Español I 						Me llamo __________________________
Final Exam Study Guide 2014-2015	La Clase ____La Fecha ________________

Chapter vocabulary, grammar, and speaking objectives:
CAPÍTULO 4-1
(Put a check next to each topic when you have mastered it.)
____Ask what others have or need. (p. 121)
____Tell others what you have and need. (p. 121)
____ Ask someone about their classes. (p. 122)
____ Tell others about your classes. (p. 122
____ Class materials and subjects (p. 120-121)

Gramática
____ indefinite articles (p. 124)
____ cuánto, mucho, poco (p. 124)
____ present tense of tener (p. 126)
____ tener expressions (p. 126)

A. The indefinite articles are __un_____, ____una_____,___unos______,__unas______. They mean
____a/an___________________. They agree with the noun in gender and number. Remember LONERS, rule.

B. Fill in the blank with the correct indefinite article—un, una, unos, unas.

1. Tengo___un________ libro en mi mochila.
2. ¿Tienes ____unas_______carpetas en tu mochila?
3. Tenemos __unos_________ cuadernos aquí en los pupitres.
4. Juan tiene __una_________regla en la mano.

C. Complete the following dialogue LOGICALLY with the correct forms of cuánto/a/os/as OR mucho/a/os/as.
Julio: Hola, Margarita. ¿____Cuánta_____________ tarea tienes hoy?

Margarita: Hola, Julio. La verdad es que tengo___mucha_________ tarea que hacer después de clases.

Julio: ¿Tienes que leer __muchos_______________ libros para la clase de inglés?

Margarita: Claro que sí. Tengo que leer 5 o 6. Es muy difícil.

Julio: ¿__Cuántas______________composiciones tienes que hacer después de leer los libros?
Margarita: Necesito hacer __muchas______________ composiciones—3 o 4 por lo menos.
 ¿Y tú, Julio? ¿Tienes ___mucho__________trabajo hoy?

Julio: Sí, pero no sé __cuánto________________. Tengo que hablar con mis profesores.

D. Write the forms of tener. tener=___to have_____________
Yo ___tengo_________________ Nosotros ____tenemos________________
Tú____tienes________________ Vosotros____tenéis_________________
Él, Ella__tiene_______________ Ellos, Ellas____tienen________________
Ud. Uds.

E. Select the appropriate tener phrase to complete each sentence. Remember to conjugate correctly.
 tener hambre 	tener sed tener prisa
 		tener ganas tener que

1. Mi amiga ___tiene que__________________hacer ejercicio porque es un poco gorda.
2. Yo ____tengo ganas________________de hacer la tarea antes (before) de jugar a los
 videojuegos.
3. Mi amiga tiene la clase de matemáticas el período 1 y la clase de español el período 2.
Siempre tiene 2 minutos, por eso (therefore) _tiene prisa_______________entre (between) estas dos clases.
4. Después de jugar al baloncesto, tú bebes mucha agua porque ___tienes sed_______.
5. Antes del almuerzo nosotros __tenemos hambre__________. ¡Queremos comer!
CAPÍTULO 4-2
 (Put a check next to each topic when you have mastered it.)
_____Ask someone about their plans (p. 133)
_____Ask what time an event will take place (p. 133)
_____Tell someone your plans (p. 133)
_____Invite someone to do something (p. 134)
_____Respond to an invitation (p. 134)

Gramática
_____ir + a + infinitives (p. 136)
_____present tense of -er & -ir verbs (p. 138)
_____Tag questions (p. 138)
_____-er & -ir verbs with irregular yo forms (p. 140)

Práctica

A. Use a form of ir + a + infinitive to talk about what someone is going to do.
Example: Yo voy a comer más tarde. I am going to eat later.

Forms of ir:
Yo___voy___________ Nosotros___vamos_________
Tú___vas__________ Vosotros____vais________
Él____va__________ Ellos____van__________
Ella/Ud. Ellas/Uds.

B. Use ir +a + the verb in parentheses to write a sentence telling what the following people are going to do.

1. yo (estudiar)___Yo voy a estudiar.___
2. el señor Rodríguez (venir al colegio)____El señor Rodríguez va a venir al colegio.____
3. Javier y yo (jugar al básquetbol)__Javier y yo vamos a jugar al básquetbol._ _________________
4. Lola y Margarita (ir a la reunión del club)__Lola y Margarita va a ir a la reunion del club._
5. tú (descansar)_Tú vas a descansar.___

C. -er & -ir verbs:
To conjugate a regular er/ir verb:
1.__drop the -o_______________________________
2.__add the correct endings_______________________________

Comer								Escribir
Yo__como______ Nosotros__comemos__		Yo__escribo____ Nosotros__escribimos_____
Tú___comes_____ Vosotros___coméis___ Tú__escribes_____ Vosotros___escribís__
Él___come______ Ellos______comen___ Él__escribe____ Ellos__escriben___
 Ella/Ud. Ellas/Uds. Ella/Ud. Ellas/Uds.

D. Julio is talking about his visit to the library. Complete his descriptions with the correct form of the verb.

1. La biblioteca _______abre______ (abrir) a las 8:00 de la mañana. 2. Ben y yo ____leemos__________ (leer) muchos libros. 3. Tú _____pones________ (poner) tus libros en la mesa (table). 4. Yo no ______interrumpo______ (interrumpir) a los compañeros. 5. Los estudiantes no ____comen_______ (comer) en la biblioteca.

E. Fill in the blank with the correct form of the verbs in parenthesis. Be sure to read the complete sentence.
1. Paco quiere ______ir____________ a la biblioteca. (ir)
2. Nosotros necesitamos _____limpiar__________ la habitación. (limpiar)
3. Yo tengo que _____sacar___________ la basura. (sacar)
4. ¿ ___Corres_______________ tú en el parque? (correr)
5. ¿Prefieres __patinar______________ o jugar al béisbol? (patinar)

F. Tag questions
1. The two tag questions are ¿______no____________? and ¿______verdad___________________?
2. They are placed___at the end of the sentence________________________
3. Write two sentences with tag questions:
	a.___Vas a ir al cine conmigo ¿no?___
	b.__Vamos a estudiar ¿verdad?__

G. Verbs with irregular yo forms Write the following verbs in the yo form:
1. poner ___pongo_________________ 4. saber ____sé________________
2. hacer ___hago_________________ 5. ver ____ve__________________
3. traer ___traigo_________________ 6. salir ___salgo__________________

CAPÍTULO 5-1
(Put a check next to each topic when you have mastered it.)
_____Ask how many people are in someone’s family (p. 159)
_____Ask what someone’s family is like (p. 159)
_____Ask what an individual is like (p. 159)
_____Describe your family and individuals (p. 159)

gramática
_____Possessive adjectives (p. 162)
_____Stem-changers- o-> ue & e-> ie (p. 164 & 166)

Práctica:

A. You may use a possessive adjective to show to whom something belongs.
my__mi____ ____mis____ our____nuestro_________ _____nuestros_______________
							 __nuestra_______ ____nuestras________________
your (inf.)___tu__ ____tus___ your (inf. pl.)___vuestro____ ____vuestros________________
								 	__vuestra_____	 ___vuestras_________
his/her____su___ _____sus______ their____su_______ ________sus______
your (form.) your (pl.)

B. Possessive adjectives: Complete each sentence with the correct possessive adjective. The owner is indicated in parentheses. MODELO (yo) Mis abuelos viven con nosotros.

1. (tú)_______Tus_____________________________ hermanos son traviesos.
2. (nosotros)__Nuestras_______________ primas tienen el pelo largo.
3. (él)___Sus__________ sobrinos tienen el pelo corto.
4. (ustedes)_Su_________________ papá tiene ojos azules.
5. (yo)___Mis________________tías tienen el pelo negro.

C. Stem-Changers:
Stem changing verbs change in all forms of the verb but __nosotros_____ and __vosotros____.
Examples of different types of stem changing verbs: List some infinitives for each type.
E-->IE____________________Look on your review verb sheet if you are unsure of these
E-->I____________________
O-->UE__________________
U-->UE__________________

D. Complete each of the statements below by supplying the correct conjugated form of one of the verbs in the box.

	 querer entender volver dormir almorzar

1. Los domingos casi siempre tú___duermes____________________ hasta tarde.
2. A veces yo____quiero___________________ comer pizza por la mañana.
3. Por la tarde, salgo con mi primo. A veces nosotros__almorzamos________ en un restaurante.
4. Me gusta la comida china, pero a veces no____entiendo___________________ bien el menú.
5. A veces mi primo___vuelve___________a casa conmigo y alquilamos videos.

CAPÍTULO 5-2
_____Ask someone where they live and what their address is (p. 171)
_____Ask someone what their house is like (p. 171)
_____Describe where you live and what your house is like (p. 171)
_____Give your address (p. 171)
_____Ask what someone thinks about having to help out at home (p. 172)
_____Ask someone what they have to do at home (p. 172)
_____Tell what you think about helping at home (p. 172)
_____Tell what you have to do to help at home (p. 172)

Gramática
_____ Estar w/ prepositions (p. 174)
_____ Negation with nunca, tampoco, nadie, & nada (p. 176)
_____ Tocar and parecer (p. 178)

A . The prepositions of location are:
debajo de__below/underneath_____ cerca de____close to____ delante de__in front of___
lejos de___far from_______ al lado de___next to____
encima de_on top of______ detrás de___behind______

Práctica:
 Estar with prepositions: Look at Sofía’s bedroom. Write a sentence saying where the first item listed is in relation to the second item listed.

[image:]

1. la silla / el escritorio______La silla está debajo del escritorio.___________	
2. 	el perro / la cama_______El perro está encima de la cama.__________________	
3. 	la planta / la ventana_________La planta está al lado de la ventana._____________________	
4. 	los libros / la computadora_____Los libros están cerca de la computadora._______________	
5. 	la puerta / la cama__________La puerta está lejos de la cama.__________________

B. Negation:
To make a sentence negative, put the word __no______ _____in front_________ of the verb.
 María es antipática. --> María no es antipática.
To say never or not ever, put the word ___nunca_______ ___in front____________ of the verb.
Yo toco el piano. --> Yo nunca toco el piano.

Other negative words include:
1. nada___nothing____ 2. nadie___nobody_____ 3. tampoco__neither/not either______
*You may put these words____before____ the verb or put the word no ___before______ the
 verb and the other negative word ____after____ the verb.
Nadie viene a la fiesta. or No viene nadie a la fiesta.

C. Choose the correct word in parentheses to complete each sentence.
1. Mis primos no van a la playa. Yo no voy a la playa (también/tampoco).
2. No quiero hacer (nada/nunca) hoy.
3. Mis padres, mis hermanos y yo tenemos el pelo castaño. (Siempre/Nadie) en mi familia tiene el pelo rubio.
4. Cuando llueve y hace frío, mi perro no quiere salir. A mí (tampoco/nada) me gusta salir cuando hace mal tiempo.
5. Siempre preparamos la cena en la cocina. (Nunca/Tampoco) cocinamos en el patio.
6. Después de cenar, me toca lavar los platos. (Tampoco/Nadie) me ayuda.

D. Tocar and Parecer:
Use tocar and parecer like the verb __gustar________________.
Use tocar to say __it’s someone’s turn________________________________.
Use parecer to __say it seems______________________________.
*Use pronouns with tocar and parecer like gustar.
 1. Tocar: Tell whose turn it is to do the following activities.
 MODELO limpiar el baño (Alberto) Le toca a Alberto limpiar el baño.

1. lavar los platos (yo)_Me toca lavar los platos_______________________________
hacer la cama (tú)___Te toca hacer la cama._______________________________
descansar (María)___Le toca a María descansar._______________________________
ver televisión (ustedes)___Les toca a Uds. ver television.__________________________

2. Parecer: Write a sentence using parecer and one of the adjectives in parentheses to tell
 what people think of the following things.
 MODELO hacer los quehaceres (yo-aburrido) Me parece aburrido.
1. la música alternativa (mi mejor amigo-aburrido)__Le parece aburrida a mi major amigo.__
2. los exámenes de español (tú-difícil)_____Te parecen difíciles. ____
3. jugar al básquetbol (mis amigos-divertido)____Les parece divertido a mis amigos. ___________
4. ver televisión (tú y yo-fenomenal)__________Nos parece fenomenal. ___________

CAPÍTULO 6-1-
 (Put a check next to each topic when you have mastered it.)
_____ Ask about and comment on food (p. 197)
_____ Take someone’s order (p. 198)
_____ Give your order to eat and drink (p. 198)

Gramática
_____ Ser and estar (p. 200)
_____ Pedir and servir (p. 202)
_____ Preferir, poder, & probar (p. 204)

Práctica:
A. Ser and Estar:
1. You use ser for: Ser
	a.____description ________ 	 Yo___soy_____ Nosotros____somos_____
	b.____characteristic__________ Tú___eres_______ Vosotros____sois_____
	c._____origin ________ 		 Él____es_______ Ellos_____son_____
	d.____day/date/time ___________ Ella/Ud. Ellas/Uds.

2. You use estar for: Estar
	a. _____location__________ 		 Yo____estoy_____ Nosotros__estamos_____
	b. _______emotion_____________ Tú____estás_____ Vosotros____estáis___
	c._______condition___________ 	Él_____está_____ Ellos________están_
						 		Ella/Ud. Ellas/Uds.

1. Choose whether you need ser or estar and then conjugate according to the subject.

1. Tú______estás________________ en la sala.
2. Nosotros____estamos_________________ cansados hoy.
3. Yo___________soy______ alta.
4. Rosa no ______es_____________ de Argentina.
5. ¡La sopa_____está______________ fría!

B. Stem-changers: Use the correct form of each verb to say what’s going on at lunch.

1. Tú _____pides____________(pedir) jugo de tomate.
2. María___prefiere_________________ (preferir) un refresco.
3. Mis primos___prueban___________________ (probar) la salsa.
4. Nosotros______servimos____________ (servir) la ensalada de frutas.
5. Ustedes______prefieren__________ (preferir) agua.

CAPÍTULO 6-2
 (Put a check next to each topic when you have mastered it.)
_____ Ask someone what they eat for each meal (p. 209)
_____ Tell someone what you eat for each meal (p. 209)
_____ Ask someone if they need help (p. 211)
_____ Give someone instructions (p. 211)

Gramática
_____ Direct objects and direct object pronouns (p. 212)
_____ affirmative informal commands (p. 214)
_____ affirmative informal commands with pronouns (p. 216)

Práctica:
A. Direct object pronouns:
Use direct object pronouns to avoid repeating nouns that have already been mentioned. Direct object pronouns go in ___front_____ of a conjugated verb or can be attached to an ____infinitive________.

1. Write the direct object pronoun:
	it (masculine)______lo____________ them (masculine)_____los____________________
	 it (feminine)______la___________ them (feminine)______las_________________

2. Rewrite the sentences replacing the direct object with a direct object pronoun.

1. Comes pescado para la cena.______Lo comes para la cena. ___________________
2. Mi amiga pide cereales para el desayuno._____Mi amiga los pide para el desayuno. ______
3. Voy a poner las manzanas en la mesa.___Las voy a poner en la mesa. / Voy a ponerlas en la mesa.
4. ¿Tomas leche para el almuerzo?____¿La tomas para el almuerzo? ________
5. Vamos a servir el café.____Lo vamos a servir. / Vamos a servirlo. __________

B. Commands:
1. How do you form a command? Go to the ___tú______ form, then drop the __s___.
2. There are 8 irregulars. They are:___venir-ven_______, ____tener- ten___, ______poner- pon_____, ____salir-sal________, ______hacer- haz_______, _____ser- sé________, _____decir-di_______, ____ir- ve___________.

3. Write the command form of the verb in parentheses.
1. Cecilia, ___pon_______________ el arroz en un plato. (poner)
2. Por favor, ___corta_____________ las zanahorias. (cortar)
3. Juliana, _____mezcla_________ las verduras y el arroz. (mezclar)
4. Por favor, _____calienta_________ el chocolate. (calentar)
5. ________Ven___ conmigo Cecilia, vamos a la biblioteca. (venir)

C. Commands with direct object pronouns:
**When you use a direct object pronoun with an informal affirmative command, you must attach it to the end of the verb (command form). Add an accent to the stressed vowel of the verb unless the verb is only one syllable long.

Put the following verbs in their command form and change the direct object to a direct object pronoun.
1. sacar la fruta_____sácala____________________________
2. preparar los pasteles____prepáralos_____________________________
3. cortar las naranjas_____córtalas____________________________
4. abrir el refrigerador_____ábrelo____________________________
5. servir el bróculi________sírvelo_________________________
6. hacer la tarea_______hazla___________________________

CAPÍTULO 8
(Put a check next to each topic when you have mastered it.)

_____ Identify clothing and say what you wear (llevar) (p. 273)

Gramática

_____ adjective agreement with colors and clothing

A. La ropa

1. Hace buen tiempo. Para practicar deportes, Miguel lleva:
 _____camiseta_________________ ____calcetines____________________
 ______pantalones cortos________________ _____zapatos___________________

2. Hace calor. La Srta. Chávez lleva:
 ___sandalias_____________________ ____traje de baño____________________

3. Hace frío. El Sr. Gómez lleva:
 _____un abrigo___________________ ___un suéter_____________________ ___botas_____________________
 ___pantalones_____________________ ____calcetines____________________

4. Son las diez de la noche. Antes de acostarse (going to bed), Manuela
lleva: __piyamas___________________.

B. Write the color, being mindful of adjective agreement.
Tengo...
a. una falda (red)____roja_________________
b. unos calcetines (white) __blancos___________________
c. un abrigo (green) _____verde________________
d. unas sandalias (yellow)___amarillas__________________
e. unas botas (blue) ___azules__________________

C. Review all question and frecuency words. Write the definition of each question word in English below.
1. ¿Qué? ____What_____________				10. Hoy ___today_________
2. ¿Cuál?___which_______________ 11. Mañana__tomorrow___________
3. ¿Cómo?___how______________			12. Pasado mañana __day after tomorrow____
4. ¿Por qué? __why_____________ 			13. Siempre __always_________________
5. ¿Dónde? ___where_____________			14. Muchas veces __a lot of the time______
6. ¿Adónde? ___to where____________			15. A veces ____sometimes_________
7. ¿Cuántos? ____how many___________			16. A menudo___often________________
8. ¿Cuándo? ___when_____________			17. Nunca ___never___________________
9. ¿Quién? ____who______________			18. Antes de/después de__before/after__

Reading:
¡Atención Estudiantes!
Taller De Ciencias
¿Tienes problemas con tu tarea de biología o química? ¿Tienes que presenter un examen de estas materias y no estás preparado (prepared)?
¡Puedo ayudarte!
Me llamo Juan Cortez y soy tutor de ciencias. Vengo a la cafetería los lunes, miércoles y viernes después de las clases. Si quieres venir y si tienes ganas de aprender (to learn), tienes que llegar a tiempo y traer un cuaderno, un lápiz, una calculadora, y 10 pesos.
Por favor, si vas a llegar tarde mándame (send me) un correo electrónico.
jcortez@tutores.mx

Answer the following questions in English.

1. What is Juan advertising? _______Science Workshop_________________________

2. What days is Juan available? (3) __Mondays__, ___Wednesdays___, and__Fridays________

3. What time of the day? __after school_______________________

4. Where do you go to meet with Juan? __cafeteria_____________________________

[bookmark: _GoBack]5. What does Juan ask you to bring? (2 things) notebook, pencil, calculator and 10 pesos

Communication exam				Nombre_______________________________
Review preparation

The questions for your communication exam will come from three topics: in the restaurant, family, or school. You will have to answer 5 questions about one of these topics. Please always answer in complete sentences and give as much detail as possible. Most of this vocabulary comes from chapters 4-6, but some questions may have words from previous chapters.

 The questions for your communication exam will come from 1 of the 3 scenarios listed below. You will only have to answer 5 questions on the exam.

For each scenario, come up with 5 possible questions you may encounter. Think about questions we have practiced in class with the vocabulary used in each scenario. Be sure that you are able to answer in complete sentences!

Scenario 1 - En la escuela

1) ¿__?
 ___.

2) ¿ ___?
 ___.

3) ¿ ___?
 ___.

4) ¿ ___?
 ___.

5) ¿ ___?
 ___.

Scenario 2 - Mi familia

1) ¿ ___?
 ___.

2) ¿ ___?
 ___.

3) ¿ ___?
 ___.

4) ¿ ___?
 __.

5) ¿ ___?
 ___.

Scenario 3 – En el restaurante

1) ¿ ___?
 ___.

2) ¿ ___?
 ___.

3) ¿ ___?
 ___.

4) ¿ ___?
 ___.

5) ¿ ___?
 ___.

1

image1.emf

et -
oty e 2142015 s

g vt e, e g v
[T ————
ko s 21
e v ek 1)
e o v e 6 12

e L

et et 120
oo b0
ottt i

Thermaan
i, Theyarvewthth nvn n g ard
ber. Remarber ONERS, e

5.1 the ik with h coret ndefnke arile—un, un, s, urs.

L Tengo_un____ b en i mchia
2 s capras ot mochis?
[t —— e

€ Campee the flloing 8o LOGILLY it the corct s f csrtof s
Ok mholsion.
ool Margarts. ¢__Cuinta_______reateneshoy?

Margar: i, o, verda e erge_chs e e
el de s

e Tiens v e s,

v pr i s d ls?

