Español I Unidad 2 Etapa 1 Guía de Estudio

A. Responde las preguntas con oraciones completas.

1. ¿Cómo es tu clase de Inglés? ___
2. ¿Cómo se llama tu profesor de Matemáticas? ___
3. ¿Qué necesitas para tu clase de Español? __
4. ¿Cuál es tu clase favorita? __
5. ¿Con qué frecuencia estudias? __

6. ¿Con qué frecuencia tienes exámenes en tus clases?___
7. ¿Con qué frecuencia llegas tarde a tus clases?__
8. ¿Con qué frecuencia usas una computadora?___
9. ¿Cuál es tu clase más difícil? ___
10. ¿Cuál es tu clase más fácil? ___
B. Subject pronouns review. Give the Spanish equivalent for each.

 I =______

we (m, f) = ______
 you (informal) =

you all (informal--m, f) =______
 you (formal) =

you all (formal) = ______
 he = ______

they (m) = ______
 she = ______

they (f) = ______

C. Vocabulary review. Give the Spanish equivalent for each verb.

to help

to talk, speak

to look for_____________

to arrive_____________

to answer_____________

to wear; to carry/take_____________

to teach_____________

to watch, look at_____________

to enter _____________

to need_____________

to listen, listen to_____________

to happen, to pass, pass by_____________

to wait for_____________

to prepare_____________

to study_____________

to get a good grade_____________
to work_____________

to use_____________
to sing

to dance_____________
to swim_____________

to skate_____________
D. Present-tense –ar verbs. Write the verb forms of the following verb.

hablar = to _________

yo

nosotros

tú vosotros

él, ella, Ud.

ellos, ellas, Uds.

E. Subject-verb agreement.

1. If one person is the subject (He, She), the verb ending is ____________.

2. If two or more people are the subject (They), the verb ending is ___________.

3. If a person y yo are the subject (Nosotros), the verb ending is ___________.

4. If a person y tú are the subject (Tú y ….), the verb ending is ___________.

5. If a person y Ud. are the subject, (Usted y tú) the verb ending is ____________.

F. Tener que (Things you have to do)

1. The expression “to have to” in Spanish is: __________ + __________ + __________________

2. An infinitive is a verb that ends in ________, ________, or ________.

3. The forms of tener

tener = to ___________

yo

nosotros

tú

vosotros

él, ella, ud.

ellos, ellas, Uds.
Example: I have to work today. = Tengo que trabajar hoy. Write five things you have to do at school. Write complete sentences.

G. Class objects. Know class objects vocabulary and review numbers to 100. (10 pts)

10 =__________

60 =__________

20 =__________

70 =__________

30 =__________

80 =__________

40 =__________

90 =__________

50 =__________

100 =__________

*If a number ends in uno and there is a masculine object following it, uno changes to ________

H. Translate the sentences to Spanish.

1. I always get good grades.___

2. You (familiar) never study. ___

3. The teacher prepares the lessons every day. ___

4. Jaime and Elisa rarely talk. ___

5. We sing in class once in a while. ___
I. Translate words of frequency.

1. siempre_________

2. todos los días_________

3. mucho_________
4. a veces_________

4. de vez en cuando_________

5. poco_________
J. Más Práctica. Give the correct form of the-ar verb.

1. Raúl/trabajar________________

2. Emilio y Laura/estudiar_____________

3. Clara y Ud./preparar_______________

4. tú/ayudar________________

5. yo/entrar________________

6. Jaime y yo/bailar________________

7. Uds./patinar________________

8. Ud./enseñar________________
9. Cecilia y tú/usar________________
10. el maestro/necesitar________________
11. Paco/contestar________________
12. ellos/escuchar________________
13. ella/llegar________________
14. yo/llevar________________
15. tú/buscar________________
K. Tell what each person has to do.

1. Juan/to work = Juan tiene que trabajar

2. las chicas/to study = _____________________

3. Emilio y yo/to read = _____________________

4. yo/to write = _____________________

5. tú/to get a good grade = _____________________
L. Tell how many of each of the objects there are. Write the number in words.

 Remember to make nouns plural.

1. 53 notebooks = cincuenta y tres cuadernos
2. 75 pencils = _____________________
3. 81 calculators= ___________________
4. 34 papers= _____________________

5. 98 backpacks= ___________________
PAGE
2

