.jpg. Creative Commons Attribution 3.0
License. http://christmasstockimages.com/free/food-dining/slides/
uncooked_turkey.htm

45. Lentejas: Let bag of lentils…, Eszter. Creative Commons
Reconocimiento No commercial compartir bajo la misma licencia 2.0
Genérica. http://www.flickr.com/photos/eszter/340541837/

46. Garbanzo: Chickpea grains.jpg, eitan f. Public Domain.
http://commons.wikimedia.org/wiki/File:Chickpea_grains.jpg

47. Habichuelas: White beans.jpg, Heather Kennedy. This file is
licensed under the Creative Commons Attribution 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:White_beans.jpg

48. Pescado fresco: Creative Commons Attribution-Noncommercial-
No Derivative Works 1.0 Generic. http://umami.typepad.com/
umami/2004/03/fish_ball_fish_.html

49. Huevos: 100331 huevos gallina de patio.JPG, Luisfi. This file is
licensed under the Creative Commons Attribution-Share Alike 3.0
Unported license. http://commons.wikimedia.org/wiki/File:100331_
huevos_gallina_de_patio.JPG

50. Chorizo: Chorizo Extra Bellota.jpg, Ewan Munro. This file is
licensed under the Creative Commons Attribution-Share Alike 2.0
Generic license. http://commons.wikimedia.org/wiki/File:Chorizo_
Extra_Bellota.jpg

51. Carne: Raw steak.jpeg, Fotoosvanrobin. This file is licensed under
the Creative Commons Attribution-Share Alike 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:Raw_steak.jpeg

52. Pasta: Tortellini.jpg, Algont. Permission is granted to copy, distribute
and/or modify this document under the terms of the GNU Free
Documentation License, Version 1.2. http://commons.wikimedia.org/
wiki/File:Tortellini.jpg

53. Arroz: Bomba-Rice.jpg, JP Long. Permission is granted to copy,
distribute and/or modify this document under the terms of the GNU Free
Documentation License, Version 1.2. http://commons.wikimedia.org/
wiki/File:Bomba-Rice.jpg

54. Verdura: Vegetables dsc01560-nevit.jpg, Nevir Dilmen. Permission
is granted to copy, distribute and/or modify this document under the
terms of the GNU Free Documentation License, Version 1.2.
http://commons.wikimedia.org/wiki/File:Vegetables_dsc01560-
nevit.jpg

55. Fruta: Fruits .jpg, Irina1984. Public Domain.
http://commons.wikimedia.org/wiki/File:Fruits_.jpg

56. Queso: Manchego.jpg, Zerohund. This file is licensed under the
Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Manchego.jpg

57. Flan: Homemade Flan.jpg, Cari Bass. This file is licensed under the
Creative Commons Attribution-Share Alike 2.5 Generic license.
http://commons.wikimedia.org/wiki/File:Homemade_Flan.jpg

58. Tortilla: Tortilla de patatas - 2009.jpg, Juan Mejuto. This file is
licensed under the Creative Commons Attribution-Share Alike 2.0
Generic license. http://commons.wikimedia.org/wiki/File:Tortilla_
de_patatas_-_2009.jpg

59. Albóndigas: Swedish meatballs.jpg, Kim Scarborough. This file
is licensed under the Creative Commons Attribution-Share Alike 2.5
Generic license. http://commons.wikimedia.org/wiki/File:Swedish_
meatballs.jpg

60. Pizza: Pizza.png, Jacob Dettner. This file is licensed under the
Creative Commons Attribution-Share Alike 2.0 Germany license.
http://commons.wikimedia.org/wiki/File:Pizza.png

61. Aceitunas: Aceitunas.jpg,. Ignacio Castaño. This file is licensed
under the Creative Commons Attribution-Share Alike 2.0 Generic
license. http://commons.wikimedia.org/wiki/File:Aceitunas.jpg

62. Aceite: Aceite-de-oliva.jpg, Erikavioleta cl. Permission is granted to
copy, distribute and/or modify this document under the terms of the
GNU Free Documentation License, Version 1.2.
http://commons.wikimedia.org/wiki/File:Aceite-de-oliva.jpg

63. Uvas: Kyoho-grape.jpg, tomomarusan. This file is licensed under
the Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Kyoho-grape.jpg

26 Material AICLE. 1º de Primaria: Les aliments

64. Vino: Glass of wine.png, jndrline. This file is licensed under
the Creative Commons Attribution ShareAlike 3.0 License. http://
commons.wikimedia.org/wiki/File:Glass_of_wine.png

65. Agua: Normflasche-1.jpg, Gunter Kupetz. This file is licensed under
the Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Normflasche-1.jpg

66. Harina: Harina Tamizada, Lady Madonna. Creative Commons
Reconocimiento no comercial sin obras derivadas 2.0 genérica.
http://www.flickr.com/photos/lady-madonna/2685167801/

67. Pan: French bread DSC00865.JPG, David Monniaux. This file
is licensed under the Creative Commons Attribution ShareAlike 3.0
License. http://commons.wikimedia.org/wiki/File:French_bread_
DSC00865.JPG

68. Cerezas: Fruit, Second_hand. Creative Commons Attribution non
Commercial No Derivative works 3.0 unported. http://picasaweb.
google.com/lh/photo/QZqYDifZ-PWriJrNWtZBDw

69. Mermelada: We’re jamming, Rogiro. Creative Commons
Reconocimiento No commercial 2.0 Generica. http://www.flickr.com/
photos/riot/210823396/

70. Poesías: http://www.ecole-plus.com/droite/comptine.htm

71. Chino: Bold boy, Beardnan. Creative Commons Reconocimiento
No Comercial sin obras derivadas 2.0 Genérica. http://www.flickr.
com/photos/beardnan/257358986/

72. Bol: Chinese food, Ian Britton. This work is licensed under a
Creative Commons Attribution-Noncommercial-No Derivative Works
3.0 License. http://www.freefoto.com/preview/09-33-5

73. Galletas: Viennese biscuits.jpg, Elinor D. This file is licensed under
the Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Viennese_biscuits.jpg

74. Crêpes: Crepes dsc07085.jpg, David Monniaux. This file is licensed
under the Creative Commons Attribution ShareAlike 3.0 License.
http://commons.wikimedia.org/wiki/File:Crepes_dsc07085.jpg

75. Niño mal sentado: 8923, Gian Franco Costa Albertini.
Creative Commons Reconocimiento No Comercial sin obras
derivadas 2.0 Genérica. http://www.flickr.com/photos/
gianfrancocosta/3138948061/

76. Niña bien sentada: Princess at grownup, sean808080. Creative
Commons Reconocimiento no comercial 2.0 Genérica.
http://www.flickr.com/photos/44124483010@N01/3126431850/

77. Sucio: Thackery musium 040928-12.JPG, tim Squires. This file
is licensed under the Creative Commons Attribution ShareAlike 3.0
License. http://commons.wikimedia.org/wiki/File:Thackery_
musium_040928-12.JPG

78. Cubiertos: Kindergarten snack.jpg, Duncan CV. This file is licensed
under the Creative Commons Attribution-Share Alike 2.0 Generic
license. http://commons.wikimedia.org/wiki/File:Kindergarten_
snack.jpg

79. Sin cubiertos: Mumbai baby eating.jpg, wen Yan King. This file is
licensed under the Creative Commons Attribution 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:Mumbai_baby_eating.jpg

80. Limpiar boca: 070530d, Muar chee. Creative Commons
Reconocimiento No Comercial sin obras derivadas 2.0 Genérica.
http://www.flickr.com/photos/muar_chee/530538778/in/set-
72157594425340637/

81. Chucherías: Candy colors.jpg, Stefano Mortellaro. This file is
licensed under the Creative Commons Attribution 2.0 Generic license.
http://commons.wikimedia.org/wiki/File:Candy_colors.jpg

82. Regaliz: Liquorice wheels.jpg, Pikaluk. This file is licensed under the
Creative Commons Attribution 2.0 Generic license. http://commons.
wikimedia.org/wiki/File:Liquorice_wheels.jpg

83. Pirámide: Pppp.jpg, Hildebrando Pacheco Carrasco. This file is
licensed under the Creative Commons Attribution-Share Alike 1.0
Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 2.0 Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 2.5 Generic license.
This file is licensed under the Creative Commons Attribution-Share
Alike 3.0 Unported license. http://commons.wikimedia.org/wiki/
File:Pppp.gif

