Español 1 – 2nd Semester Study Guide

Present Tense Endings -

 -AR

 -ER

 -IR

__________ __________

_________ ________

__________ ____________

___________ _________ ________

Unidad 2 Etapa 3 (Pgs. 140-163)
A. Answer the questions.

 1. ¿Qué haces en un supermercado?

 2. ¿Qué haces cuando tienes sed?

 3. ¿Qué haces cuando tienes hambre?

 4. ¿Dónde viven tus abuelos?

 5. ¿Qué te gusta leer?

 6. ¿Qué haces después de la escuela?

 7. ¿Tocas el piano o la guitarra?

 8. ¿Quién prepara la cena para tu familia?

 9. ¿Con quiénes cenas? ¿A qué hora?

10. ¿En cuáles de tus clases aprendes mucho?

B. ir a + infinitive = going to do something (pg. 149)

1. The forms of ir are:

 ir = to ____________

 yo

nosotros

 tú

 él, ella, ud.

ellos, ellas, uds.

2. EX: We are going to share. _________________________

C. –er/ir verbs (pg. 151)

1.
beber = to _____________

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

2. escribir = to ____________

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.
3. –ar verb review:
cenar = ______________

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

D. Irregular verbs

1. ver = to _______________

 yo ** veo (irreg.)

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

2. hacer = to _____________ (pg. 153)

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

3. conocer = to ____________ (pg. 153)

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

4. oír = to _____________ (pg. 154)

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.
E. A personal
1. Remember, when the direct object in a sentence is a _____________, an “a” is placed before it. When the “a” personal is combined with “el” it becomes the contraction _________.

F. Question words (pg. 131) (2.2)

1. Translate.

why?

what?

when?

¿who?

where?

to where?

which?

how?

G. Tell what each person is going to do. Use (ir a + infinitive) (pg. 149)

1. [image: image68.wmf]

 Alfredo

2. [image: image2.wmf] Paula y yo

3. [image: image3.wmf] Tú

4.
[image: image4.wmf]

 Jorge y Eduardo

5.
[image: image5.wmf]

 Yo

 .. con mi familia.

H. Fill in the blank with the correct form of the –er/-ir verb. (see pg. 163)

 1. Beatriz nunca ______________________________ sus cosas. (share)

 2. Los estudiantes ______________________________ los libros. (open)

 3. ¿Por qué _________________________________ Uds. su casa? (sell)

 4. Mi familia y yo ________________________ en un apartamento. (live)

 5. ¿_______________________________ tú las lecciones? (understand)

 6. Héctor y yo _______________________________ en el parque. (run)

 7. Yo _______________________________ cartas rara vez. (receive)

 8. Yo ____________________________ agua cuando tengo sed. (drink)

 9. El estudiante ______________________ mucho en la escuela. (learn)

10. ¿_______________________________ tú muchas cartas? (write)

I. Fill in the blank with the correct form of the irregular verb.

 1 Yo no ___________________________ a mis padres. (see)

 2 Yo no ______________________________ al estudiante nuevo. (know)

 3 ¿Qué __________________________ ustedes. en sus clases? (do)

 4 Yo _______________________ una torta cuando tengo hambre. (make)

 5 ¿_________________________________ uds. la música? (hear)

K Write an original yes/no question based on the picture and the hint provided in parenthesis. Example: Do the guys exercises? Remember, start with the verb.

1.
[image: image6.wmf]

 (Los chicos)
[image: image1.wmf]

2.
 (Ustedes)

3. [image: image7.wmf] (Tú)

4. [image: image8.wmf] (Ricardo)

5. [image: image9.wmf] (Aurora)
L. Fill in the blank with a question word--who, what, when, why, where, how, which. (pg. 131)

1. ¿_______________ miras arte?
Miro arte en un museo.

2. ¿___________ prepara la cena?
Mi mamá prepara la cena.

3. ¿___________ comes una torta?
Como una torta porque tengo hambre.

4. ¿____________ animales tienes?
Tengo un pez y un perro.

5. ¿____________ cenan Uds.?

Cenamos a las cinco y media.
Unidad 3 Etapa 1 (pgs. 168-189)
A. Answer the questions. OJO - con qué frecuencia/how frequently

 1. ¿Cuál es tu película favorita?

 2. ¿Con qué frecuencia vas al cine?

 3. ¿Con qué frecuencia alquilas videos?

 4. ¿Con qué frecuencia practicas deportes?

 5. ¿Con qué frecuencia vas a los conciertos?

 6. ¿Qué haces en tu tiempo libre?

 7. ¿Qué te gusta hacer en la escuela?

 8. ¿ Qué te gusta hacer en el parque?

 9. ¿Tienes una máquina contestadora en tu casa?

10. ¿Quién normalmente contesta el teléfono en tu casa?

11. ¿Para qué usas una guía telefónica?
B. Estar + feelings (pg. 176)

1. The forms of estar are:

estar = to ____________

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.

2. Translate the following feeling words. (pg. 189)

 happy

sad

 busy

worried

 excited

nervous

 tired

sick

 angry, mad

calm

 content

depressed

3. Feeling words, since they are adjectives, must agree in number (singular/plural) and gender (feminine/masculine) with the noun they are describing.

	
	masculine,

singular
	masculine,

plural
	feminine,

singular
	feminine,

plural

	adjectives ending in –o
	contento
	
	
	

	adjectives ending in –e
	triste
	
	
	

 4. Forms of ser (pg. 33) 1.1
 ser = to ______________ -Used to express origin, describe personality traits and appearance.

yo

nosotros

tú

él, ella, Ud.

ellos, ellas, uds.
5. Forms of estar (pg. 176)

estar = to ______________ -Used to express feelings and location

yo

nosotros

tú

él, ella, Ud.

ellos, ellas, uds.
C. venir (pg. 179)

1.
venir (a/de) = to ______________

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.
D. 1.
 acabar de = to ________________ (pg. 178)

 yo

nosotros

 tú

 él, ella, Ud.

ellos, ellas, uds.
E. Gustar + infinitive (pg. 181)

1. I like =

2. you (familiar) like =

3. he/she likes, you (formal) like =

4. we like =

5. you all (familiar) like =

6. they, you all like =
F. Tell how each person is feeling. Remember to use estar with feelings. (pg. 176)

1. [image: image10.png]

 Mi abuela

2. [image: image11.png]

 Paula y yo

3. [image: image12.png]

 Tú

4. [image: image13.png]5 SR
<2 SA
-

Jorge y Emilia

5.
[image: image14.wmf]

Yo
G. Fill in the blank with the correct form of SER (origin, appearance, personality) or

 ESTAR (feelings and location) (pgs. 176 & 33)

1. Yo _____________________ enfermo hoy.

2. Mis padres _________________________ en la tienda de videos.

3. ¿____________________ tú el hermano de Verónica?

4. El actor en la película _____________________ alto y fuerte.

5. El cuaderno azul _______________________ de Dolores.
H. Tell from where each person is coming from. (venir de) (pg. 179)

1. [image: image15.png]

 Mis amigos y yo

2. [image: image16.png]

 Marta

3. [image: image17.png]

 Los estudiantes

4. [image: image18.png]

 Tú

5. [image: image19.png]

 Uds.
I. Tell what each person has HAS JUST DONE. (acabar de + infinitive) (pg. 178)

1. [image: image20.png]

 La maestra

2. [image: image21.png]

 Los chicos

3. [image: image22.png]

 Yo

4. [image: image23.png]

 Tú

5. [image: image24.png]

 Mi familia y yo
J. Tell what each person likes to do. (gustar + pronoun + infinitive) (pg. 181)

1. [image: image25.png]

 A las chicas

2. [image: image26.png]

 A mi madre

3. [image: image27.png]

 A nosotros

4. [image: image28.png]

 A mí

5. [image: image29.png]

 A ti
UNIDAD 3 ETAPA 2 (pgs. 190-211)
A. Answer questions .

1. ¿Cuál es tu deporte favorito?

2. ¿Qué necesitas para jugar al baloncesto?

3. ¿Dónde juegas al tenis?

4. ¿A qué deporte sabes jugar bien?

5. ¿Qué piensas del béisbol?

6. ¿Prefieres ganar un partido o perder un partido?

7. ¿En qué clases no entiendes las lecciones?

8. ¿A cuántas personas necesitas para jugar al fútbol? (eleven)

9. ¿Es el inglés más difícil que el español?

B. Jugar and sports
(pg. 198)

1. jugar= to _______________ (Remember to add an “a” after jugar)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.

2. Translate. (pg. 211)

baseball =

volleyball =

 soccer =

football =

 hockey =

basketball =

 tennis =

C. Saber vs. Conocer
 Saber/ to know info or how to…. Conocer/ to know people or places

saber = __________________ (pg. 153)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.

conocer = _________________ (pg. 201)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.
D. Stem-changing verbs. E < IE
1. Stem-changing verbs change in all forms except the ____________

 and _______________.

*Verbs like this one are: entender, querer, cerrar, merendar, pensar (e > ie)

empezar (e > _____) = to _____________ (pg. 199)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.

perder (e> _____) = to ______________ (pg. 199)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, us.

preferir (e> ____) = to _______________ (pg. 199)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, Uds.
E. Tell what sport each person plays. Use jugar a + sport (pg. 198)

1. [image: image30.wmf] Tú

2.
[image: image31.wmf]

 Andrés y Nicolás

3. [image: image32.wmf] Patricio y yo

4. [image: image33.wmf] Alfredo

5.
[image: image34.wmf]

 Yo

F. Fill in the blank with the correct form of the verb “to know.” Saber vs. Conocer (pgs. 153 & 201)
1. Yo _______________________________ español.

2. Elena _______________________________ México.

3. Mi familia ________________________________ dónde vive Alfonso.

4. ¿_______________________________ tú que hay un examen mañana?

5. Uds. ______________________________ a mi prima, ¿verdad?

G. Fill in the blank with the FORM of the stem-changing verb.
 (e> ie) (pg. 199)

cerrar
 empezar
 entender
 querer

merendar
 pensar
 perder
 preferir

Vocabulary pg. 211

1. Pilar _____________________ que el español es divertido. (think)

2. ¿______________________________ tú bailar conmigo? (want)

3. Yo _______________________ estudiar en la biblioteca. (prefer)

4. Juan no __________________________ la pregunta. (understand)

5. ¿Qué _____________________________ Uds. del fútbol? (think)

6. ¿A qué hora __________________________ el programa? (begin)

7. Nosotros _____________________________ las puertas. (close)

8. Jaime y yo ________________________ a las dos. (have a snack)
H. Phrases for Making Comparisons. Translate. (pg. 202)

1. más…. que

2. menos ….. que

3. tan …. como

4. mayor

5. tanto como…

6. menor

7. mejor

8. peor

9. más de #

UNIDAD 3 ETAPA 3 (pgs. 212-235)
A. Answer questions.

1. ¿Qué tiempo hace hoy?

2. ¿Qué tiempo hace en la primavera?

3. ¿Cuándo llevas un traje de baño?

4. ¿Tienes miedo de las tormentas?

5. ¿Qué estás haciendo ahora?

6. ¿Dónde puedes nadar?

7. ¿En qué estación son verdes los árboles?

8. ¿En qué estación hay muchas flores?
B. Weather expressions. Translate.

1. It’s nice weather.

2. It’s bad weather.

3. It’s hot.

4. It’s cold.

5. It’s cool.

6. It’s sunny.

7. It’s windy.

8. It’s cloudy.

9. It’s snowing/it snows

10. It’s raining/it rains

11. There is a storm.

12. What is the weather like?

C. Tener expressions. Translate. (pg. 223)

1. Some expressions of feeling use tener + noun instead of estar + adjective.

to be hungry

to be thirsty

to be hot

to be cold

to be right

to be scared

to be in a hurry

to be careful

to be sleepy

to be x years old

to be lucky

2.

tener = to _______________ (pg. 179)

 yo

nosotros

 tú

vosotros

 él, ella, Ud.

ellos, ellas, uds.

D. Present progressive. Estar + Present Participle

1. The present participle ending for -ar verbs is _____________; the present

participle ending for -er, -ir verbs is ___________. The present participle ending for verbs like creer, leer, and oír is ________________.
2. Remember, stem-changing -ar, -er verbs do not stem-change in the present participle.

3.

estar = to ________________ (pg. 226)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.
E. Direct object pronouns. (pg. 224)

1. The direct object pronoun replaces the direct object.

2. Direct object pronouns are placed ____________ the conjugated verb.

3. These are direct object pronouns: Translate

me =

him, it, Ud. (m) =

you (informal) =

her, it, Ud. (f) =

us =

them, you all (m) =

you all (informal) =

them, you all (f) =

F. Give the correct weather expression for each picture. (pg. 220)

1.
[image: image35.wmf]

2. [image: image36.wmf]

3. [image: image37.wmf]

4.
[image: image38.wmf]

5. [image: image39.wmf]

6.
[image: image40.wmf]

90º

7.
[image: image41.wmf]

30º

G. Tell how each person is feeling using a tener expression. (pg. 223)

1.
[image: image42.wmf]

 María

2. [image: image43.wmf] Yo
[image: image67.wmf]

3. [image: image44.png]

 Susana

4.
[image: image45.wmf]

 Tú

5.
[image: image46.wmf]

 Manuel y yo

6. [image: image47.png]")

DAY
et
B

\' [

 Uds.

7. [image: image48.png]

 Eduardo

8. [image: image49.wmf] Nosotros
H. Tell what each person is doing using the present progressive. (pg. 226)

1. [image: image50.wmf] El hombre

2. [image: image51.wmf] Yo

3. [image: image52.png]

 Tú

4.
[image: image53.wmf]

 Uds.

5. [image: image54.wmf] Yo

6. [image: image55.wmf] Angela

7. [image: image56.wmf] Nosotros
I. Tell who HAS each item using a direct object pronoun. Use tener (pg. 179 and pg. 224) Remember D.O.P.’s = lo, la, los, las, me, te, nos

1. [image: image57.png]

 Yo

2.
[image: image58.wmf]

 Andrés

3. [image: image59.png]

 Tú

4. [image: image60.wmf] Julia y yo

5. [image: image61.png]

 Los chicos

J. Translate the sentences to Spanish using a direct object pronoun. (pg. 224)

1. She doesn’t know us.

2. Do you hear me?

3. We see you.
UNIDAD 4 ETAPA 1 (pgs. 238-261)
A. Answer questions.

1. ¿Qué compras en una zapatería?

2. ¿Adónde vas para comprar joyas?

3. ¿Qué puedes hacer en el correo?

4. ¿Qué transporte usas tú para llegar a la escuela?

5. ¿A qué hora sales de tu casa por la mañana?

6. ¿A qué hora vuelves a casa por la tarde?

7. ¿Con quiénes almuerzas?

8. ¿Quiénes te dan regalos cuando es tu cumpleaños?
B. Salir and places (pg. 248 See ‘nota’)

salir (de/para) = to _________________

yo ** salgo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.

C. Decir = to __________________ (pg. 248)

yo

nosotros

tú

vosotros

él, ella, Ud.

ellos, ellas, uds.

D. Tell from where each person leaves. Use salir: to leave/go out.
(salgo, sales, sale, salimos, salen)

1.
[image: image62.wmf]

 César

2. [image: image63.png]

 Marta y yo

3. [image: image64.png]

 Tú

4. [image: image65.png]

 Eduardo y Jorge

5. [image: image66.wmf] Yo
E. Regular affirmative Tú commands. (pg. 252)

Write tú commands using the hints provided. Do not attach a D.O.P.

1. correr/la milla (the mile)
2. sacar fotos

3. hablar con Carlos

4. Escribir una carta

5. Escuchar música de rock
F. Prepositional Phrases to Express Location. Translate. (Pg. 250)

1. cerca de

2. detrás de

3. delante de

4. al lado de

5. a la izquierda

6. a la derecha

7. entre

8. lejos
2 x 5 = 10

� EMBED Word.Picture.8 ���

PAGE
2

_1169233739.doc
[image: image1.png]

_1171905581.doc
[image: image1.png]

_1172860855.doc

30º

_1172862336.doc

_1172863739.doc

_1173343993.doc

_1172861301.doc

_1172860660.doc

90º

_1172424368.doc

_1171045951.doc

_1171905394.doc

_1171045802.doc

_1167706289.doc

_1167706363.doc

_1167706488.doc

_1160760868.doc

