

Spanish I Final Exam Review

Objectives:

- A. I can identify and locate all of the Spanish speaking countries.
- B. I can use and recognize the Spanish alphabet.
- C. I can understand and follow everyday classroom commands.
- D. I can identify cognates.
- E. I can appropriately use and understand cultural greetings.
- F. I can use and recognize numbers zero to 100.
- G. I can recognize and tell time.
- H. I can use and recognize the days of the week.
- I. I can use and recognize the months of the year.
- J. I can recognize and give various dates.
- K. I can describe simple weather.
- L. I can name various colors and use them to describe things.
- M. I can identify classroom objects.

Necessary Vocabulary:

- hola:
- ¿Cómo estás?:
- estoy:
- muy:
- bien:
- enfermo(a):
- cansado(a):
- nada:
- ¿Cómo te llamas?:
- Me llamo:
- Soy:
- Igualmente:
- ¿Y tú?:
- Nos vemos:
- Gracias:
- Lo siento:
- uno:
- dos:
- tres:

- cuatro:
- cinco:
- seis:
- siete:
- ocho:
- diez:
- once:
- veinte:
- veinticinco:
- treinta:
- treinta y uno:
- cuarenta:
- lunes:
- martes:
- miércoles:
- jueves:
- sábado:
- domingo:
- el día:
- la semana:
- hoy:
- mañana:
- el fin de semana:
- hoy es:
- mañana es:
- el mes:
- el año:
- enero:
- abril:
- mayo:
- junio:
- julio:
- agosto:
- septiembre:
- octubre:

- diciembre:
- ¿Cuál es la fecha?
- Es el # de (mes):
- el primero:
- el cumpleaños:
- hace frío:
- el verano:
- azul:
- anaranjado(a):
- blanco(a):
- morado(a):
- rojo(a):
- la bandera:
- el bolígrafo:
- la calculadora:
- la clase:
- la computadora:
- el diccionario:
- la escuela:
- el/la estudiante:
- el lápiz:
- el libro:
- el profesor; la profesora:
- la puerta:
- la sala de clases:
- la tarea:
- la mesa:
- la revista:
- el piso:
- un, una:
- hay:
- tengo:
- necesito:

Questions

1. T F Hace frío en el verano.
2. T F Hay siete días en una semana.
3. T F In a Spanish speaking country, if you had a class at 14:00 o'clock, to get there on time you would have to be at school before 7:00 am.
4. T F La bandera de los Estados Unidos es roja, blanca y azul.
5. T F No hay una puerta en una sala de clases.
6. T F Para escribir necesito un lápiz o un bolígrafo.
7. ¿Cómo te llamas?

-
- a. ¡Hola!
 - b. Me llamo Catalina.
 - c. Te llamas Jorge.
 - d. Igualmente

8. ¿_____?

Me llamo Felipe.

- a. Cómo te llamas
- b. Me llamo
- c. Cómo estás
- d. Hola

9. ¿Qué hora es?

Es la _____.

- a. dos
- b. una
- c. cinco
- d. once

10. Which expression means the same as this one: ¿Son las siete menos veinte?

- a. Son las siete y veinte.
- b. Son las ocho y veinte.
- c. Son las seis y cuarenta.
- d. Son las siete y cuarenta.

11. Hoy es _____. Mañana es _____.

- a. lunes/jueves
- b. lunes/martes
- c. miércoles/sábado
- d. sábado/lunes

12. ¿Cuál no es un mes del año?

- a. mayo
- b. enero
- c. agosto
- d. jueves

13. _____

Es el veinte de diciembre.

- a. ¿Qué hora es?
- b. ¿Cómo se escribe fecha?
- c. ¿Cómo te llamas?
- d. ¿Cuál es la fecha?

14. junio, _____, agosto, septiembre...

- a. julio
- b. mayo
- c. octubre
- d. abril

15. Which of the following words is NOT a cognate?

- a. popular
- b. deportes
- c. computadora
- d. guitarra

Self

Objectives:

- A. I can give information about myself including my name, age, birthday and origin.
- B. I can express various likes and dislikes and relate to others' likes and dislikes.
- C. I can discuss my school schedule and classes and relate to others about theirs.

Necessary Vocabulary:

- ¿De dónde eres?:
- Soy de...:
- los Estados Unidos (E.E.U.U.):
- ¿Cómo te llamas?:
- Me llamo:
- Soy:
- ¿Cuándo es tu cumpleaños?:

- Me gusta(n):
- No me gusta(n):
- No me gusta(n) nada:
- Me encanta(n):
- ¿Qué te gusta hacer?:
- mucho:
- ni...ni:
- bailar:
- cantar:
- comer:
- dibujar:
- escribir:
- escuchar:
- música:
- hablar:
- ir:
- ir a la escuela:
- jugar:
- el fútbol:
- el básquetbol:
- el béisbol:
- el golf:
- el tenis:
- el vóleibol:
- leer:
- nadar:
- practicar:
- tocar:
- trabajar:
- usar la computadora:
- ver la tele:
- ir de compras:
- también:
- la escuela:
- la clase de:

- matemáticas:
- ciencias sociales:
- ciencias naturales:
- inglés:
- español:
- arte:
- educación física:
- tecnología:
- almuerzo:
- la primera hora:
- divertido(a):
- aburrido(a):
- interesante:
- difícil:
- fácil:
- práctico(a):
- Mi clase favorita es la clase de:
- porque:

Questions:

1. T F Necesitas una calculadora para la clase de inglés.
2. T F Puedes jugar al vóleibol solo(a).
3. T F El vóleibol, el básquetbol, el golf y el tenis son deportes.
4. En la clase de educación física nosotros _____ .
 - a. usamos la computadora
 - b. dibujamos
 - c. hablamos español
 - d. practicamos deportes
5. ¿_____ estudia matemáticas?
Alfonso.
 - a. Cómo
 - b. Quién
 - c. Qué
 - d. Tú

6. Hoy es mi cumpleaños. Yo _____ 17 años.

- a. tienes
- b. tenemos
- c. tienen
- d. tengo

7. ¿De dónde eres?

-
- a. Es de Honduras.
 - b. Soy de Honduras.
 - c. Eres de Honduras.
 - d. Estoy bien, gracias.

Family

Objectives:

- A. I can give the relationship of various family members to myself.
- B. I can identify typical pets in my culture and in the Hispanic and Spanish cultures.
- C. I can identify and describe the characteristics of various occupations within my family and community.
- D. I can identify and describe physical and personality traits of my family members and myself.
- E. I can discuss everyday activities that people do in the present tense.

Necessary Vocabulary:

- la familia:
- la madre/la mamá:
- el padre/ el papá:
- el hermano:
- la hermana:
- los hermanos:
- el abuelo:
- la abuela:
- los abuelos:
- el tío:
- la tía:
- los tíos:
- el hijo:
- los hijos:

- el primo:
- la prima:
- los primos:
- la madrastra:
- el hermanastro:
- el gato:
- el perro:
- el médico/la médica:
- el profesor/la profesora:
- el camarero/la camarera:
- ¿Cómo se llama..?:
- Se llama(n)...:
- ¿De dónde es?:
- Es de...:
- Tiene # años:
- ¿Cómo eres?:
- Soy:
- alto(a):
- bajo(a):
- simpático(a):
- artístico(a):
- deportista:
- atrevido(a):
- bonito(a):
- guapo(a):
- feo(a):
- bueno(a):
- desordenado(a):
- ordenado(a):
- favorito(a):
- gracioso(a):
- paciente:
- inteligente:
- perezoso(a):
- trabajador(a):

- talentoso(a):
- reservado(a):
- serio(a):
- sociable:
- joven:
- viejo(a):
- mayor:
- menor:
- tengo:
- tiene:
- grande:
- corto(a):
- bailar:
- cantar:
- cocinar:
- comprar:
- dibujar:
- escuchar:
- estudiar:
- descansar:
- enseñar:
- hablar:
- lavar:
- limpiar:
- necesitar:
- nadar:
- practicar:
- tocar:
- trabajar:
- usar:

Questions:

1. T F In Spanish an infinitive is a verb form that ends in the letters –ar, -er or –ir.
2. T F Me gusta hablar con mis amigos. Soy un chico sociable.
3. T F No me gusta hacer nada. Soy muy trabajador.

4. T F Me gusta estar muy organizada. Soy desordenada.
5. T F Las personas trabajadoras son perezosas.
6. T F El hijo de mis padres es mi hermano.
7. T F La madre de mi madre es mi abuela.
8. T F El hijo de mis tíos es mi hermano.
9. T F Mis primos son los hijos de mis tíos.
10. T F Mis padres son mayores que mis abuelos.

11. ¿Cómo eres?

- a. Soy profesora.
- b. Soy inteligente y trabajadora.
- c. Eres inteligente.
- d. Bien gracias. ¿Y tú?

12. María Elena es una chica _____.

- a. perezoso
- b. trabajador
- c. inteligente
- d. ordenado

13. Me gusta mucho ir a la escuela y leer libros.

- a. Soy estudiosa.
- b. Soy simpática.
- c. Soy desordenada.
- d. Soy talentosa.

14. Pedro es un chico _____.

- a. simpática
- b. reservada
- c. deportista
- d. buena

15. ¿_____ es María Elena?

Ella es de Costa Rica.

- a. Dónde
- b. Adónde
- c. Qué
- d. De dónde

16. El papá de mi padre es mi _____.
- a. madrastra
 - b. abuelo
 - c. hermano
 - d. primo
17. Yo tengo 16 años y mi hermano Felipe tiene 12 años. Es mi _____.
- a. hermanastro
 - b. hijo
 - c. hermano mayor
 - d. hermano menor
18. Tengo dos hermanas. Carmen es alta, pero Elena es _____.
- a. vieja
 - b. joven
 - c. baja
 - d. corta
19. Mis hermanos cantan, bailan y tocan instrumentos. Ellos son _____.
- a. impacientes
 - b. talentosos
 - c. reservados
 - d. serios
20. ¿Cómo son tus padres?
Ellos son _____.
- a. graciosas
 - b. reservados
 - c. deportista
 - d. trabajador
21. A mi papá le gusta jugar al golf, al tenis y nadar. Él es _____.
- a. guapa
 - b. deportista
 - c. trabajadora
 - d. alta
22. Tus hermanas son muy divertidas y _____.
- a. graciosas
 - b. graciosa
 - c. gracioso
 - d. graciosos

Subject Pronouns

Yo= I	Nosotros=We Nosotras= We (all females)
Tú= You (informal)	
Él= He Ella= She Usted (Ud.)= You (formal)	Ellos= They Ellas= They (all female) Ustedes (Uds)= You (plural)

Questions:

- Yo necesito una calculadora. ¿Qué necesitas _____?
 - ustedes
 - vosotros
 - tú
 - usted
- Juan es simpático. _____ es mi amigo.
 - Ella
 - Él
 - Tú
 - Ustedes

The Verb "Ser"

Ser= To be

Soy= I am	Somos= We are
Eres= You are	
Es= He is, She is, It is, You are (formal)	Son= They are, You all are

Questions:

- Yo soy sociable y paciente. Y tú, ¿cómo _____?
 - soy
 - es
 - eres
 - se llama

2. Mis amigos juegan muchos deportes. Ellos _____ deportistas.
- es
 - soy
 - son
 - somos
3. Mi amigo Jaime _____ un chico inteligente.
- son
 - eres
 - soy
 - es
4. Marta y yo _____ estudiantes en la Escuela Bolívar.
- somos
 - soy
 - son
 - eres
5. Yo _____ la profesora de español.
- soy
 - eres
 - son
 - es
6. Las papas _____ buenas para la salud.
- es
 - son
 - somos
 - soy

Regular "ar" verbs

1. Drop the "ar" ending.

2. Add the following endings based on the subject. (Follows the same pattern as the subject pronouns previously mentioned)

Regular "ar" verb endings

o	amos
as	
a	an

Example: Hablar=to talk

hablo= I talk	hablamos= we talk
hablas= you talk	
habla= he talks, she talks, you talk (formal)	hablan= they talk

Questions:

1. ¿Quién _____ español?
 - a. hablo
 - b. hablas
 - c. habla
 - d. hablan
2. Felipe y yo _____ matemáticas.
 - a. estudiamos
 - b. estudian
 - c. estudias
 - d. estudia
3. En la clase de educación física los estudiantes _____ deportes.
 - a. practicas
 - b. practica
 - c. practicar
 - d. practican
4. La señora Vargas _____ la clase de inglés.
 - a. enseñas
 - b. enseñan
 - c. enseño
 - d. enseña
5. ¿Qué necesitas para la clase de ciencias naturales?
¡_____ un diccionario!
 - a. Necesitamos
 - b. Necesito
 - c. Necesitan
 - d. Necesita

6. ¿Tú _____ muchos deportes?

Sí, me gusta jugar fútbol y béisbol.

- a. practicas
- b. practico
- c. practican
- d. practicamos

Home and Objects

Objectives:

- A. I can describe my home including the rooms in it.
- B. I can name various objects in my home.
- C. I can give the location of various objects.
- D. I can discuss the chores and responsibilities others and I perform at home.
- E. I can discuss everyday activities that people do in the present tense.

Necessary Vocabulary:

- vivir:
- la casa:
- el apartamento:
- los cuartos:
- el garaje:
- el piso:
- el baño:
- el comedor:
- el dormitorio:
- la cocina:
- la sala:
- la cama:
- la cómoda:
- las cortinas:
- la computadora:
- la mesa:
- estar:
- en:
- delante de:
- los quehaceres:

- arreglar el cuarto:
- cocinar:
- cortar el césped:
- dar de comer al...:
- hacer la cama:
- lavar:
- los platos:
- el coche:
- limpiar:
- pasar la aspiradora:
- poner la mesa:
- quitar el polvo:
- sacar la basura:
- comer:
- beber:
- leer:
- escribir:
- vivir:

Questions:

1. T F En un dormitorio generalmente hay una cama y una cómoda.
2. T F El comedor y la sala son cuartos de una casa.
3. T F Preparamos la comida en el baño.
4. ¿Cuál no es un quehacer que tu madre dice que debes hacer?
 - a. ¡Pon la mesa!
 - b. ¡Haz la cama!
 - c. ¡Limpia tu cuarto!
 - d. ¡Recibo mi dinero!
5. ¿Cuál no es un cuarto de una casa?
 - a. la sala
 - b. la cocina
 - c. la cortina
 - d. el comedor

6. El coche está sucio y tu dormitorio está muy desordenado.
- Pon la mesa y lava el coche.
 - Lava los platos y corta el césped.
 - Lava el coche y arregla tu dormitorio.
 - Quita el polvo y saca la basura.
7. Tu dormitorio está muy sucio. Tu madre dice: _____.
- Cocina la cena.
 - Pon la mesa.
 - Haz la cama y pasa la aspiradora.
 - Corta el césped.
8. Tu familia tiene hambre y los platos están limpios. ¿Qué debes hacer?
- Dar de comer al gato.
 - Cocinar y poner la mesa.
 - Lavar los platos.
 - Quitar el polvo.
9. Tenemos un _____ para tres coches.
- sótano
 - piso
 - despacho
 - garaje
10. Si vives en un apartamento no tienes que _____.
- lavar la ropa
 - arreglar tu cuarto
 - cortar el césped
 - sacar la basura

11. A mi hermano no le gusta limpiar su cuarto. Él es _____.

- a. paciente
- b. atrevido
- c. desordenado
- d. viejo

Regular "Er" Verbs

1. Drop the "er" ending
2. Add the new ending based on the subject

Regular "er" endings

o	emos
es	
e	en

Example: Leer: To read

leo	leemos
lees	
lee	leen

Questions:

1. Los domingos mis padres siempre _____ revistas y descansan.
 - a. leen
 - b. leemos
 - c. leo
 - d. lee

Regular “ir” verbs

1. Drop ending
2. Adding new ending based on the subject
3. Regular “ir” endings

o	imos
es	
e	en

Regular “ir” example: vivir: to live

vivo	vivimos
vives	
vive	viven

Questions:

1. Nosotros _____ en San Juan. Somos puertorriqueños.
 - a. viven
 - b. vive
 - c. vivimos
 - d. vives

Tener: to have

tengo	tenemos
tienes	
tiene	tienen

Questions:

1. ¿Tienes perros o gatos en casa?

_____ un gato.

- a. Tienes
- b. Tengo
- c. Tienen
- d. Tiene

Dar: to give

doy	damos
das	
da	dan

Questions:

1. ¿Das de comer al perro todos los días?

Sí, siempre _____ de comer al perro y al gato.

- a. doy
- b. da
- c. das
- d. damos

Places in the Community

Objectives:

- A. I can give details about errands with the community, including where I go and what I do there.
- B. I can identify occupations within the community and the locations where they take place.
- C. I can summarize my plans for the future.

Necessary Vocabulary:

- Ir:
- El centro comercial:
- la tienda:
- ir de compras:
- el cine:
- el gimnasio:
- hacer ejercicios:
- el restaurante:
- el camarero/la camarera:
- el mesero/la mesera:
- el trabajo:
- la biblioteca:
- devolver un libro:
- la escuela:
- la iglesia:
- la piscina:
- las montañas:
- el correo:
- el banco:

- cobrar un cheque:
- el dinero:
- el consultorio:
- la fiesta:
- la estación de servicio:
- llenar el tanque:
- la farmacia:
- la pasta dental:
- el supermercado:
- el/la cantante:
- la ciudad:
- el profesor/la profesora:
- el médico/ la médica:
- ¿Con quién?:
- después:
- los lunes, martes, etc:
- los fines de semana:
- siempre:

Questions:

1. T F Para nadar vamos a la piscina.
2. T F Para ir de compras vamos a la iglesia.
3. T F Vamos al cine para ver la tele.
4. T F Los fines de semana vamos a la escuela.
5. T F Vamos al gimnasio para hacer ejercicio.
6. T F Vamos a las montañas para esquiar.
7. T F Vamos al campo para ir de compras.
8. T F Vamos a la biblioteca para leer libros y revistas.

9. T F Voy al consultorio para llenar el tanque.

10. ¿_____ haces en el centro comercial?

Voy de compras

- a. Qué
- b.Cuál
- c. Por qué
- d. Dónde

11. Necesito pasta dental. Voy a _____ para comprar la pasta dental.

- a. el correo
- b. la farmacia
- c. el gimnasio
- d. el consultorio

12. Tengo que devolver los libros a _____.

- a. la biblioteca
- b. el banco
- c. el consultorio
- d. la tienda

13. ¿Necesitas cobrar tu cheque?

Sí, voy al _____ después del trabajo.

- a. banco
- b. estación de servicios
- c. supermercado
- d. consultorio

14. Voy al consultorio para ver al _____.

- a. médico
- b. farmacia
- c. profesor
- d. camarero

The verb "ir"

voy	vamos
vas	
va	van

Questions:

1. Marta y yo _____ al centro comercial.
 - a. voy
 - b. vas
 - c. vamos
 - d. va
2. Mis amigos _____ al gimnasio para practicar deportes.
 - a. van
 - b. va
 - c. vas
 - d. vamos
3. ¿Qué vas a hacer en la playa?
_____ jugar al vóleibol.
 - a. Vas a
 - b. Voy a
 - c. Vas
 - d. Voy
4. ¿A qué hora van a comer Uds.?
_____ a las siete.
 - a. Vamos a comer
 - b. Vas a comer
 - c. Va a comer
 - d. Comer

El Restaurante

Objectives:

- A. I can identify the major food categories and give examples of foods within each category.
- B. I can identify the items in a table place setting.
- C. I can order food and drinks in a restaurant.
- D. I can ask for prices in a restaurant setting.
- E. I can give a basic description of various foods.
- F. I can discuss every day activities that people do in the present tense.

Necessary Vocabulary:

- la comida
- el desayuno
- el almuerzo
- el pan
- el jamón
- el helado
- la ensalada
- las papas
- las papas fritas
- los guisantes
- las frutas
- la fresa
- la manzana
- la naranja
- el plátano
- las bebidas
- el refresco

- la mantequilla
- el pastel
- la galleta
- la sopa
- la mesa
- el tenedor
- el vaso
- la cuchara
- la servilleta
- la sal
- el plato
- el menú
- con
- algo
- todo(a)
- tengo hambre
- para mantener la salud
- servir

Questions:

1. T F Las papas fritas son una fruta.
2. T F El almuerzo es la primera comida del día.
3. T F La leche y la mantequilla son bebidas.
4. T F Para comer sopa necesito una cuchara.
5. T F Una camarera o un camarero sirve la comida en un restuarante.
6. T F Una naranja es azul.
7. T F Las fresas son moradas.
8. T F Anaranjado es el color de los guisantes.

9. ¿Cuál no usas en una ensalada de frutas?

- a. fresas
- b. manzanas
- c. plátanos
- d. galleta

10. En el verano me gusta beber _____.

- a. jamón
- b. naranjas
- c. pan
- d. limonada

11. ¿A qué hora comen el desayuno?

- a. A las siete de la mañana
- b. A la una de la tarde
- c. A las seis de la tarde
- d. A las once de la noche

12. En un restaurante, ¿quién sirve la comida?

- a. el abuelo
- b. la profesora
- c. la servilleta
- d. la camarera

13. ¿Qué no debe estar en la mesa?

- a. el tenedor
- b. el plato
- c. la sal
- d. el camarero